

ACTION RESEARCH ON THE IMPACT OF USING SHARED READING
TO INCREASE STUDENTS’ KNOWLEDGE ABOUT CONCEPTS OF PRINT

IN A KINDERGARTEN CLASSROOM

A PLAN B PAPER SUBMITTED TO THE
DEPARTMENT OF CURRICULUM STUDIES,

COLLEGE OF EDUCATION,
UNIVERSITY OF HAWAI’I AT MANOA

IN PARTIAL FULFILLMENT OF THE REQUIREMENTS

FOR THE DEGREE OF
MASTER OF EDUCATION IN CURRICULUM STUDIES

By:
Joy Alcantra
May 2011

__
Dr. Andrea Bartlett, Program Advisor

__

Dr. Nanette Schonleber, Reader

2

Abstract:

 This study examined the impact of shared reading lessons focusing on

kindergarten students’ knowledge about Concepts of Print, in which students were not

proficient.

Using a formative assessment, Concepts About Print Test designed by Marie

Clay, 15 kindergarten students were asked to apply various Concepts of Print (i.e. holding

a book properly, showing the front cover, pointing to the title, showing the beginning and

ending of a story, reading from left to right and top to bottom, matching word to voice

print, understanding reading terminology such as word and letter, and understanding

simple punctuation marks). The Concepts of Print Test was administered in August as a

pre-assessment and at the end of January as a post-assessment.

 Quantitative and qualitative methods were used to determine which specific

Concepts of Print lessons should be implemented into shared reading. Student responses,

teacher reflections, student observations, and work samples were examined and analyzed.

 Findings showed that all students increased in their Concepts About Print during

the time of the study. Three students were selected to investigate if the shared reading

lessons helped with their writing process. At the beginning of the study, Student H and

Student M had difficulty in the area of reading concepts and punctuation marks. Student

L had difficulty in all concepts of print. At the end of the study, Student H and Student M

knew all their Concepts of Print and were able to apply it to their writing at the end of

January. Student L gained 14 points because he was familiar with the concept of print

terms, but needed scaffolding in his writing.

 The use of shared reading can be effective to use to teach Concepts of Print when

it is geared toward the specification of the students’ needs. Modeling, scaffolding,

3

student application, and student independent practice are important tools to aid students. When

students gain knowledge about Concepts of Print, students are more likely to be aware of

the purpose, meaning, and skills of reading and become life-long readers.

4

TABLE OF CONTENTS

Chapter 1: Background.……………………………………………………………………..5

Chapter 2: Literature Review…………………………………………………………….....8

 Emergent Literacy Development in Kindergarten………………………………….8

 Role of Concepts of Print…………………………………………………………...10

 Literacy Curriculum Framework in a Kindergarten Classroom……………………12

 Shared Reading Impacts Reading Development……………………………………15

 Linking Shared Reading and Concepts of Print: Effective Reading Instruction…...17

 Impact for School Education…………………………………………………….…19

 Impact for Professionalism Education…………………………………………..….19

Chapter 3: Project Methodology………………………………………………..……….....21

Overview of Study………………………………………………….………………21

School Setting…………………………………………………………………..…..21

Participants…………………………………………………………………..……..22

Literacy Curriculum (Classroom Setting)…………………………………...……...23

Data Collection and Data Analysis…………………………………………………27

Chapter 4: Findings……………………………………………………………...…………31

Quantitative…………………………………………………………………………31

Qualitative…………………………………………………………………………..37

Overall Findings……………..…………………………………………….……….40

Chapter 5: Recommendations and Conclusion………….…….…………………………..41

References……………………………………………………….………………………..45

Appendices……………………………………………………….……………………….47

5

CHAPTER 1

Background

Just when you feel you have a good grasp in teaching, there is always some need

to change or make it better. It is always a learning opportunity to grow and to learn from

my students, my colleagues, and myself. Speaking from personal experience, as a

teacher, I encounter and find myself working with students with a range of academic

abilities, strengths, and areas of concern. Therefore, as teachers, we find ways to help

students achieve the best they can no matter what the situation might be. We need to find

the appropriate teaching recipe that is just right for each individual student.

The school that I come from is a Title 1 school. We have been in restructuring for

7 years and this particular school has the largest population in the Honolulu District

Schools. The majority of the parents are immigrants with low-incomes. Most of the

immigrant parents are only partially proficient in English speaking. Due to their limited

speaking abilities, parents mentioned in a survey conducted at the beginning of the year

that they do not know how to help their children in their education, particularly in

reading. They also stated that they strongly feel that the student’s teacher should be

responsible for teaching their kids to read.

In my six years of teaching at this school, I have observed that the majority of

the kindergarten students enter school not knowing the alphabet or the sounds of the

letters of the alphabet. They typically have limited exposure to books, and little or no

pre-school experience. As Yaden and Templeton (1986) pointed out, some students enter

school already possessing knowledge of how print and text works, while others do not.

In this case, the second part of this statement is unfortunately true for most of my

6

students. Because of their lack of background knowledge about how print and text works,

many of my students have had limited access to text and learning opportunities around

books (Newman & Celano, 2001).

Downing, a researcher at the University of Victoria (1982), stated that many

children come to school in a state of “cognitive confusion” about the functions of reading

and the terms we use when we start formal reading instruction. In his research, he

discovered that often children who are not read to regularly don’t understand the

conventions of print and don’t understand what reading is all about. When children don’t

have a good grasp of how print works or what is meant by a “word” vs. “letter” vs.

“punctuation”, they benefit less than their peers from beginning reading instruction.

Rodgers (2005), emphasized that awareness to concepts of print “is not

information that we are born with. We have to learn them. We have to discover how

print operates.” Moreover, print awareness is connected to reading achievement.

Concepts of Print knowledge plays a critical role in reading development (Hiebert,

Pearson, Taylor, Richardson & Paris, 1998). The importance of learning concepts of

print influences children’s language development, phonemic awareness, phonics, word

reading and reading/writing development (Morris, 1993; Roberts, 1992).

At the end of the school year, our school expects our kindergarten students to read

at Level 1 in our school-wide assessment reading called Rigby. To be able to reach this

goal for my students, there needs to be a plan that will bridge the gap for students who

enter school with limited knowledge about how text works, so they will become

proficient readers. Concepts of Print plays such a critical role in the early childhood

education that it is part of the Common Core State Standards (www.corestandards.com).

In my study I will administer a Concepts of Print test to my students at the beginning of

7

the year will help me know where to begin planning my literacy curriculum. It will also give

me a baseline so I can assess their progress at the mid-year. I plan to use this assessment

to develop lessons that are appropriate for the students and help them reach toward the

goal of understanding concepts of print. The goal of this study is to use these created

Concept of Print lessons to help my students apply the skills learned to their daily lives.

My study focuses on whether there is a positive impact on student scores on

Concepts of Print when taught through the strategy of shared reading. Both quantitative

and qualitative data will be collected for this research.

My research questions are, “Which concepts of print do the kindergarten students

already know?” and “Which concepts of print will the students learn from participating in

shared reading (Holdaway, 1980) using Big Books and Song Charts?”

Conducting this study may help other early childhood teachers to create and

develop efficient lessons to build a solid foundation of Concepts of Print. It may also

help to narrow the gaps and create a bridge for student success in the area of literacy in

kindergarten classrooms.

8

CHAPTER 2

Literature Review

Emergent Literacy Development in Kindergarten

“Which concepts of print do the kindergarten students already know?” and

“Which concepts of print will the students learn from participating in shared reading

(Holdaway, 1980) using Big Books and Song Charts?” Investigating these two questions

will address how we have been helping our children and how we can focus on student

needs.

Some adults assume that literacy emerges when the child starts school and it is the

schools’ responsibility to foster literacy learning. As a result, a statistic released by the

National Center for Education Statistics and Early Childhood Longitudinal Study

program, found that 1.5 million American children enter America’s kindergarten with no

letter knowledge (West, Denton, & Germino-Hausken, 2000). One of the reasons that

some children have no concept of letter knowledge is that they lack exposure to print

literacy and the basic writing fundamentals in the home environment. For example, some

children have not been given the opportunity to learn how to write their proper name by

their parents. Gentry (2007) conducted a study and discovered that half of the children

entering kindergarten, whose native tongue was not English were unable to write their

proper name. Tough (2006) discovered a significant connection between language

exposure and academic success. It is hard to dispute these findings when they are evident

in my own classroom.

According to Lily and Green (2003) emergent literacy begins at birth and is

encouraged through adult interaction in meaningful activities. Children develop literacy

9

knowledge early in their lives when they are actively engaged with interesting and meaningful

reading and writing experiences. Experts at the Mayo Clinic concur stating that language

development begins with children listening to family members around them. Literacy

vocabulary terms such as letters, sounds, words, sentences, paragraphs, and pages

become easily digestible for children when they have been exposed to these concepts

from infancy. Through early exposure children begin to understand why people read.

They also learn appropriate reading materials and reading mechanics (Bennett-Armistead,

Duke, & Moses 2007).

According to the International Reading Association (IRA) and National

Association for the Education of Young Children (NAEYC), most kindergarten children

begin developing what are called basic “concepts of print.” In time, children enjoy being

read to and reading themselves, and they develop literacy skills such as recognizing

letters and letter-sound matching, producing rhyming and beginning sounds,

understanding left to right and top to bottom orientation. In turn, it is developmentally

age appropriate for these kindergarten students. Over time, these literacy behaviors

change and eventually become conventional (Neuman, Copple & Bredekamp, 2000).

Family involvement helps support a child’s development in literacy.

Because family involvement varies, students come to school with a variety of

literacy skills and concepts based on their prior knowledge (Clay, 2000). Bordrova and

Leong (1996) point out that the developmental processes of language and literacy in

children reflect the total cultural milieu in which they are raised. As a result, homes and

communities in which the adults model and discuss reading and writing have a different

perspective and approach to literacy than those adults who interact less with the tools and

processes of literacy (Heath, 1982). Children who have had little or no experience in a

10

school setting or print-saturated environment receive minimal opportunities to learn literacy

skills.

 As mentioned, literacy development begins at birth (Clay, 1972; Teale & Sulzby,

1986a; Whitehurst & Lonigan 2001).

 The Role of Concepts of Print

Stages of early literacy development for children include turning pages, labeling

pictures, and repeating playful language and making up stories related to picture in

books. Then, they take notice of rhyme and alliteration. When young readers are able to

obtain meaning through reading, the child is able to show interest in letters, sounds, and

divide words into syllables. In a 1999 home literacy report explained by Kathryn

Chandler, activities such as reading, storytelling, and singing with young children help

them gain literacy skills. Children who are read to three or more times a week were more

likely to correctly identify letters of the alphabet, write their names, and demonstrate

other early reading activities. Integrating these suggested activities into the classroom

will determine if it will make a difference for these children.

Most importantly, starting at an early age will help children build their literacy

development.

Marie Clay was a New Zealand researcher who conducted extensive research on

expanding the understanding of emergent literacy. She developed and coined Concepts of

Print. Concepts of Print includes knowledge of print awareness and book handling skills

including understanding that there is a front/back of the book, knowing where to start

reading, knowing which way to go when reading, knowing to return sweep to the left, the

ability to perform word by word matching, the ability to identify upper and lower case

11

letters, decipher a word versus a letter, and an awareness of punctuation marks such as

question mark, period, comma, and quotation marks.

Language is used to activate a child’s awareness to specific Concepts of Print

(Dorn, French, & Jones 1998). According to Downing and Leong (1982), if one is not

attending to specific aspects of print, it hampers the development of a sound literacy

processing system and leads to a state of “cognitive confusion.” Undeveloped concepts

in print could mean children having trouble reading and writing. Moreover, Scarborough

(1998) and National Reading Panel (NRP) Report found that print-knowledge skills were

one of the indicators in correlation with later reading achievement. Moreover, many of

my students came to school limited with their knowledge about concepts of print.

A study conducted by Johns in 1980 found that beginning kindergarten print

awareness predicted end of first-grade reading achievement. Rodgers (2005) emphasized

that children who figure out how print operates are able to read more. Research shows

that language in print and literacy learning is utilized in a preschool setting (Rowe, 2008).

The amount of literacy exposure conducted in a classroom environment affects student

development.

Why is the idea of Concepts of Print so valuable? Morrison and Roberts

emphasize that learning Concepts of Print influences children’s language development,

phonemic awareness, phonics, word reading, and reading/writing development.

According to Clay, most children have these concepts before they have been at school for

six months. Clay emphasized that if children are exposed to literacy on a regular basis,

then children will pick up many concepts on their own. Children who have had

experiences with reading and writing outside of school are more likely to demonstrate

book handling and print orientation skills prior to entering kindergarten.

12

As Clay (2000) put it, it is not really a question of how much they know; it is more a

matter of what they do know and what they have yet to sort out about language in print

(Clay, 2000). Therefore, it is important to determine what children have and have not

learned and use this information to teach accordingly. She designed a Concepts of Print

(C.A.P.) assessment task to help teachers observe young children’s growing recognition

of conventions and characteristics of a written language (Harris & Hodges, 1995). The

assessment is used between 5 and 7 years of age. Concepts of Print is a reliable

discriminator in literacy development (Reutzel, Fawson, Young, Morrison & Wilson,

2003). Finding a child’s strengths and areas of need helps to bridge the gap of learning

opportunities for children and build a strong foundation in their literacy development.

Using this as part of the intervention strategy guides a child’s oral and written language

skills.

The importance of reading is very important and should be evident in the

classroom. A published 1999 Pediatric journal article by Zimmerman concludes that

improving language development requires a two-sided conversation. Moreover, the

importance of reading daily and exchanging conversations with the child is very

imperative for literacy development to take place.

Literacy Curriculum Framework in a Kindergarten Classroom

According to Clay (2005), when 5-year-old children enter school, they move

progressively through developmental phases. Through the lens of Vygotsky, “instruction

is a major contributor to children’s growing consciousness and regulation of their own

cognitive processes” (1978, p.88). With appropriate teaching, teachers are able to

support and help children to become competent. In order for children to be successful

learners, they need teachers who are knowledgeable about the literacy process and

13

provide constructive reading and writing opportunities to build a literacy foundation (Dorn,

French, & Jones, 1990). As teachers, we need to be capable, effective, and well-prepared

facilitators to guide these young children.

Hanson and Farrell (1995) discovered that the students who received and spent

time in formal reading instruction in kindergarten showed superior current reading skills,

had higher grades, better attendance, and received less remedial instruction, especially

families from lower class status and parent education. Smith and Shepard (1998) noted

that children with few experiences with language and literacy known as “school-

dependent” children can accelerate through personalize instruction and not expectation.

 According to McGill-Franzen (2006), “literacy instruction that is not based on

careful observation of individual development will not help all children gain the ground

they need to reach their potential. Through shared experiences, the teacher is able to

listen carefully to the child and the teacher is able to make adjustments based on the

student’s ability to contribute” (p.35). Furthermore, social interaction is very important to

stimulate the child’s cognitive growth. As Vygotsky states, “cognitive development and

social interaction are perceived as complementary processes that work together to

promote the child’s intellectual growth.” Furthermore he suggests that learning awakens

a variety of internal developmental process that operates when the child is interacting

with people in his environment and peers. It is guided participation in structured literacy

activities that will help students (Rogoff, 1990). When people hear the term guided

participation, they often link it to words such as scaffolding, modeling, and guidance.

According to Wood, Bruner, and Ross (1976), the term scaffolding is described as a

support system for helping children achieve success on a task that would be too difficult

for them to accomplish on their own. The process of scaffolding involves the teacher

14

determining the child’s zone of proximal development and using that as a resource in

providing appropriate instructional strategies for the child to function cognitively. A

combination of student observation, scaffolding, and social interaction should be included

in designing age-appropriate lessons.

 The following is a list and brief description of a balanced reading program

suggested by Dorn, French, and Jones (1998). The comprehensive literacy framework

listed below is the type of classroom integration and literacy framework that is occurring

in my classroom. It provides a variety of opportunities for children to learn about the

reading process. The National Reading Panel (NRP) concluded that developing a quality

program with these following components will assist student growth in reading.

Read Aloud: As the teacher reads, the children listen and respond to the story. This

allows children to hear more complex language patterns that would be too difficult for

them to read by themselves.

Guided reading: The student is given a supportive text with a certain reading strategy to

implement, while the teacher observes the student’s reading behavior and makes

necessary adjustment to support and scaffold the student if a student is having trouble

reading independently. This allows children to practice effective reading strategies on

texts at their instructional level with the guide of their teacher.

Rereading familiar books: There is less teacher support because the familiar text

provides itself as a support system. This allows children to independently practice and

apply strategy learned on familiar materials.

Shared reading: As the teacher shares an enlarged text, the teacher creates an

instructional conversation that guides the children to apply their knowledge and strategies

15

to the reading situation. This allows children to learn important concepts about reading and to

practice effective reading behavior.

Shared Reading Impacts Reading Development

 Shared Reading is reading “with” children (Payne,2000). Developed by Don

Holdaway in 1979, shared reading involves the teacher reading a text aloud. While the

teacher reads, guidance and support is needed for the students. The children may

contribute to reading along as well.

 Shared Reading uses Big Books or other enlarged texts (e.g., poems, charts,

songs, drawings with captions, rhymes, chants, dictated shared writing, individual or

class book) and a pointer. The text must be large enough for everyone to see the print.

During shared reading, students build and make predictions in their reading. Shared

reading helps new readers and writers learn the relationship between print and speech,

informally introduces print conventions, and provides an enjoyable learning experience

and teaching sight vocabulary.

 Shared Reading is an important activity that needs to be integrated in the

classroom. It contributes to the child’s reading development of phonemic awareness,

phonics/letter identification, builds Concepts of Print, improves fluency, and aids

comprehension (Bus, Van Ijendorn & Pellegrini 1995 Show, Chandler, Lowry, Barnes &

Goodman 1991; Whitehurst & Lonigan 1998). Furthermore, a study conducted by Wells

in 1985 found that frequency of shared book reading in pre-school was significantly

associated on tests of literacy knowledge and reading comprehension in the early

elementary grades. The correlation between shared reading and literacy knowledge are

evidently connected and can be conducted in a kindergarten classroom.

16

In the book Art of Teaching Reading Calkins (2001) suggests that the teacher read the

whole book first and then focus on just a single page and work with the print. The

process of how shared reading works is that the teacher models and points as she reads

the text (e.g., modeling Concepts of Print), while the children follow the print. After

reading several times, the teacher targets a specific skill needed for the students and

focuses on that specific skill. As the teacher becomes the facilitator of reading, explicit

teaching occurs. This is an early literacy intervention because it helps direct children’s

attention to specific literacy targets. “Through think aloud, teachers help students

understand the thought processes needed to construct meaning” (Davey, 1983, p. 44-47).

Shared reading is not about teaching students the letters and sight words on the

page. Instead, the purpose of shared reading is to help students understand how print

works. Shared reading is meaningful for students when the appropriate text matches with

the student’s reading abilities. As Sydney Jourard writes, “The various experiences of

reading can shape our essence, change us. Experience seems to be as transfusible as

blood (1971).”

As McGill-Franzen (2006) affirms, “we have to know what children know in

order to teach them what they need. When the kindergarten instruction matches

assessment, rich literacy pushes each child’s development.”

Whitehurst and Lonigan (1998) proposed that the quality and quantity of shared

reading enhances oral language skills and literacy knowledge. Carleen daCruz Payne

(2005) suggested the following criteria for conducting a shared reading.

• Select a text that both teacher and children can enjoy is very important.

The text must have instructional value for demonstrating and discussing

the reading process.

17

• Look at the size of the printed text is another aspect in determining what book

to select.

• Look at the amount of print (single or multiple lines) and illustrations

appropriate for students.

• Look at the punctuation marks involved in texts (periods, question marks,

exclamation marks, comma).

• Select books based on the needs of the children and the purpose of the

reading.

• Extend the shared reading.

Children who enter school with limited exposure to books and environmental

print have the greatest benefits and experiences with shared reading. Shared reading is

non-threatening and provides a different approach to strengthening the language skills of

struggling readers. When children are familiar with the texts and hear it over and over,

they are building literacy skills internally. When students are familiar with the behaviors

of reading, they become proficient readers with support. Shared reading bridges students

to independent reading.

Linking Shared reading and Concepts of Print: Effective Reading Instruction

 Marie M. Clay emphasizes that the reason children have reading difficulties is

because children are unaware of how print works and unaware of what to look at in a

print display. Therefore, children can be taught how and what to look at in print

(Reutzel, Oda, & Moore, 1989).

Shared Reading brings opportunities to teach print and book concepts as a whole

class or a small group, depending on the children’s abilities and needs. Through shared

reading, the teacher can stress and model how to read, how to handle books, and discuss

18

parts of the book. Moreover, skillful teaching is required to ensure comprehension is not lost

(Learning Media, 1996). Various materials to use when reading a text repeatedly to teach

Concepts of Print are using framing cards, highlighter, color tabs, and sentence strips.

During shared reading, the teacher is able to use the text to reinforce concepts of

word and directionality. Modeling and interacting with the students are very important

strategies in showing the students the process of how to read. It allows the students to

experience vicariously the process of reading. According to Collins (1989), “a conceptual

model gives the child an advanced organizer for planning and performing a complex

skill, a structure for making sense of the teacher’s feedback, hints and corrections, and an

internalized guide for supporting independent practice” (p.456). It is advised that during

shared reading, the teacher does not rely on observing the students repeating the phrases

from a familiar book. Rather, observing the students on what they are really doing as

they read will help further assist them on the next steps in directing the students to

understand how print works. According to Vygotsky (1978), cognitive development and

social interaction are two complementary processes that help build child’s intellectual

growth.

After shared reading, extending the reading is very important. Either through

independent reading or writing will help integrate the skills learned during shared

reading. As Slywester (1995) describes, “when objects and events are registered by

several senses (seeing, hearing, and touching), they can be stored in several interrelated

memory networks. A memory stored in this way becomes more accessible and powerful

than a memory stored in just one sensory area, because each sensory memory checks and

extends the others” (p.14).

19

Over time, these concepts are learned gradually through reading and writing activities

during the first two years of formal schooling (Clay, 2000). When exposure and daily

practice occurs in the classroom, children rehearse the process of being a reader, and

therefore, translating to become a reader. And that is our goal! To have our students

become lifelong readers.

Impact for School Education

 Teachers teach children to become critical thinkers and life-long learners. From

Vygotsky’s point of view, instruction leads into development. When we allow children to

become knowledgeable about these concepts, it opens doors to literacy. As Marie Clay

stresses that a teacher who knows where each child is starting from is better prepared to

observe gradual change as it takes place. Everyone begins a different path in literacy, but

at the end everyone has the same goal: to become meaningful readers.

 When a teacher finds herself in a situation where there are struggling readers, her

role in the classroom and teaching ensures the success of the student. Lupart (1995)

stresses not only does the teacher facilitate learning, but also provides a transfer of

knowledge and strategies for the student to engage in a new situation for different

purposes.

 In turn, the teacher helps children to eventually become self-regulated readers

with strategies for independent reading (Dorn, French, & Jones 1998), which is a

necessary life-long skill. If literacy is taught in this way, our students become skilled,

passionate, habitual, and critical readers (Atwell, 2007).

Impact for Professionalism Education

 Professional development, quality planning and practice are processes for

effective reading instruction. Research documents that when teachers are flexible and

20

sensitive in planning, teachers base their plans on research-supported methods, and teachers

implement individualized instruction, it affects students skill level (Conner & Tidemann,

2005).

 According to McGill-Franzen (2006), “equipping kindergarten teachers with

reliable literacy assessments is one of the single most powerful professional development

tools that we can hand to attain this goal” (p.10). It shows greater student gains.

Observing is only one aspect to assessing student skills, but having students actively

engaging in purposeful reading and writing task helps to explain tremendously where our

children are and where they are headed in literacy.

 Overall, children become successful when teachers are knowledgeable about the

literacy process and provide reading and writing opportunities that helps students in

building literacy. It is crucial that the teacher’s responsibility and role to help guide the

children builds their literacy development. When teachers are aware of the process and

implement the process of teaching literacy, then we can see the results of effective

teaching and learning from the students. When the children are involved and become part

of the process, it stimulates cognitive growth and awareness. When we incorporate

appropriate developmental literacy lessons and assessments according to the child’s

literacy development, only then can we help target important concepts as a life-long skill.

Shared reading and Concepts of Print are important lessons that benefit our children

because they can apply these needed skills everyday in their lives. Let’s teach reading in

an interactive way!

21

CHAPTER 3

PROJECT METHODOLOGY

Overview of the Study

 This action research study applied a constructivist approach to collecting data,

identifying and making connections to the categories, and forming a theory (Charmaz,

2006). Conducted in a period of six months from the start of the school year August

2010 to the end of January 2011, this research assessed kindergarten children’s concepts

of print after participating in shared reading activities. The study was conducted at an

elementary school. As part of the study, designed and implemented lessons that were

age-appropriate early literacy experiences (Rowe, 1998) for my 4-5 year old students.

School Setting

This elementary school is a Honolulu District school located in a commercialized

business area, surrounded by small homes, and situated near low income housing. A

majority of students are English Language Learners (ELL) and come from disadvantaged

low-income families.

According to the 2009-2010 School Status Report, there are 623 students from

Grades K through 5. Out of the 668 students, there are 33.1% English Language

Learners (ELL) at the school. The population comprises of 66.5% Filipino, 10.4% Part-

Hawaiian, 5.3% Samoan and 18% Others. There are 72.6% out of the student population

who are free and reduced lunch.

Compared to the Hawaii state average of $49,820 household income, medium

household income averages $44,822. More than 7 percent of the school population is

receiving public assistance for income. An average of 11.2% of the students live in

poverty.

22

Participants

The study includes 15 students in my kindergarten classroom. Their age ranges

from four to six years of age. Out of the 15 students, there are 8 students who are English

Language Learners (ELL). The English Language Learners receive daily assistance

through my differentiated teaching and remain in the classroom throughout the whole

day.

 Out of the 15 students in my classroom, only three students attended pre-school.

Upon entering kindergarten in the beginning of August 2010, my observation on the first

week of school was that most of the students were unfamiliar how to hold a book upright.

According to the beginning of the year kindergarten school assessment, only two students

were very proficient in their alphabet recognition and no students were familiar with

alphabet sounds.

To better understand my students’ needs, I have selected three students based on

their scores on their Concepts of Print test (Clay, 2000) at the beginning of the year. At

the beginning of August, Student H scored 13 out of 19 in the Concepts of Print

assessment. In the assessment, he held the book upright, moved his finger to show how

to read, and knew letters and showed some awareness of letters and words. He

recognized and could name all his letters. He did not know any alphabet sounds.

At the beginning of August, Student M scored 10 out of 19 in the Concepts of

Print assessment. She could hold the book the right way, showed how to move her fingers

when reading, and had some concepts of letters and words. She entered at the end of 1st

quarter, which is October. She was able to recognize 25 letters. However, she did not

know any alphabet sounds.

23

At the beginning of August, Student L scored 3 out of 20 in the Concepts of Print

assessment. He knew how to hold the book upright and where the first line of the story

begins. He came in the beginning of second quarter, which is October. He was able to

recognize 10 letters. He was unable to do alphabet sounds because he had just arrived

from the Philippines and speaks English as a second language.

Literacy Curriculum (Classroom Setting)

 In my kindergarten classroom, literacy instruction includes read-alouds, guided

reading, independent reading, our grade level Standards Based Integration Units, literacy

centers, and shared reading. My goal is to create a balance of reading to, with, and by

children (Mooney, 1990). When students become engaged in the learning process and

are given experiences to practice and engage in literacy, students will feel that it is worth

and valued (Payne, 2005).

 In the following sub-section, I will explain the literacy environment in the

classroom.

Morning Business:

At the start of the school day, my students conduct morning business. Morning

business involves having the students sing the phonics alphabet, the school song, the days

of the week, and months of the year. When the students sing these songs, they each have

a folder that contains the lyrics. The students track, point, and read the song words. Then,

the teacher and the class review the schedule of the day by reading what is written on the

board. It is a way for students to see how reading can be applied in different settings. At

the end of morning business, we read a morning message and students apply the reading

strategies that they know.

24

Read Alouds:

During read alouds, the children gather on the carpet to read a book for

enjoyment. At the beginning of the year, I select books that are picture books or an easy

reader book because of the students’ attention span and students’ interest. During the

second quarter, I select books that can be read as long as 15 minutes to children. We

have intermediate school students who come once a day in the month to read books

selected.

The read aloud provides some prior background knowledge for students in

preparation for a concept being taught that day. During read-alouds, I read to the

students with no interruption for asking questions. I check student comprehension at the

end of reading the story. While I read the book, the children notice the illustrations, infer

and share their thoughts.

The read alouds’ purpose is to help students enjoy reading and share their

thoughts and the main purpose of the book. Students listen to a variety of genres and

different author styles of writing (Mooney, 1990).

Guided Reading:

I conduct guided reading three times a week. I meet with the group once during

the week. Guided reading is done with a small group of 3-5 students depending on the

targeted skill or reading strategy I wanted to work with that particular group. I work with

a group for approximately 15 minutes. The selection of the book is determined through a

reading miscue analysis to determine what reading level is “just right” for them. The first

five minutes is introducing the book and the skill. The next five minutes is modeling the

skill together through the book. The final five minutes includes having them read the

book independently. At that time, I monitor the student’s reading behavior to observe if

25

they are able to pick up on the strategy or observe further areas that they might need further

assistance. By the end of the week, students are tested independently to see if they are

able to apply the targeted skill and be able to read the book back to me. The lessons

target specific student needs. The rest of the students work on word study such as sorting

pictures or words by the beginning sound letter that they hear or their journal writing.

Guided reading serves as an opportunity for students to practice the skills they have

learned and see the child’s competency in reading, while the teacher provides scaffolding

support for the student as the student reads the level reader book independently (Mooney,

1990).

Independent Reading:

After lunch, students read for 10 minutes independently or with a partner.

Students read for enjoyment and can select any genre of books in our reading center.

Also, big books are available during this time block. There is a big pointer and little

pointers that they children can use to track their reading. Teacher monitors students

without providing any assistance unless child asks for help to figure out a word. Students

also can select their independent reading books from the guided reading groups to read

during this time.

Standard-Based Integration Units:

Our science, math, and social studies units integrate reading. Our program is

called CCLD (Content for Context Literacy Development), where our approach to

reading is a meaning-emphasis and code-emphasis based text. Students with reading

disability need a combination of meaning-emphasis and code-emphasis to help them on

the road to proficiency (Spear-Swerling & Sternberg, 1996).

26

Students are provided a teacher created text and students follow along to read.

Comprehension is first targeted to give the students the main idea of the purpose to their

reading. Then, after discussing the text passage, I provide the spectrum of teaching

reading strategies, moving from whole to parts of the sentences in decoding. This is done

throughout the day during the selected time period. Each time period lasts for 30-45

minutes a day. It benefits for students who learn best holistically.

Literacy Centers:

 When students are completed with their assigned seatwork, they are able to go to

literacy centers. The literacy centers change every week focusing on a specific skill.

Students stay in a literacy center for 20 minutes. We have a writing center, reading

center, puzzle center, home center. Centers involve having students draw and use hands

on manipulatives to work on specific skills that I noticed needed more practice during the

whole group. They expose students to awareness of print and becomes integrated to their

daily life.

Shared Reading:

I conduct shared reading once a week. In the beginning of the year, I did not

select a specific reading skill or strategy. I select one book per week and read the book at

least three times. By the end of the week, the students are already familiar with the book.

I select books that involve two lines per page at the beginning of the year. Students are

able to read and follow along at the end of the week and become participants by being

involved in reading the story. Through modeling, it helps the students to see how reading

is works. I use shared reading to think aloud my thoughts with the students.

Another reason I use shared reading is to share a variety of reading strategies and

to teach concepts of print. For example, I can’t figure out a word, what should I do?

27

Teacher will provide the skill and in due time, students are able to help figure out a word

through the different strategies learned during shared reading. We work together to read

at the start of the book to the end of the book. Shared reading has a lot of emphasis to

attend to the awareness of print and the students become aware of how print is printed on

a page.

Shared reading’s purpose is to have students “read along with” instead of being

the main reader taking full responsibility in reading. Students enjoy and become part of

the reading process and feel more motivated (Mooney, 1990).

Moreover, more investigation and application is focused on shared reading for

this study because I have limited lessons on focusing Concepts of Print. Furthermore, it

will also align to the Common State Standards, where teaching the concepts of print in

Kindergarten is very important.

I segmented my lessons into two major concepts. One category is teaching the

students book and directionality concepts. The second category is teaching the students

reading concepts, concepts of letter and word, and punctuation marks.

Developing and utilizing these lessons helped me to observe what areas really

helped the students and whether it made a difference for the three individual students that

I qualitatively analyzed.

Data Collection and Data Analysis

 At the beginning of August 2010, I tested all my students on the C.A.P. (Concepts

of Print) Assessment Task. I sat down one to one with each individual student. When I

asked the students to perform Concepts of Print tasks, I made sure that my questions were

consistent with all the students. However, the ELL students, who could speak Ilokano and

Tagalog were given the question according to their translation. I used the book, Polar

28

Bear Polar Bear What Do You Hear? by Eric Carle as part of the assessment task. When I

asked questions, the students needed to demonstrate the Concepts of Print task. I asked a

total of 19 questions. If they were correct, they would get a check mark. If they were

unable to do the task, they would be marked with an X. See Appendix A (page 47) for

the comprehensive questions asked for each student.

After testing all the students, I added their scores. Then, I compiled a table graph

of which concepts the students knew and did not know. This helped me determine which

lessons or skills that the students needed. I specifically chose the skills that the majority

of the students did not know for my lesson plans. However, I still integrated all the

Concepts of Print skills into the lessons. The following are the lessons that were focused.

Each lesson lasted for 15-30 minutes.

29

Week Lesson Concepts of Print Focus

1 Wiggly Worm

by Jill Eggleton

Book concepts and directionality

2 How To Make

Mudpie

by Rozanne Lanczak

Williams

Book concepts and directionality

3 Mrs. Wishy Washy

by Joy Cowley

Book concepts, directionality, and

punctuation marks

4 Buzz Said the Bee

by Wendy Cheyette

Lewison

Reading Concepts

5 Twinkle, Twinkle,

Little Star Song

Chart

Reading Concepts

6 To Town

by Joy Cowley

Directionality and reading concepts

7 Hairy Bear

by Joy Cowley

Concepts of Letter and Word,

Directionality, Punctuation Marks

8 Good Morning Isabel

by Nette Hilton

Book Concepts, Directionality, Reading

Concepts, Concepts of Letter and Word,

Punctuation Marks

30

After each lesson, I would reflect on my teaching skills, write down students’

comments and reactions, and write down how the students did with their student work for

that particular day. See Appendix B (pages 48-68) for the eight detailed comprehensive

lessons.

After the eighth lesson, I conducted a post-test C.A.P. (Concepts of Print)

Assessment Test to see whether the students gained any skills during shared reading.

Then, I compiled their total scores. I also looked at the three selected students’ writing

journals and compared to how they wrote at the beginning of the school year and took

down notes of what was observed.

31

CHAPTER 4

Findings

Quantitative Analysis

Figure 1.1 shows each individual student’s Concepts of Print pre-assessment

(taken in August) and post-assessment (taken in January) score. Next to the assessment

scores, I noted which specific concepts of print the student missed to determine the lessons

needed for that individual student. After conducting 8 shared reading and Concepts of

Print lessons, each student’s scores improved. There were positive results from the shared

reading to help aid students’ Concepts of Print.

Using this data, I was able to see the levels of prior knowledge these students

entered with at the beginning of kindergarten. Reading daily and discussing books helped

students’ literacy development. The personalized instruction helped the students.

Extended reading opportunities included a hands-on activity, an independent study

reading practice, and socializing during the lessons. As Vygotsky (1978) emphasized,

social interaction stimulates student cognitive ability, which was noticed during the

lessons as the students responded.

As each lesson progressed, I observed what the students were learning and where

they needed further assistance. That is how each lesson progressed based on student

independent practice.

32

Figure 1.1

Student

Pre

Assess. Missed Concepts

Post

Assess. Missed Concepts

Difference

 Improvement

Student 1 6 3,4,5,6,7,8,9,10,12,13,14,18,19 15 13,14,16,19 +9

Student 2 12 3,5,6,7,8,18,19 19 none +7

Student 3 14 5,6,7,18,19 19 none +5

Student 4 7

2,3,6,7,8,9,12,14,15,

17,18,19 15 12,13,14,19 +8

Student 5 7

2,3,6,7,8,9,10,14,15,

17,18,19 13 5,6,11,14,18,19 +6

Student 6 3

2,3,6,7,8,9,10,11,12,

13,14,15,16,17,18,19 17 3,5 +14

Student 7 11 5,6,7,10,14,15,18,19 19 none +8

Student 8 9 1,2,3,6,7,10,13,14,18,19 19 none +10

Student 9 9

2,3,5,6,7,8,10,15,18,

19 18 6 +9

Student 10 8

3,4,5,6,7,8,10,12,15,

18,19 18 6 +10

Student 11 10 2,3,6,7,9,10,15,18,19 19 none +9

Student 12 11 4,6,7,9,14,15,18,19 19 none +8

Student 13 4 2,3,5,6,7,8,9,10,12,13,14,15,17,18,19 14 6,12,14,15,19 +10

Student 14 9 6,10,12,13,14,15,16, 17,18,19 15 6,14,18,19 +6

Student 15 8

3,5,6,7,10,12,15,16,

17,18,19 18 6 +10

33

Figure 1.2 shows the Concepts of Print skills that I analyzed for each student. Column

1 describes the specific tasks on which the students were assessed. I chose these specific

tasks because these are skills my students should know by the end of January. Analyzing

this data helped me to see what progress students had made by the end of January and

which skills needed more focus.

 Column 2 and Column 4 describe the total number of students who understood

the concept. Column 3 and Column 5 give the percentage out of 15 students in the class

that took the test. The last column explains the amount the students gained after the eight

lessons.

I noticed that there was an increase in student awareness for each concept of print.

Concepts of Letter and Word and Punctuation Marks were still low at the end of the post

assessment, which is okay because punctuation marks and concepts of letter and word

takes time to gradually learn. My lessons weren’t focused too much on punctuation

marks. Concepts of Letter and Word were introduced on lesson 7 and lesson 8. The

students were beginning to learn punctuation marks and concepts of letter and word

towards the end of the lessons. More exposure and experience with the punctuation

marks and concepts of letter and word will help them become familiar.

Directionality Concepts increased because each lesson consisted of meaningful

reading and writing experiences as mentioned by E. Lily and C. Green (2004). As

mentioned, if students are read to 3 or more times a week, they are able to identify letters

and demonstrate early reading activities. The 8 lessons that were conducted consisted of

reading a book more than 3 times in a week and extended activities were conducted at the

end of each lesson, which could have contributed to the increase in the post-test.

34

Students were able to see the relationship between print and speech, as well as print

conventions. The modeling and interacting helped the students.

35

Figure 1.2

PRE-

TEST Percentage

POST-

TEST Percentage

Difference

Book

Concepts

1. Right way

to hold book

14

students 93%

15

students 100%

+1

2. Front Cover

8

students 53%

15

students 100%

+7

3. Title

5

students 33%

14

students 93%

+9

Reading

Concepts

4. Part that

tells the story

12

students 80%

15

students 100%

+3

5. Story begins

6

students 40%

13

students 87%

+7

6. Story Ends

0

students 0%

9

students 60%

+9

Directionality

Concepts

7. Someone

starts to read

2

students 13%

13

students 87%

+11

8. Moving

from left to

right

8

students 53%

15

students 100%

+7

9. Move after

finishing line

10

students 67%

15

students 100%

+5

36

10. Move after

end of page

4

students 27%

15

students 100%

+11

Concepts of

Letter and

Word

11. Letter on

page

13

students 87%

15

students 100%

+2

12. Show a

word

7

students 47%

13

students 87%

+6

13. First letter

in word

10

students 67%

14

students 93%

+4

14. Last letter

in word

6

students 40%

10

students 67%

+4

15. Capital

letter

2

students 13%

14

students 93%

+12

16. Lowercase

letter

12

students 80%

14

students 93%

+2

17. Letters on

page (at least

3)

9

students 60%

15

students 100%

+24

Punctuation

Marks

18. Period

0

students 0%

13

students 87%

+13

19. Comma

0

students 0%

10

students 67%

+10

37

Qualitative Analysis

Two concepts that needed more focus were beginning and ending of a story. If I

expanded more on the lessons on beginning and ending of the story, it would help the

children understand it more. I noticed it was the ELL students that were struggling with

this concept.

I chose three students to follow-up on their Concepts of Print. Students complete

journal writing everyday and word sorting. Since studies show that reading and writing

go hand in hand, I wanted to find out more information on their application of Concepts

of Print.

Student H: Student H scored a 14 on the pre-assessment and scored a 19 on the post

assessment. Based on the 8 lessons, Student H responded a majority of the time and

contributed by coming up in front of the classroom and modeling how to read. Student H

was able to decode words and participate during the shared reading when the book was

read the second and third time.

 In the beginning, Student H had some basic idea of letters and a mixture of upper

and lower case writing. Student H knew that letters convey meaning. As the lessons

progressed, student H would move his finger to show me how to read. Student H had

some familiarity of directional reading from left to right even though he created strings of

letters. After several teacher and student conferences, we discussed spacing and

sounding out his words as he writes. Student H started becoming familiar with sight

words he had seen from readings and started to sound out his words, but did not show

spacing in his writing. Then, I discussed with him that spaces show the reader and writer

the beginning and ending of a word. The last few journal entries, he began to show more

of his spacing and correct use of upper and lower case letters. Student H also knew to

38

use capital letters appropriately in writing. He was expanding his ideas more in his journal

writing. He had a good grasp knowledge of Concepts of Print. His pre-assessment test

showed that he had skills of holding a book, showing that words tell a story, moving his

finger to read words, and deciphering a word vs. letter. At the end of the lessons, Student

H was more aware of the use of punctuation marks and capital letters in reading and

writing. He had some previous experiences with reading and writing and therefore, and

he was making good progress. A lot of parental involvement helped as well.

 In word sorting, I noticed that he had some basic concepts of first letter and last

letter in the word. Student H was in the emergent phase of reading and writing. Another

word sorting activity the student was able to understand was the meaning and concept of

letter, one word, and two words.

Appendix C (pages 69-72) shows the progression of this student writing from August to

January.

Student M: Student M scored 10 on the pre-assessment and scored 19 on the post-

assessment. Although Student M is very shy, she participated during the lessons.

Student M came up and modeled to the class how to read.

 Student M knows her upper and lower case letters, but is unfamiliar with applying

the letters to the sounds. Student M has some exposure to print, therefore, her writing

shows she writes strings of letters. After several exposures to the various shared reading

lessons, the progression of Student M’s writing showed that there was spacing evident in

the last few journal entries, and she was more aware of capital letters and punctuation

marks.

 In word sorting, she showed some understanding of first letter and last letter in the

word. She is in the emergent phase of reading and writing. This particular student was

39

able to understand the concept of letter, one word, and two words. Appendix D (pages 73-76)

shows the progression of this student writing from August to January.

Student L: This student is an ELL student. Student L scored a 3 on the pre-assessment

and scored a 17 on the post-assessment. The pre and post assessment were given in

English. Because I understood and spoke the foreign language as Student L, I provided

the opportunity to do language code-switching on explaining the concepts of print terms,

which meant I translated the English word into the Filipino word for Student L to

understand and grasp the meaning. Student L needed more guidance, but Student L still

participated and came up in front of the class and modeled how to read. I needed to

guide him with the word to word matching, but after several practices, Student L was

able to pick up on the process.

 At the beginning of the school year, his writing was by dictation only. After

several lessons, Student L started to write strings of letters paying attention more to

consonant sounds. His word spacing needed more work. Towards the end of the

lessons, he began to notice word to word matching print. Student L was able to read back

his sentence. He would read from left to right.

 Because student L was struggling with word spacing, I modeled for him. By

drawing a line for each word, student L was able to see that each word had a beginning

and ending. After several demonstrations, the student was able to pick up on this

Concept of Print. Student L would need to continue to implement this process daily in his

writing.

 During word sorting, student L was able to hear and write beginning and ending

sounds of the word. This activity really helped student L with his writing. When sorting

letters, one word, and two words, student L was able to complete the assignment and it

40

helped with his journal writing after this activity. Appendix E (pages 77-81) shows the

progression of this student writing from August to January.

Overall Findings

 Through my experiences with these lessons, I noticed a progression with my

students. I compared what they knew before school started to the end of January. The

students were able to pick up on the reading process of reading from left to right and

being able to sound out their words as they write. By the end of January, it was natural

for them to read and pick up on the Concepts of Print. Less guiding and scaffolding was

needed in January. Students applied what they learned to their journal writing and

students were beginning to write on their own.

 All three students improved on their concepts of print. Student H and Student M

knew all their concepts of print at the end of the study. Student L benefited the most

because he was able to understand the reading terms that I asked him to do. It could be

that he was unfamiliar with the terms at the beginning of the year. Therefore, defining

the reading vocabulary terms through modeling, and scaffolding, he was able to show me

and understand what I was asking for at the end of the post-assessment. The reading

vocabulary terms had meaning to him. At the end of the study, all three students were

able to write at least one sentence. Student H and Student M were able to write

independently and apply concepts of print. They were able to point and read the words

they wrote. Student L needed more guidance with writing his sentence, but was able to

read them back. Student L had a big increase in score because it may have been the

language code-switching that might have helped him. Independent practice, scaffolding,

teacher-student writing conferences, and daily journal writing helped these three students.

41

CHAPTER 5

Recommendations and Conclusions

Limitations and Recommendations

 Based on the literature review and evidence collected during this research, I

would recommend the implementation of shared reading to build Concepts of Print. All

students were able to increase their Concepts of Print knowledge. I would recommend

kindergarten teachers assess their students first to see what concepts they know and on

which concepts the students need for further assistance. Knowing this information can

help in determining appropriate lessons creating a more effective use of instructional

time.

 Although it takes time to test each individual student’s concepts of print and

requires time to analyze their assessment scores, it helps the direction of lesson planning.

Lesson planning can take time, but if the teacher focuses on a specific Concept of Print, it

will help the student at the end.

 Another recommendation that I would like to focus on is to see whether there is a

correlation with the level of help for the parents in teaching them concepts of print and

what parents can do to help their child.

 One limitation to this project was that there were limited Big Books in my

classroom. I tried going to the public library and bookstores, but they did not have any

Big Books. It would be great if more Big Books were available to borrow and purchase

at public libraries and bookstores. However, my classroom and school libraries were the

only resources I was able to use for this particular research. Investing Big Books in the

classroom would be a benefit, especially for kindergarten classrooms.

42

 In the future, I am planning to purchase some Big Books for my classroom. They will

be used to teach Concepts of Print through shared reading. With the impact it made for

the students this year, it will be a great investment for student education. For the next

school year, I would like to see a comparison from the start of the school year to the end

of the school year to determine the impact of shared reading on students’ concepts of

print.

 As mentioned, shared reading is only one of the component parts to a literacy

curriculum framework. The rest of the components in the literacy framework may have

contributed to the increase score of Concepts of Print.

 It would have been interesting to see how the children would have done by the

end of the school year. Conducting an end of the year assessment on Concepts of Print

would have helped me to see what concepts of print students gained and what students

needed more work on. Comparing how they did this year to next year would also be

interesting.

Conclusion:

 When we read, we read naturally. We do not tell ourselves to start from left to

right or top to bottom. It becomes automatic. Moreover, we need to realize that these

experiences with reading begin somewhere. Reading is an integral part of our lives and

the skills that come along with reading need to be taught.

 At the start of my project, I was very perplexed on how to help my students learn

about Concepts of Print. My purpose was to determine whether shared reading would

help develop students’ awareness and knowledge of Concepts of Print by having the

students engaged and interactive with the text. The results of the project showed that

43

through purposeful instruction and lessons geared toward the needs of the students, teachers

can improve students’ Concepts of Print.

 All of the students were actively engaged and had the opportunity to conduct

independent practice with the Concepts of Print. At the beginning, many of the students

were somewhat aware of book concepts and directionality concepts. Towards the end of

the lessons, a majority of the students were able to pick up on reading concepts, concepts

of letter and word, and the knowledge of punctuation marks.

 Frequent exposure and natural shared reading helped my students. Modeling how

to read, specifically pointing out certain concepts of print, and scaffolding the students

with mini-activities helped them to build their reading vocabulary terms such as letter,

word, front cover, and punctuation marks.

 From these experiences, I have found that providing my students with purposeful

shared reading lessons that are geared toward their needs made them more interested and

willing to learn. They were able to apply what they learned from the lessons into their

own natural reading environment.

 Kindergarten teachers should invest in using Big Books in the classroom. Big

Books provide great benefits for students and the teacher. It has made an overall impact

and increase on student’s concepts of print scores. The teacher is able to model and

scaffold in a whole and small group setting because of the print size of the pages and all

the students are able to see how print works. Students seem more interested and engaged

when the print is enlarged. Big Books are manageable in the lessons and are effective

teaching materials that will help kindergarten students understand concepts of print.

 In a possible future research, creating a parent education program that involves

teaching the parents how to work with their children on teaching concepts of print will

44

determine to see if it will make a difference in students’ awareness and understanding to

concepts of print. Using parent workshops, open house, student orientation are some

possibilities in getting parents, teachers and students involve in this collaborative process.

 Overall, shared reading is an effective way to teach Concepts of Print in a natural

reading environment. Students pick up on the Concepts of Print when they are modeled

by the teacher. Using a familiar book they have already read helps them to focus more on

the necessary concepts. It is a great benefit for students. The lessons presented were

engaging and meaningful for the students. Although it is time consuming to analyze

students’ strengths and areas of need, it helps the teacher design lessons that will really

help the students with what they need to learn. Let’s transform these students into

critical, habitual, and lifelong readers.

45

REFERENCES

Allphin, L. (2010). Lay the groundwork for reading, with concepts about print.
Retrieved from http://www.education.com/print/Concepts_About_Print/

Atwell, N. (2007). The reading zone: How to help kids become skilled, passionate,

habitual, critical readers. Broadway, NY: Scholastic Inc.

Bennett-Armistead, V. S, Duke,Nell, Moses, A. (2005). Literacy and the youngest

learner: Best practices for educators of children from birth to 5. Broadway, NY:
Scholastic Inc.

Cherwin, A. (2010). Early childhood language and literacy development. Retrieved

from http://www.ehow.com/about_6506269_early-childhood-language-literacy-
 development.html

Clay, M. (2000). Concepts about print: What have children learned about the way we

print language? Auckland, NZ: Heinemann Education.

Clay, M. (2005). Literacy lessons designed for individuals: Part one why? when? and

how?Auckland, NZ: Heinemann Education

Dorn, L.French C.; Jones,T. (1998). Apprenticeship in literacy: Transitions across

reading and writing. Portland,Maine: Stenhouse Publishers.

Gentry, J.Richard (2007). Breakthrough in beginning reading and writing. Broadway,
 NY:Scholastic Inc.

Gillett and Temple (1994). Understanding reading problems: Assessment and

instruction. Harper Collins, NY: Allyn & Bacon, Inc.

Green, C. Lilly E. (n.d.) Early Literacy. Retrieved from
 http://www.education.com/reference/article/early-literacy/

Hankinson, B.(n.d.). Shared poetry reading: Teaching print concepts, rhyme, and

vocabulary. Retrieved from http://www.readwritethink.org/classroom-
resources/lesson-plans/shared-poetry-reading-teaching-883.html

Iantosca, E. (n. (d).) Emergent literacy concepts about print. Retrieved from

http://mason.gmu.edu/~cwallac7/TAP/TEST/literacy/1.html

Lovelace,S. & Stewart S. (2007). Increasing print awareness in preschoolers with

language impairment using non-evocative print referencing. Retrieved from
http://www.highbeam.com/doc/1G1-168090672.html

46

Mason, J. Norris, S. Phillips,L (1996). Longitudinal effects of early literacy concepts
 on reading achievement: A kindergarten intervention and five-year follow-up.
 Journal of Literacy Research. Retrieved from
 http://findarticles.com/p/articles/mi_qa3785/is_199603/ai_n8755927

McGill-Franzen, A. (2006). Kindergarten literacy: Matching assessment and instruction

in kindergarten. Broadway, NY:Scholastic Inc.

Ministry of Education (1985). Reading in junior classes. Wellington, NZ: Learning

Media Limited.

North Central Regional Educational Laboratory (1999). Critical issue: Addressing the

literacy needs of emergent and early readers. Retrieved from
 http://www.ncrel.org/sdrs/areas/issues/content/cntareas/reading/li100.htm

Payne, C. (2005). Shared reading for today’s classroom: Lessons and strategies for

explicit instruction in comprehension, fluency, word study, and genre. Broadway,
NY: Scholastic Inc.

Reutzel, R.,Fawson, P., Young J., Morrison T., Wilcox, B. (2003). Reading

environmental print: What is the role of concepts about print in discriminating
young readers’ responses? Reading Psychology, 24(2), 123-162

WGBH Educational Foundation (2002). Teaching reading: Lens on literacy. Retrieved
 from http://www.learner.org/libraries/readingk2/front/otherterms.html

Zero To Three (2003). Early literacy. Retrieved from http://www.zerotothree.org/

Concepts of Print Resources
Cowley, Joy (2001). Hairy Bear. Auckland: Shortland Publications.
 ISBN: 086867043X

Cowley, Joy (2001). Mrs. Wishy Washy. Auckland: Shortland Publications.
 ISBN: 0868672203

Cowley, Joy (1987). To Town. Auckland: Shortland Publications.
 ISBN:155911262X

Eggleton, Jill (1988). Wiggly Worm. Canada: Ginn Publishing.
 ISBN: 0869677361

Hilton, Nette (1990). Good Morning Isabel. Australia: Macmillan Education.
 ISBN: 0732902533

Lewison, Wendy Cheyette (1992). Buzz Said the Bee. New York: Cartwheel Books
 ISBN: 9780590441858

Williams, Rozanne Lanczak (1994). How To Make Mudpie. California: Creative Teaching Press.
 ISBN: 0916119548

47

APPENDICES

Appendix A: Concepts of Print Assessment Sheet (Pre and Post Test) given to each
student.

Student Name:

Question (August) (January)

1. What is the right way to hold the book?

2. Show me the front cover of the book.

3. Point to the title.

4. Show me the part that tells the story

5. Where does the story begin?

6. Where does the story end?

7. Point to the place on this page where someone would
read next?

8. Move your finger to show me the words that someone
would read next.

9. Move your finger to show me where to go after I
finish reading this line?

10. When I get to the end of this page, where will I find
the next line?

11. Point to a letter on this page.

12. Show me a word.

13. Point to the first letter in the word.

14. Point to the last letter in the word.

15. Point to a capital letter.

16. Point to a small lowercase letter.

17. Which letters on this page do you know (know at
least 3)

18. What do you call this mark? (period)

19. What do you call this mark? (comma)

48

Appendix B: The 8 Concept of Print Shared Reading Lessons with teacher reflections
and observations.

LESSON PLAN #1 Concepts of Print (Book Orientation/Directionality)

Students’ Needs:

Book Orientation
Directionality
Focus Area (Strategies/Skills):

Book Orientation- front of book, back of book, locating title
Directionality-where to begin the story, direction to read from left to right, where to go
next at end of the line.
Book Title:Wiggly Worm by Jill Eggleton
Approximately: 3 days

Standards/Benchmarks:

-Recognizes that spoken words correspond to printed words; read left to right & top to
bottom
-Makes predictions using pictures and titles
-Retells information from oral and printed sources
Instructional Process (HOW):
Day 1: TEACHER MODELS
Teacher reads the book for enjoyment.
-Ask students their prediction by using the picture clues.
-Teacher reads the title and asks for additional predictions.
-Teacher writes ideas on chart paper.
-Teacher models by showing how I point the words from left to right and top to bottom.
-Teacher asks comprehension questions of what the book is about, the characters and
setting of the book.
Day 2: TEACHER/STUDENTS SHARED PRACTICE
A.Identifying Front and Back Cover

Teacher asks students, “How would I hold a book to start reading?”

Teacher asks students, “Before we even start to read a book, what do you look in the
front cover?” Teacher says, “The front cover has the title, author, illustrator, and
picture.” Teacher asks students, “How does the title help us?” Teacher says, “The title
will give us a hint of what the book is about.”

B. Identifying Directionality

Teacher asks students, “When we open the book and turn the pages, where would we
start to read?” Teacher says, “This is the top of the book. This is the bottom of the

49

book.” If the students are not familiar with how to orient a book and read from left to right
teacher tells them exactly what to do. “Watch me as I point from left to right and top to
bottom.” Teacher will use the green sticker dot on each page to locate where the first
word on the page will be. Students will come up and post the green dot to show where to
begin reading on the page.

Make a big chart list of things we learn to do today with reading a book (holding a book
and reading from left to right)

Day3: Independent Practice

Refer back to big chart list and remind students to keep these skills in mind when they
read.
Review front cover, back cover, title, and pointing from left to right.
Have students get their own independent level reading books and have them practice
holding book and reading from left to right.
Teacher monitors and makes necessary coaching/guidance/correction to the students who
are having trouble with holding a book and reading from left to right.
Evidence of Student Learning:
-Students will be able to retell information from the story.
-Students will conduct independent practice (book orientation and directionality)
according to their reading level. Teacher will observe and take notes on students holding
the book correctly and reading using their fingers to track their read from left to right.
Next Steps:

Students will create their production booklet. They will come up with one idea of what
they want to write about. Students will create the front cover and back cover of their
book.
Reflection Day 1:

Before reading the title of the book, students already had predictions of what the book
might be about. It appears the students are using the pictures to give them picture clues.
Here is a list of the following predictions:
-Worm is trying to find the mom and dad.
-Worm looking for food.
-Worm misses his mom.
-Worm finding his home.
-Worm finding his home.
-Worm find his baby.
-Worm going to sleep.
-Snake is big.
Afterwards, when I read the title of the book, here are several responses the children
predicted:
-Bird eats baby worm.

50

-The worm might eat the crab.

One student mentioned snake before reading the title, but when I mentioned the
title, most students predicted about what the worm would do or what would happen with
the worm. Students appear to be engaged because all students had the opportunity to
share what they think the story might be about. I mentioned to the students to observe and
watch the way I will be reading such as pointing to the words. I used a magic finger
pointer to help all students follow along with the reading and pointing process. During
reading, students silently followed along while I read aloud and point to each word
making sure students observed tracking from left to right and how I turned the pages.
During reading, students predictions started to change and they paid attention to the story.
Students were trying to comprehend what the story was about. After reading, we went
back with our predictions and validate our findings. The students were able to come up
with the main idea and made inferences that the worm was trying to get away from the
animals and find a safe place to hide.

Reflection Day 2:

I emphasized four to five times what the front cover contains. I mentioned that
there is title, the author is the one who writes the book, and the illustrator who draws the
picture. To make sure that the students were able to understand, I asked students to
recall what is in the front cover. Students responded, “the title, author, and picture”. We
compared how the front cover and back cover looked similar and where the spine was
located. I asked the students to look at the title and to notice the title. Students
discovered the title words seem to be bigger than the author’s name. A half of the
students were unfamiliar of what author meant and what the illustrator does. I had one
student come up and use the yarn to circle the title of the book. It appears all students
seem engaged and attentive looking at what the boy was doing. Afterwards, I discussed
that we “turn the page” to see what might happen next. I modeled using a green sticker
post it note to show students where to begin. I told them if there is no words at the top of
the page, look at the bottom of the book and always start reading and pointing from left to
right. I placed the arrow on the first letter of the first word on the line of the page. I
modeled for the students several pages on how to find where the words are located and
placed the green sticker post it note on the first word on that page. I had one student
come up for each page and point to the first letter of the first word that they see on the
page. All students had the opportunity to come to the front and try to locate it. I
observed which students were able to understand the concept. All students could point to
where the first word on the page was to start reading.

51

Reflection Day 3:

The next day we discussed on a big chart a list of things that we do when we read.
During independent reading, students were able to locate the front cover, read the title,
and point from left to right, top to bottom when reading according to their reading level.
When each student was given an arrow post it note individually, they were able to
physically manipulate the post it note and place it on the correct direction from left to
right. Students knew that they had to start from the left page then go to the right page and
place their post it note on the first letter of the word that they see on the page. I walked
around and monitor students who needed help with reading from left to right. All
students were able to hold their book upright based on students finding the title and
author of the book.

Next Steps: Students did create their own booklet and designed a front cover and back
cover with a special title that they wanted to write about. The students appeared to know
the front cover and back cover. Students were able to write the title and author name on
the front cover. One student was a little bit confused on how the booklet worked, so I
had to redirect and coach student of how the pages faced and turned.

Lesson Plan #2 Concepts of Print (Book Orientation and Directionality)

Students’ Needs:

1) Book Orientation
2) Directionality

Focus Area (Strategies/Skills):
Book Orientation- front of book, back of book, locating title
Directionality-where to begin the story, direction to read from left to right, where to go
next at end of the line.
Book Title:How To Make A Mudpie by Rozanne Lanczak Williams
Approximately: 3 days

Standards/Benchmarks:
-Recognizes that spoken words correspond to printed words; read left to right & top to
bottom
-Makes predictions using pictures and titles
-Retells information from oral and printed sources
Instructional Process (HOW):
Day 1: TEACHER MODELS
Teacher reads the book for enjoyment.
-Teacher reads the title and asks for predictions.
-Teacher writes ideas on chart paper.
-Teacher models by showing how I point the words from left to right and top to bottom.
Day 2: TEACHER/STUDENTS SHARED PRACTICE

52

A.Identifying Front and Back Cover

Explained to the students just like the book Wiggly Worm, where is the title and how do
we know that is the title? Emphasized that the title looks bigger, and the author and
illustrator is located in the front cover of the book.

B. Identifying Directionality

-Refreshed the students’ memory of where to begin reading a story. Explained to the
students to find the page that has words. When reading words, you start from left to right
and top to bottom.

After reading, we discussed what the story was about to build comprehension skills. I
discussed about how we read is how we write as well from left to right.

Day3: Independent Practice

Refer back to big chart list and remind students to keep these skills in mind when they
read.
Review front cover, back cover, title, and pointing from left to right.
Have students get their own independent level reading books and have them practice
holding book and reading from left to right.
Teacher monitors and makes necessary coaching/guidance/correction to the students who
are having trouble with holding a book and reading from left to right.
After reading, the students wrote in their journal books reminding them that when we
write, we go from left to right.
Evidence of Student Learning:
Students will be able to retell information from the story.
Students will conduct independent practice (book orientation and directionality)
according to their reading level. Teacher will observe and take notes on students holding
the book correctly and reading using their fingers to track their read from left to right.
Next Steps:
Students wrote in their journal books. Observed if students wrote from left to right as
they wrote.

Reflection Day 1:
Before reading the title of the book, students already had predictions of what the book
might be about. It appears the students are using the pictures to give them picture clues.
Here is a list of the following predictions:
-The kids laughing.
-The kids will make something.
-The kids cooking.

Students were basing their predictions based on the picture clues and not the title.
Reviewed again with the students that the title gives us information of what the book

53

might be about. During reading, I used the magic finger pointer to read from left to right and
top to bottom. After reading, we went back with our predictions and validate our
findings. The students were able to sequence how to make a mudpie. I asked them what
was first and what happen next and what happen last.
Reflection Day 2:

Students were able to explain that the title looks bigger. I explained that the picture tells
a story, but the words on the page give more information of what the story is about. I told
the students to take notice of where I find the page that has words and where to look for
it. I start from the top of the page to the bottom of the page. I explained that when I find
the words, I read from left to right. After 2 pages of reading, I had students come up to
the Big Book and point where to start reading on each page. I selected the students who
had trouble locating where to begin reading a story and students were able to locate
where to read.

Reflection Day 3:
Students were given a different independent reading level. They had the opportunity to
practice reading their books and attend to reading and pointing to the title of the book and
where to start reading using their fingers. As I walked around, the students were able to
find and read the title. They were able to locate on each page where to start reading.
Students read from left to right.

Next Steps: The students wrote in their journals. The class knew to write from left to
right and top to bottom. However, some students are not on the stage of phonetically
spelling their words, but that did not stop the students from inventive spelling. Students
knew to write from left to right. As the students read back their story to me, they were
pointing from left to right.

Lesson Plan #3 Concepts of Print (Book Orientation, Directionality, Punctuation
Marks)

Students’ Needs:
Book Orientation
Directionality
Punctuation Marks
Focus Area (Strategies/Skills):
Book Orientation- front of book, back of book, locating title
Directionality-where to begin the story, direction to read from left to right, where to go
next at end of the line.
Punctuation Marks –period, comma, exclamation mark
Book Title:Mrs. Wishy-Washy by Joy Cowley

54

Approximately: 3 days

Standards/Benchmarks:
-Recognizes that spoken words correspond to printed words; read left to right & top to
bottom
-Makes predictions using pictures and titles
-Retells information from oral and printed sources
Instructional Process (HOW):
Day 1: TEACHER MODELS
Teacher reads the book for enjoyment.
-Teacher reads the title and asks for predictions.
-Teacher writes ideas on chart paper.
-Teacher models by showing how I point the words from left to right and top to bottom.
-Teacher models by showing where to go next at the end of the line.

Day 2: TEACHER/STUDENTS SHARED PRACTICE
A.Identifying Front and Back Cover
Students can locate the title and give the students the chance to sound out the title.
B. Identifying Directionality
On the first page, discussed that there are two lines on this page. Explain to students as I
reach the end of the line, to go back to the next line and read from left to right.
After each page, I’ll explain the different punctuation marks such as a comma and a
period and exclamation mark. I’ll explain to the students that a period tells that the end
of the idea of a sentence. I’ll explain to the students that an exclamation mark gives an
expression/feeling of being happy, excited, surprised.
After two pages of modeling to the students where to go next at the end of the line, have
different students come up and point the words using the magic finger stick as we read
the book as a whole class. Remind students of how their friends are pointing from left to
right as they read.

Day3: Independent Practice

Refer back to big chart list and remind students to keep these skills in mind when they
read.
Review front cover, back cover, title, and pointing from left to right.
Have students get their own independent level reading books and have them practice
holding book and reading from left to right.
Teacher monitors and makes necessary coaching/guidance/correction to the students who
are having trouble with holding a book and reading from left to right.
After reading, the students wrote in their journal books reminding them that when we
write, we go from left to right. Explain to students if they don’t have room when they
finish writing one line, they go to the next line.

55

Evidence of Student Learning:
Students will be able to retell information from the story.
Students will conduct independent practice (book orientation and directionality)
according to their reading level. Teacher will observe and take notes on students holding
the book correctly and reading using their fingers to track their read from left to right.
Next Steps:

Students wrote in their journal books. Observed if students wrote from left to right as
they wrote and if they were able to get the concept of where to go next at the end of the
line. Take notice if students were able to place a punctuation mark at the end of their
single sentence.

Reflection Day 1:
Before reading the title of the book, students already had predictions of what the book
might be about. It appears the students are using the pictures to give them picture clues.
Here is a list of the following predictions:
-Mrs. Wishy-Washy washes.
-Mrs. Wishy-Washy washes the animals.

Students were basing their predictions based on the picture clues and the title.
Because the illustration was limited, the students who were able to predict that Mrs.
Wishy-Washy washes the animals, further explained that they read it before.

During reading, I used the magic finger pointer to read from left to right and top
to bottom and where to read next at the end of the line.

After reading, we went back with our predictions and validate our findings. The
students were able to discuss what happen at the beginning of the story and at the end of
the story. I further explained where to find the beginning of the book by locating where
the story starts and what was happening. I explained the ending of the book is how the
story ends or finishes.
Reflection Day 2:
Students read the title of the book by sounding out the words. I asked students to take
notice of the words. It now has two lines and explained to them after reading the first
line, where do I go next? I explained to the students after I finished reading this line, I go
back to reading from left to right.
As several struggling students came up to practice with the whole class, they were able to
use the magic pointer to read from left to right and where to go to the next line. Some
students that were pointing are not at the stage of noticing the difference between a word
and letters and that there are spaces between words. The students who could read noticed
that words are separated by spaces.
Reflection Day 3:
Students were able to practice with their journal writing. I discussed that the first letter
word starts with a capital letter.
Next Steps: The students wrote in their journals. The students continued to write from
left to right and top to bottom. Students knew to write from left to right. As the students

56

read back their story to me, they were pointing from left to right. The students are picking up
on putting punctuation marks at the end of the sentence.

Lesson Plan #4 Concepts of Print (Reading Concepts, Letter, Words)

Students’ Needs:
Reading Concepts
Focus Area (Strategies/Skills):
Reading Concepts – letters versus words (voice print matching: one to one voice
correspondence and written words)
Letter (one letter vs. two letters)
Words (one word vs. two words)
Book Title: Buzz Said the Bee by Wendy Cheyette Lewison

Approximately: 3 days

Standards/Benchmarks:
-Recognizes that spoken words correspond to printed words; read left to right & top to
bottom
-Sounds out letters and reads one-syllable words
-Makes predictions using pictures and titles
-Retells information from oral and printed sources
Instructional Process (HOW):
Day 1: TEACHER MODELS
Teacher reads the book for enjoyment.
-Ask students their prediction by using the picture clues.
-Teacher reads the title and asks for anymore predictions.
-Teacher writes ideas on chart paper.
-Teacher models by pointing to the words from left to right and top to bottom.

Day 2: TEACHER/STUDENTS SHARED PRACTICE
A. Identifying Words One to One

Teacher explains to students, “This is a space. Words are separated by spaces so that we
know where each word begins and ends.” Select some students to come up and show
word spacing and place a post-it note to help students visually see word separation.

Teacher shows and explains to students that words convey meaning. Teacher will
explain and ask students how many words do they see and have students clap each time
they say a word as the teacher points to a new word. Count the words in a line of print
or clap for each word spoken to help develop the children’s concept of word

57

Show students beginning, middle, end of a word. Have 3 students come up and hold a letter
and discuss what is the beginning, middle, end of a word.

Day 3: Shared/Independent Practice

Refer back to big chart list and remind students to keep these skills in mind when they
read.
Review front cover, back cover, title, and pointing from left to right.
Have students pair up with a partner and one student reads and the other student points to
the words. Level a higher level reader with a low level reader.
Teacher monitors and makes necessary coaching/guidance/correction to the students who
are having trouble doing 1:1 voice print matching.

Evidence of Student Learning:
Students will be able to retell information from the story
Students will conduct independent practice (book orientation and directionality)
according to their reading level. Teacher will observe and take notes on students holding
the book correctly and reading using their fingers to track their read from left to right.
Next Steps:

Students will write in their journal and see if they have spacing between their words.

Reflection Day 1:

The students’ predictions were about the animals. One said that the chicken is running
away. Another student commented the animals are looking at the bee. It appears that
they are looking at the pictures and that the story has to do something with the bee.
As I was reading and pointing to the words individually, the students were following with
their eyes. The students who had a good grasp of letter alphabet recognition and sounds
were able to see sight words and decode cvc words in this book. They started to read
along with me during the first time I was reading.
Reflection Day 2:

For the first few pages, I modeled and showed students that there are spaces between the
words. I explained briefly that several letters make up words. Some students understood
and some students were a little puzzled. The students that were puzzled were the ones
who did not know their alphabets. I used magnetic letters to show each individual letter
and when I put the several letters together, I explained that it makes a word. The use of
hands on manipulatives helps visual learners.
On one page, I said to the students how many words do I see and I count it by the number
of spaces between them. I count the number and then I clap while I say each word.
Students were a little confused by my explanation, but I kept demonstrating how it
worked. I explained that every time I see a space and jump to the next word, I clap. The

58

students started to pick up after several demonstrations. It seems the children need more
practice on this area.
I picked CVC words to show beginning, middle, and end of the word. I used the words
hen, sat, cow, and pig. I had the three students come up and they hold each letter. I
discussed that beginning means the first letter in the word, the end means the last letter in
the word, and middle is in between the first letter and last letter of the word. The students
really enjoyed doing this. After they were familiar with beginning, middle, and end of a
word, the students and I conducted a guided practice on how to stretch and blend the
words. The students need more work on this. The students who are familiar with
alphabet sounds and alphabet letters are able to stretch and blend the words. The students
who had trouble in the shared reading and decoding beginning, middle, and end of a
word, I worked with them during guided reading.

Reflection Day 3:

We read the book Buzz Said the Bee and we practice pointing to the words noticing that
there are spaces between the words. Then, I allowed the students to come up and point to
the words as well.
The students read to each other their individual books. The students seem to accurately
point to the words as I monitored around the classroom.
Next Steps:

Students drew and wrote in their journal books. Almost all students, except 5 students
had trouble with their writing and spaces between the words. Therefore, I worked one-to-
one with each student on thinking of what was their sentence, then counting how many
words in the sentence, and drawing a line for each word in their journal notebooks to
notice the spaces between the words and how to do beginning, middle, end of a word.
More exposure and practice needs to be done.

Lesson Plan #5 Concepts of Print (Reading Concepts, Letter, Words)

Students’ Needs:

Reading Concepts

Focus Area (Strategies/Skills):

Reading Concepts – letters versus words (voice print matching: one to one voice
correspondence and written words)
Letter (one letter vs. two letters)
Words (one word vs. two words)
Book Title: Twinkle, twinkle, little star
Approximately: 1 day

Standards/Benchmarks:

59

-Recognizes that spoken words correspond to printed words; read left to right & top to bottom
-Sounds out letters and reads one-syllable words
-Makes predictions using pictures and titles
-Retells information from oral and printed sources
Instructional Process (HOW):
Day 1: TEACHER MODELS

Teacher asks the students, “Do the words on this big chart look familiar to you? Do you
know some words on this chart? What do you think it is about? Look at the picture clues
and sound out some of the words. It might help you figure it out.”

TEACHER/STUDENTS SHARED PRACTICE

Just like Buzz, Said the Bee, have the students notice the spaces between the words.
Teacher explains to students, “This is a space. Words are separated by spaces so that we
know where each word begins and ends.” Select some students to come up and show
word spacing and place a post-it note to help students visually see word separation.

Teacher shows and explains to students that words convey meaning. Teacher will
explain and ask students how many words do they see and have students clap each time
they say a word as the teacher points to a new word. Count the words in a line of print
or clap for each word spoken to help develop the children’s concept of word.

Teacher will cut one sentence into individual words from the book and have students
come up and put the sentence together. Students will look at the beginning of the first
word/letter and last word/letter. Teacher will have students highlight the first letter of
each word or put a dot on the beginning letter of the word on the cut stripped sentence.
For example, The dog is big. It will help the students see the comparison of just one letter
and using several letters to make a word.
Then, the teacher cuts all the sentences and the students help the teacher put it back
together.

Each student gets a single word and students come up and put up the word that comes
next. This is conducted whole class. Students can do this during free center time.

Evidence of Student Learning:

Students will be able to retell information from the story.
Students will conduct independent practice (book orientation and directionality)
according to their reading level. Teacher will observe and take notes on students holding
the book correctly and reading using their fingers to track their read from left to right.

60

Next Steps:

Students completes the worksheet beginning, middle, and end of the word. Students
write in their journal notebooks and remind students to put spaces between their words.

Reflection Day 1:

I asked the students to guess what song is up on the big chart. The students were able to
select some words on the chart such as star, sky. The students who were able to decode
and notice sight words could recognize the word little, I what, you, are. Then, one of the
students shouted that the song was called Twinkle, twinkle little star. The students
started to sing the song while they looked at the words. As they were singing and being
engaged, I decided to point to the words as they sang. We sang the song three times.
Since the students were familiar with the song, it was easier for the students to clap the
words and get the skill down since comprehension and decoding wasn’t a problem. We
worked on each line without singing the words. We clapped to each word. The students
then noticed the spaces between the words. After we went through each line, the students
started to sing and clap at the same time. The timing and pacing of the song was a little
bit difficult for the students because there were some parts that were fast and some parts
that were slow. Therefore, I told the students to sing slowly. Then, I cut one strip of
sentence so that the students could clap it once more. Then, I had the students look at the
beginning, middle, and end of each word, so that they could notice the beginning sound
and ending sound to the word. Some students picked it up, while the other students need
more help. The other students who need more help, I will see them during guided
reading time.

Next Steps:

During journal writing time, I let the students who were familiar with spacing their words
to independently write in their journal. The other students who needed more help with
spacing and counting of their words needed more scaffolding. I continued to scaffold the
students by drawing the lines for each word and I helped them stretch and sound out the
word and the students wrote down the letter while they listen to the sound. After the
students were done writing their words, I had them read back their sentence to me by
pointing to each word.

Lesson Plan #6 Concepts of Print (Reading Concepts, Letter, Words, Directionality)

Students’ Needs:

Reading Concepts
Directionality
Focus Area (Strategies/Skills):
Reading Concepts – letters versus words (voice print matching: one to one voice
correspondence and written words)

61

Letter (one letter vs. two letters)
Words (one word vs. two words)
Directionality (where to begin reading the story, direction in which to read, where to go
next at end of the line)
Book Title: To Town by Joy Cowley

Approximately: 3 days

Standards/Benchmarks:

-Recognizes that spoken words correspond to printed words; read left to right & top to
bottom
-Sounds out letters and reads one-syllable words
-Makes predictions using pictures and titles
-Retells information from oral and printed sources
Instructional Process (HOW):

Day 1: TEACHER MODELS
Teacher reads the book for enjoyment.
-Read the title and ask students what the story might be about.
-Teacher writes ideas on chart paper.
-Teacher models by pointing to the words from left to right and top to bottom.

Day 2: TEACHER/STUDENTS SHARED PRACTICE
A.Identifying Words One to One

Teacher explains to students, “This is a space. Words are separated by spaces so that we
know where each word begins and ends.” Select some students to come up and show
word spacing and place a post-it note to help students visually see word separation.

Teacher shows and explains to students that words convey meaning. Teacher will
explain and ask students how many words do they see and have students clap each time
they say a word as the teacher points to a new word. Count the words in a line of print
or clap for each word spoken to help develop the children’s concept of word.

Teacher asks students where do I go after the end of the line. Students will need to
respond to go to the next line.

Day3: Shared/Independent Practice

Refer back to big chart list and remind students to keep these skills in mind when they
read.

Review front cover, back cover, title, and pointing from left to right.

62

Have students pair up with a partner and one student reads and the other student points to the
words. Level a higher level reader with a low level reader.

Teacher monitors and makes necessary coaching/guidance/correction to the students who
are having trouble doing 1:1 voice print matching.

Evidence of Student Learning:

Students will be able to retell information from the story.
Students will conduct independent practice (book orientation and directionality)
according to their reading level. Teacher will observe and take notes on students holding
the book correctly and reading using their fingers to track their read from left to right.
Next Steps:

Students will write in their journal and see if they have spacing between their words.

Reflection Day 1:

Students made predictions, but had difficulty understanding what town meant. One of
the students asked and I clarified it with them explaining that it is a type of community.
The students talked about the houses, the trucks driving. Students silently listened to the
story as it was being read aloud. After several pages, the students started to pick up and
read the pattern phrases, “I will go to town in my”. The students used picture clues to
decode the rest of the words and the students looked at the beginning and ending letters
of the word to decide what the word might be about.

Reflection Day 2:

I selected only three pages to do the spacing between the words to get the students
familiar with the spacing. The students placed a dot sticker between the spaces. After
putting the dots between the spaces, the students clapped on how many words they saw
on the page. The students would read the words as I point to the words. As we put the
dot sticker between the spaces, the students knew where to go at the end of the line.
After several practices, I had some students come up and point to the words as we read
the book together. The students took notice of the spaces between the words and were
able to use the magic pointer finger to point to the accurate words.

Reflection Day 3:

Students practiced individually with their reading level books at pointing to each word
with their fingers. Students are picking up on the spacing between the words and paying
attention to the beginning and ending letters and sounds to the words. I needed to work
with the 5 students who needed more additional help on the sounding out words. We
shared one book and each student took turns pointing to the words on each page.

63

Next Steps:

Students wrote in their journal books and the spacing between their words are more
evident in their writing. The students who needed scaffolding in the beginning are
starting to pick up on the process, but still needs some help from me. The students are
now aware of spaces between the words.

Lesson Plan #7 Concepts of Print (Reading Concepts, Letter, Words, Directionality,
Punctuation Marks, Book Concepts

Students’ Needs:

Reading Concepts
Directionality
Punctuation Marks
Book Concepts
Focus Area (Strategies/Skills):
Reading Concepts – letters versus words (voice print matching: one to one voice
correspondence and written words)
Letter (one letter vs. two letters)
Words (one word vs. two words)
Directionality (where to begin reading the story, direction in which to read, where to go
next at end of the line)
Punctuation Marks (period, comma)
Book Concepts (front cover, illustrator, author)
Book Title: Hairy Bear by Joy Cowley

Approximately: 3 days

Standards/Benchmarks:

-Recognizes that spoken words correspond to printed words; read left to right & top to
bottom
-Sounds out letters and reads one-syllable words
-Makes predictions using pictures and titles
-Retells information from oral and printed sources
Instructional Process (HOW):
Day 1: TEACHER MODELS

Teacher reads the book for enjoyment.
-Ask the students how to hold the book and validate how did they know which was the
front cover.
-Teacher reads title and asks for student prediction.

Day 2: TEACHER/STUDENTS SHARED PRACTICE

64

-After several practices, the teacher uses the magic pointer finger to point to the words as we
read whole class. Allow students to follow, read, along and listen to the story.

Day 3: Shared/Independent Practice

Refer back to big chart list and remind students to keep these skills in mind when they
read.

Review front cover, back cover, title, and pointing from left to right.

Have students pair up with a partner and one student reads and the other student points to
the words. Level a higher level reader with a low level reader.

Teacher monitors and makes necessary coaching/guidance/correction to the students who
are having trouble doing 1:1 voice print matching.

Students ask each other where the beginning and ending of the story.

Evidence of Student Learning:

Students will be able to retell information from the story
Students will conduct independent practice (book orientation and directionality)
according to their reading level. Teacher will observe and take notes on students holding
the book correctly and reading using their fingers to track their read from left to right.

Next Steps:

Students will take their created book and write a beginning, middle, and end to their
story. Students will be reminded the directionality of writing their sentences and
punctuation marks.

Reflection Day 1:

Some students were familiar with this story and their predictions were correct. The
students mentioned that the parents heard something, but it was the kids. I asked the
students to validate their predictions and they said that they heard this story before. The
other students who did not hear this story mentioned that the bears are sleeping. Students
started to join along the reading when they were familiarize with the word Hairy Bear,
Hairy Bear. After reading, we discussed what had happen in the story. The kids were
listening to the story and mentioned that the mother bear thought it was the robber. I
asked the students to locate the beginning and ending of the story.

65

Reflection Day 2:

I had several students come up and use the dots to put the spaces between the words and
point to the words as I read the story. The rest of the students read the story with me as
well. The students that came up to point were able to notice that there were spaces
between the words because of the dots between the words. The students could clap to
each word as we read the story. The five students are still having a little trouble, but are
still able to clap with the rest of the students. After this session, I worked with the five
students in guided reading groups and did the same process of using one book and taking
turns pointing to the words on each page. At the end of the page, the students had to put
a different color dot on the punctuation marks (comma, period). The students could
easily locate where the period and comma ended.

Reflection Day 3:

Students did independent reading with their books paying attention to spaces. The
students were pointing to each word as they read to each of their partners.

Next Steps:

Students wrote in their journal books and the students are still continuing to do spaces
between their words. The students who needed help sat by me and we did the same
process of thinking how many words are we going to write, draw the lines and sound out
each word. The students who were struggling prior to this lesson is picking up on the
process. I did not need to remind students to put punctuation marks at the end of their
story. The students were able to write their sentences naturally without forgetting to put
the period at the end of their story.

Lesson Plan #8 Concepts of Print (Reading Concepts, Letter, Words, Directionality,
Punctuation Marks, Book Concepts)

Students’ Needs:

Reading Concepts
Directionality
Punctuation Marks
Book Concepts
Focus Area (Strategies/Skills):
Reading Concepts – letters versus words (voice print matching: one to one voice
correspondence and written words)
Letter (one letter vs. two letters)
Words (one word vs. two words)

66

Directionality (where to begin reading the story, direction in which to read, where to go next at
end of the line)
Punctuation Marks (period, comma)
Book Concepts (front cover, illustrator, author)

Book Title: Good Morning Isabel by Nette Hilton

Approximately: 3 days

Standards/Benchmarks:

-Recognizes that spoken words correspond to printed words; read left to right & top to
bottom
-Sounds out letters and reads one-syllable words
-Makes predictions using pictures and titles
-Retells information from oral and printed sources

Instructional Process (HOW):

Day 1: TEACHER MODELS

Teacher reads the book for enjoyment.
-Ask the students how to hold the book and validate how did they know which was the
front cover.
-Teacher reads title and asks for student prediction.

Day 2: TEACHER/STUDENTS SHARED PRACTICE

-After several practices, the teacher uses the magic pointer finger to point to the words as
we read whole class. Discuss with the students that you will be reading from left to right
and top to bottom. Allow students to follow and read along to the story. Teacher models
the process of pointing to each word. Ask students, “what do we do when we come
across a word we do not know.” When students and teacher get stuck on a word, use the
strategy of sounding it out and modeling and guiding the students the strategy.

-Discuss the quotation marks means that someone is saying something. Have students
take notice the comma and period at the end of the sentences. Ask students what
punctuation mark on certain pages.

Day3: Shared/Independent Practice

Refer back to big chart list and remind students to keep these skills in mind when they
read.

67

Review front cover, back cover, title, and pointing from left to right.

Have students pair up with a partner and one student reads and the other student points to
the words. Level a higher level reader with a low level reader.

Teacher monitors and makes necessary coaching/guidance/correction to the students who
are having trouble doing 1:1 voice print matching.

Students ask each other where the beginning and ending of the story.

Evidence of Student Learning:

Students will be able to retell information from the story.

Students will conduct independent practice (book orientation and directionality)
according to their reading level. Teacher will observe and take notes on students holding
the book correctly and reading using their fingers to track their read from left to right.

Next Steps:

Students will take their created book and write a beginning, middle, and end to their
story. Students will be reminded the directionality of writing their sentences and
punctuation marks.

Reflection Day 1:

I showed the students how I held the book by showing the back cover. The students were
laughing and saying, “That is not how you read! Turn it around.” “I said, how do you
know?” The students said, the title is in the font and the author’s name is in the front. I
asked if anyone could read the title? One of the students said, “Good Morning Isabel”. I
asked students predictions and a lot of them mentioned that the girl is sleeping, the girl is
going to school. When we finished reading the story, I asked comprehension questions of
who was the character, where is the setting, and what was happening in the story. The
students responded that the girl was the character and that they are in the house and girl
was trying to wake up everybody, but she went back to sleep.

Reflection Day 2:

When I asked the students, what do you do when you come across a word you do not
know? The kids mentioned that you have to sound out your words. Students were very
familiar of what to do when a reader reaches the end of the line. They said you have to go
to the next line. The students were able to follow along as we read and we practiced the
strategy of sounding out the word we did not know. Students were familiar with periods
and commas when I stop to ask them.

Reflection Day 3:

68

Students practiced with their independent books and shared with each other the beginning and
ending of the story in the books.

Next Steps:

The students were able to get their own created books back. The students designed a
beginning, middle, and end to their story book. The minimum is writing one sentence for
beginning, middle, and end. The students were able to write from left to right and put
punctuation marks at the end of their sentences. After everyone was done with their
books, we celebrated their writing by reading as a whole class. The individual student
came up and read to the whole class their created book. The students pointed to their
words as they read out loud to the class. The 5 students who struggled writing their
sentences needed help with reading their book. The students who had one-to-one
assistance in the previous lessons to create a one sentence did it independently with this
book. One student forgot to put spaces between her words because she was focusing on
sounding out the words and did a conference with her and she said she did make spaces.
Therefore, I told her to make it a little more obvious because it looks very close to each
other. Overall, the students really enjoyed reading their stories and they said they wanted
to bring it home to read it to their parents.

69

Appendix C: Writing Progression for Student H from August 2010 through January
2011.

Beginning of August (Sentence: I went to the park with my mom and dad and we were playing
at the park.)

Beginning of October (Sentence: I am pulling the grass.)

70

Beginning of November (Sentence: I am playing basketball with me and mom.)

Beginning of December (Sentence: I saw butterfly fly up the sky. It look beautiful.)

71

Beginning of January (Sentence: I play with my dad and it was fun. I bounce the ball with my
dad.)

Work Sample of Word Study

72

Work Sample of Beginning, Middle, End of Book

73

Appendix D: Writing Progression for Student M from August 2010 through January
2011.

Beginning of August (Sentence: I was too late to go to school. It was raining. Went back to the
car.)

Beginning of October (Sentence: Me and Andrea is little mermaid.)

74

Beginning of November (Sentence: It was my mom birthday and we throw flowers and we throw
balloons.)

75

Beginning of December (Sentence: It was snowing at our house and we skate at the snow.)

Beginning of January (Sentence: I play my kite with Andrea at my house. I felt happy. It flew up.)

Work Sample of Sound/Letter Sorting

76

Work Sample of Beginning, Middle, End of Book

77

Appendix E: Writing Progression for Student L from August 2010 through January
2011.

Beginning of August (Sentence: Me and my mom buy shoes for me.)

78

Beginning of October (Sentence: It was my dad’s wedding. We throw some flowers.)

Beginning of November (Sentence: Me and mom went to Ala Moana to buy shoes.)

79

Beginning of December (Sentence: Me and Mia was playing.)

80

Work Sample of Letter/Sound Sorting

81

Work Sample of Word Sorting

Work Sample of Beginning, Middle, End of Book

