Fluency, Phrasing and Expression Interventions:

	Skill- Fluency, phrasing and expression

	Intervention – Reader’s Theater

	Source or adapted from - “In the Trenches” notebook

Materials:

Children’s literature with lots of dialogue, such as books by James Marshall or Henry and Mudge
OR

Scripts from online Reader’s Theater sites such as http://www.storycart.com/ or http://www.aaronshep.com/rt/RTE.html
Instructions for administration:
Readers Theater:

a. Find reader’s theater scripts on your student’s independent level.
b. Place students into groups according to the needs of your students.
c. Sometimes when all students are not on the same independent level it is helpful to place higher and lower level readers in the same group. Assign lower level students smaller parts with a text at a higher level.
d. This is very beneficial as the lower level readers are given the opportunity to follow the words in the script as read by the higher level readers.
e. Make sure that you highlight the individual parts prior to teaching.
f. Students should be given multiple opportunities to practice the script both independently and within their group prior to performance.
g. Students should not memorize the script, but should practice reading the script with accuracy and expression and at a good pace (not too fast!)

h. Give groups an opportunity to perform in front of their classmates and other classes. Knowing that they’ll read for an audience helps readers understand the need for fluent, expressive reading.
	Skill- Fluency, phrasing and expression

	Intervention – Repeated readings of poetry

	Source or adapted from - “In the Trenches” notebook

Materials:

Short poems copied onto chart paper or otherwise visible to the class (via Promethean Board, document camera, etc.)

Sources for poetry include “All the Small Poems and Fourteen More” by Valerie Worth as well as many online poetry sites for kids.
Instructions for administration:
a. Weekly class poetry is a great way to increase fluency.
b. Poems are written on large chart paper and shared daily with the class.
c. Students are encouraged to chant the poem and then illustrate what the poem means to them.
d. Each day students can practice reading the poem to their peers. Teachers can give each student a “listener” sheet which is initialed by each person the student reads to, thus encouraging multiple readings.

e. Be sure to choose a variety of poems, such as free verse, songs, jump-rope chants, etc., and not just funny poems.

f. Students can use highlighters to indicate various skills as they are focused on in the classroom (compound words, rhyming words, etc.) or to emphasize sections that benefit from expressive reading.

g. These poems are then sent home for further extension.

	Skill- Fluency, phrasing and expression

	Intervention – Paired Reading

	Source or adapted from - Tim Rasinski at www.timrasinski.com
also Toppings Paired Reading

Materials:

book at student’s instructional level
Instructions for administration:

Paired Reading: HOW TO DO IT

Reading Together

1. Both you and the student read the words out loud together. Read at the child’s speed. You are modeling good reading for the student.

2. As you read together, read every word. To make sure the student is looking at the words, one of you points to the word you are reading with a finger or card. It’s best if the student does the pointing.

3. When a word is read incorrectly, you say the word correctly, and then have the student immediately repeat the word.

4. Show interest in the book the student has chosen. Talk about the pictures. Talk about what’s in the book as you go through it. It is best if you talk at the end of a page or section, or the student might lose track of the story. Ask what things might happen next. Listen to the student – don’t do all the talking.

Time

1. Try very hard to do Paired Reading every day for 5 minutes. If the student wants to read longer, a total of 15 minutes is long enough.

2. Select a time that is good for both you and the student.

Place

1. Find a place that’s quiet. Children are easily distracted by noise.

2. Find a place that is private. No one else should be in the room.

3. Find a place that is comfortable so both of you can concentrate on the story without having to shift around.
Reading Alone

1. When you are reading together, allow the student to read alone when he feels confident and wants to. Agree on a way for him/her to signal you to stop reading along. This could be a knock, squeeze, or tap with the elbow. (Saying “be quiet” or similar words might make the student lose track of the meaning of the story.)

2. When signaled, you immediately stop reading aloud and feel glad that the student wants to be an independent reader.

3. When the student comes to an unknown word, wait five seconds to allow time for him to use word attack skills. If he reads the word correctly, praise the accomplishment. However, if the student is unable to work it out after five seconds, you say the correct word. Then the child repeats the word and both of you read together out loud until the next signal to read alone.

4. If the student misreads a word, you say the word correctly and have him repeat the word correctly. Then continue with both of you reading out loud together until the child signals again.

5. You may not be able to finish a book or chapter in one sitting. When you start the next day, briefly discuss what happened so far in the story and start reading where you left off.

6. If you finish a book before the end of the time, read the book again. Repeated reading is very good practice. It builds confidence and comprehension.

7. If the book has not been completed by the end of the week, it’s O.K. The child is not expected to read every book alone. The focus of Paired Reading is enjoyment of reading together.

Points to Remember

• Pointing

• Pacing

• Discussion

• Waiting 5 seconds

• Child repeating words correctly

• Signaling to read alone

• Praising
	Skill- Fluency, phrasing and expression

	Intervention – Improving expression

	Source or adapted from - “Snapshots: Literacy Mini-lessons Up Close” by Linda Hoyt

Materials:

Transparency or poster of sentences to practice reading
Instructions for administration:

In small group or individually, discuss the benefits of reading with expression: improved comprehension for the reader and listener, increased interest level, and often times increased speed.

Show the sentences below one at a time and model reading one of them with a certain mood, such as…read it as though you were really grumpy, then really old and weak…read it like you’re a sweet grandma trying to show love. Talk about the differences. The words are the same, but the meaning has changed. Invite the students to read it with you using different styles and intonations. Try it again with other sentences.

Children, do your homework.

It’s time for bed.

Don’t forget to feed the dog.

Your dentist appointment is today.

Send students in search of sentences in their books that they can read with a variety of inflections and then invite them to share with each other.
	Skill- Fluency, phrasing and expression

	Intervention – Structured Repeated Readings

	Source or adapted from - “Improving Reading: Strategies and Resources” by Jerry L. Johns and Susan Davis Linski

Materials:

stopwatch

appropriate reading passage
Instructions for administration:

1. Select a passage or story of 50 – 200 words at an appropriate level of difficulty for the student.

2. Have the student read the selection orally. Keep track of the time (in seconds) and miscues.

3. Record the time in seconds and number of miscues on a chart.

4. Ask the student to reread the same material silently.

5. Then have the student reread the selection orally to the teacher. Chart the time and the number of miscues again.

6. Continue the procedure over a period of time until a rate of about 85 words per minute is achieved.

7. Repeat the strategy with a new selection.

Students should see their overall time as measured by words per minute increase, and they should see their overall miscues decrease. To improve motivation, help the student record their scores on the chart over time.

	Skill- Fluency, phrasing and expression

	Intervention – Instructional strategies and practices that support fluency – Small group

	Adapted from Teaching for Comprehension & Fluency by Irene Fountas and Gay Sue Pinnell

Materials:

Leveled readers

Big Books

Charts

Pointers

Poems

Readers Theater scripts

Books on tape or CD

Highlighter tape
Instructions for administration:

Small Group Instruction

1. Through careful text selection, assure that fluent phrased reading of the guided reading book is possible. If a text is too difficult for students to read smoothly, even with your support, they will not be learning to read with fluency.

2. Be cautious about raising the difficulty level of texts.

3. In the text introduction for guided reading, have students say some of the difficult or unfamiliar language structures.

4. Give the students background or literacy knowledge they do not have so they will be familiar with it as they read.

5. Use dialogue as a way to support phrasing and expression. Students should always know who is talking even if the dialogue is not assigned.

6. Have students notice, mark, and use phrases. Make a list of phrases. Have your students read each phrase as a word group so they can hear a variety of word groups that go together.

7. In partners with one section of a previously read text, have students practice reading phrases and the other marking phrases on a reproduced or retyped copy. After both partners have read,

 they can discuss why they paused in certain places to create phrases.

8. Include repeated readings as appropriate.

9. Scaffold fluency through shared or echo reading of some sections of a text.

10. During discussion of the text, encourage students to provide evidence for their thinking by referring to and reading aloud sections of the text.

11. Have students evaluate their own fluency and phrasing.

12. Incorporate choral reading into guided reading.

13. Demonstrate how to read punctuation. Show children how to make your voice go down when you see a period, make your voice go up when you see a question mark, take a short breath when you see a comma, use emphasis when you see an exclamation point, etc.

14. Model fluent reading when introducing text in guided reading.

15. Call attention to text features that cue stress and expression. Authors often use text features such as boldface or italics to help readers access the meaning.

	Skill- Fluency, phrasing and expression

	Intervention – Instructional strategies and practices that support fluency – Individual students

	Adapted from Teaching for Comprehension & Fluency by Irene Fountas and Gay Sue Pinnell

Materials:

Leveled readers

Big Books

Charts

Pointers

Poems

Readers Theater scripts

Books on tape or CD

Highlighter tape
Instructions for administration:

Individual Instruction

1. Teach students to read without pointing to words with a finger. Students will not be able to achieve fluent phrased reading while they are sorting out the complexities of word-by-word matching, point to each word; too much slow, halting reading like this will eventually interfere with the development of fluency.

2. Prompt students to use fluent phrased reading. While conferencing, ask students to make their reading “sound like talking”.

3. Prompt readers to use punctuation.

4. Prompt students to read for the author’s message and to use language structure. Ask them to read aloud and “make your voice show what you think the author meant.”

5. Encourage students to reread some texts or sections of a text.

6. Have students read many texts in order to develop fluency. Developing fluency requires a lot of practice.

7. Reread passages to think about the meaning and to practice fluency and phrasing.

8. Use a small card to prompt efficient eye movement. You can also use your thumb to cover words, revealing only a phrase and tell the reader to “read these words together.”

9. Prompt students to notice words in boldface, all capitals, and italics.

10. Call attention to dialogue and refrains. These texts provide many opportunities to read with fluency and phrasing.

11. Involve children in writing. Through writing, children learn a lot about the relationships among sounds and letters as well as the patterns in words, all of which can transfer to reading.

12. Work for rapid, unconscious recognition of high frequency words.
