Meaningful Literacy Experiences in School and at Home

Overview of Literacy Experiences in School

Philosophy of Reading and Writing Workshop

- Independence
- Choice
- Volume and Stamina
- Opportunities to practice and receive feedback
- Process and Habits: Teach the reader and the writer not the book or the piece of writing
- Authentic Purpose and Instruction: Teach something you would actually DO as a writer or reader and authentic purposes

What We Value

A Comprehensive Instructional Framework

Lessons to Support Skill Development

Units of Study

Time for Independent Reading and Writing

A Comprehensive Instructional Framework

- Read Aloud
- Shared Reading
- Reading Workshop
- Word Study
- Shared or Interactive Writing
- Writing Workshop


Lessons to Support Skill Development

Reading

Meaning – Comprehension

Fluency

Accuracy/Word Solving (print strategies)

Writing

Meaning

Organization and Structure

Elaboration and Development

Spelling

Conventions (punctuation, capitalization, grammar)

K-4 Units of Study

Common Goals

Different Genres and Different Purposes

Responsive and Differentiated Teaching

Writing

Writing Workshop

Purpose:

- Teach students strategies they can use when writing independently
- Support all aspects of writing

Daily Structure:


- Mini Lesson
- Independent Writing Time
- Partner Writing Time
- Share

Types of Writing

Narrative

Informational

Opinion


Encouraging Writing at Home

- Make it part of your day
- Find reasons to write and encourage different kinds of writing
- Support purpose: Say things like "Wow that seems important ... What can we say about it? Why don't you write about it?"
- Make a place for writing and keep materials organized writing center
- Tell them about yourself as a writer what do you write about, who do you write to?
- Utilize technology
- Talk A LOT!

Reading

Reading Instruction

Read Aloud

- Shared reading
- •Word study phonics, spelling, high frequency words, and vocabulary (interactive writing in the primary grades)

Reading Workshop

- Explicit instruction in reading (includes modeling and demonstrations)
- Small group instruction (guided reading and strategy lessons)
- Time to engage in independent reading with appropriately leveled books in a variety of genres
- Scaffolding by a more experienced reader (with teachers and peers)


Variety of Texts

Variety of genres

- Fiction
- Nonfiction
- Poetry

Variety of forms

- Picture books
- Chapter books
- Articles


Read Aloud

Purpose: Develop comprehension and conversation skills


 What: Teacher thinks aloud while reading and prompts readers to think and talk about the book before, during, and after the reading

Why read aloud in school and at home?

- Enjoyable experience
- Opportunity to "share and nurture a love of reading, to help our three-, four-, and five-year-olds to love reading, and to encourage our nine-, ten-, and eleven-year-olds to continue to love reading" – Lucy Calkins
- Conversation and comprehension skills developed
- Higher-level thinking supported because children do not have to focus on the cognitive demands of decoding the text and can devote their energy to deep thinking
- Provides readers with experiences with texts above their independent reading level

Reading Workshop

Purpose:

- Teach students strategies they can use when reading independently
- Support all aspects of reading

Daily Structure:

- Mini Lesson
- Independent Reading Time
- Partner/Club Time
- Share


Word Study

- Purpose: Teach students how words work so they can problem-solve words when reading and writing
 - Explicit instruction
 - Practice activities (making words, sorting, editing)


Tips for Engaging and Motivating Readers

Read aloud – Take time to think and talk!

Have family read aloud times at night

Read when your child can see you!

Indulge your child's passions

 Take trips to the library and bookstore and make "no pressure" choices

Tips for Engaging and Motivating Readers

- Create reading and writing spots at home
- Take books on long and short trips

Make storytelling part of your day


 Leave "literary gifts" in your child's reading and writing spot

Start a parent/child book club

Thank You!