Five Big Ideas of Early Reading Instruction

	
	
	What it is
	
	How it’s taught

	Phonemic Awareness
	
	The ability to notice, think about, and work with the individual sounds in spoken words
	
	· Focus on sound

· Identify & blend:

· Onsets (initial consonant or consonant clusters)

· Rimes (vowel and consonants that follow the onset)

· Segment, blend and manipulate sounds

	Phonics
	
	Phonics and word study (decoding strategies) involve the systematic instruction of letter-sound relations to read and spell words accurately and quickly.
	
	 Practice knowledge of letter-sound correspondences

 Decode and read words

 Manipulate, categorize, and examine the similarities and differences in words

	Vocabulary
	
	How children acquire an understanding of new words and concepts
	
	 Provide key experiences

 Promote wide reading

 Lead discussions through questioning

	Fluency
	
	Reading quickly, accurately, and with expression
	
	 Practice reading words automatically (accurately and quickly with little attention or effort)

 Increase speed (or rate) of reading while maintaining accuracy

 Practice reading with expression

	Comprehension
	
	The process that enables readers to make meaning of text, and to communicate meaning about what was read
	
	 Read text aloud

 Communicate to others about what they read

 Promote thinking and extended discourse through questioning and discussions

	RESOURCES:

August & Shanahan (editors) (2006) Developing Literacy in Second-Language Learners: Report of the National Literacy Panel on Language-Minority Children & Youth.
NAEYC & IRA (1998) Learning to Read & Write: Developmentally Appropriate Practices for Young Children. Available online http://naeyc.org/about/positions/pdf/PSREAD98.PDF.

National Reading Panel (2000) Teaching Children to Read: Report of the National Reading Panel. Available online: http://www.nichd.nih.gov/publications/nrp/smallbook.pdf
National Institute for Literacy (2001) Put Reading First: Helping Your Child Learn to Read: A Parent Guide: Preschool through Grade 3 Available online: http://www.nifl.gov/partnershipforreading/publications/Parent_br.pdf

Armbruster (2001) Put Reading First: The Research Building Blocks for Teaching Children to Read. Available online: http://www.nifl.gov/partnershipforreading/publications/Cierra.pdf

Fillmore & Snow (2000) What Teachers Need to Know about Language. Washington, DC: Center for Applied Linguistics

Vaughan Gross Center for Reading and Language Arts. www.TexasReading.org

