

Language and Literacy for Young Learners Seminar

Print Concepts

University of Utah

Spring 2017

Barbara Owen, Trina Robbins, Julie Jaussi,
and Paula Kashiwaeda
Intervention Specialists

UNIVERSITY OF UTAH READING CLINIC
COLLEGE OF EDUCATION
THE UNIVERSITY OF UTAH

Professional development for educators

Research-based intervention

Developmentally appropriate

For Parents
For All
Research Base
Reading Horizons Discovery
Forms and Charts
Leveled Books
For Educators
Student Assessments
Steps® Resources
Tier 1 Resources
Videos
Apps
Presentations, Articles, & Linked Resources
Professional Development
USOE Reading Interventionist
Summer Course Registration
Wilson Language Training
Botswana
Internship in Botswana, Africa
For U Students
Course Syllabi
UURC Staff
UURC Tutors
Teacher Login

The screenshot shows the homepage of the University of Utah Reading Clinic (UURC). The header includes the university logo and navigation links. The main content area features a photo of a teacher and student, followed by a mission statement and a list of goals. Contact information is provided, including the address, phone, fax, and email. A footer contains copyright and privacy information.

www.uurc.utah.edu

Quick Review . . .

Phoneme awareness is the foundational base for more complex phonological skills:

Phoneme Segmentation

Phoneme Blending

Phoneme Manipulation

uurc.org

Follow the order of skill development.

Begin with easiest tasks and build on these skills as concepts are mastered.

Focus on speech sounds and acquiring memory for sounds before focusing on letters.

A Quick Review of AK.....

A Letter & Sound Evaluation

- allows you to plan and guide instruction

Some Letter Names are Easier to Learn

- uppercase names \Rightarrow lowercase
- first letter in their name

Some Letter Sounds are Easier to Learn

- first sound in their name
- the letter sound is in the letter name

Teach PA and AK Together

- teach them 'the story'

d-dog-/d/

Enhancing Alphabet Instruction

- teach these advantages in cycles

Research suggests...

Only when a student can point to individual words accurately within a line of text will they be able to learn new words while reading. Incorporating concept of word instruction into daily literacy practice will not only strengthen students' speech-to-print match, it will also develop students' alphabet knowledge, phonemic awareness, and knowledge of words in print.

Concept of Word in Text: An Integral Literacy Skill

Learning Objectives

1. Demonstrate a dialogic reading interaction using the CROWD and PEER strategies
2. Circle/Highlight 3-5 strategies or activities to promote Print Concepts

What are Print Concepts?

Print Concepts are the basic understandings of reading.

(McKenna & Stahl, 2009)

Concepts of print can be viewed as basic knowledge about how print in general, and books work.

(Holdgreve-Resendez, 2010a)

To-may-toes? To-mah-toes?

Print Concepts

Concepts of Print

Print Awareness

Awareness of Print

Utah's Early Childhood Core Standards for English Language Arts

RF1 Standard

Demonstrate understanding of the organization and basic features of print

RF1 Objectives

Preschool

With guidance and support, recognize that print conveys meaning and know the difference between pictures and words on a page

Kindergarten Readiness

With guidance and support, recognize print in everyday life, such as numbers, letters, one's name, words, familiar logos and signs

RF1 Indicators

Preschool

- a) Recognize that print is read from top to bottom and left to right**
- b) Recognize the difference between pictures and words on a page or in the environment**
- c) Begins in kindergarten readiness section**
- d) Recognize the difference between letters, numbers, and other symbols**
- e) Recognize print in everyday life (e.g., numbers, letters, one's name, words, familiar logos, and environmental print)**

Kindergarten Readiness

- a) Recognize that print is read from top to bottom and left to right**
- b) Recognize that spoken words are represented in written language.**
- c) Understand that letters are grouped to form words**
- d) Recognize some alphabet letters.**
- e) Recognize print in everyday life (e.g., numbers, letters, one's name, words, familiar logos, and environmental print)**

What might happen if...

A CHILD IS NOT TAUGHT PRINT CONCEPTS?

uurc.org

RF1.a Indicators

Preschool

**Recognize that print is
read from top to
bottom and left to right**

Kindergarten Readiness

**Recognize that print is
read from top to
bottom and left to right**

RF1.a Strategies and Activities

Read favorite books and talk about the words on the page and the pictures

Show how to use cover illustrations to determine whether or not book is right side up

Show where you begin reading on a page and model directionality with finger or pointer

Model and explain directionality regularly as texts are read (top to bottom and left to right)

Dialogic Reading

What is Dialogic Reading?

The term “dialogic reading” means a **dialog or conversation** about a book

The goal is to make children **active participants** in shared picture book reading **rather than passive listeners** to stories being read by adults

It is an intervention to support **emergent literacy and literacy acquisition** among young children

What does the research say?

Picture book reading provides children with many of the skills that are necessary for school readiness; **vocabulary, sound structure, the meaning of print, the structure of stories and language, sustained attention, the pleasure of reading**

Grover J. (Russ) Whitehurst, Ph.D., Director, Institute of Education Sciences, U.S. Department of Education.

What else does the research say?

Children who have been read to dialogically are **substantially ahead of children** who have been read to traditionally on **tests of language development**.

Grover J. (Russ) Whitehurst, Ph.D., Director, Institute of Education Sciences, U.S. Department of Education.

After reading a book
AT LEAST once...

ENGAGE IN DIALOGIC READING!

CROWD Dialogic Reading Prompts

C	COMPLETION	Pause, and ask the child to fill in a blank	Increases language and listening	He hopped past the...what's this?
R	RECALL	Ask a recall question	Promotes engagement and recall	Where has Rocky hopped so far?
O	OPEN-ENDED	Focus on pictures and ask an open-ended question	Encourages language	What's happening in this picture?
W	"WH" QUESTIONS	Point to an object in book and ask a "wh" question	Builds vocabulary	What is this? (point to seals, polar bears, igloo, etc.)
D	DISTANCE	Remember when... How did you feel when... How would you feel if...	Links personal experiences/feelings to story	How would you feel if you were Rocky?

PEER Interaction sequence between child and adult

P

Use CROWD to PROMPT the child to say something about the book

E

EVALUATE the child's response

E

EXPAND the child's response by rephrasing and adding information to it

R

Ask child to REPEAT the prompt to make sure the child has learned from the expansion

Starring: Julie Jaussi
FIRST READ

uurc.org

Starring: Julie Jaussi
DIAGLOGIC READ

uurc.org

Your Turn...

1. Quickly select a book and read silently
2. Prepare 2-3 CROWD prompts and PEER responses by yourself
3. With a partner, take turns doing the following:
 1. 1st read of book
 2. 2nd read of book using Dialogic Reading Process

RF1.b Indicators

Preschool

Recognize the difference between pictures and words on a page or in the environment

Kindergarten Readiness

Recognize that spoken words are represented in written language

RF1.b Strategies and Activities

Encourage pointing to words/letters in books, puzzles, toys, clothing, or environment

Create class stories where children's spoken words become written words

RF1.c Indicators

Preschool

Kindergarten Readiness

**Begins in kindergarten
readiness**

**Understand that letters are
grouped to form words**

RF1.c: Strategies and Activities

Create classroom books that show print in everyday life (e.g., pictures, classroom signs, environmental print, familiar places

Provide books and print in centers

Label and incorporate children's names throughout the classroom

Classroom Helpers			
 chalkboards	Karen	 lights	Maria
 erasers	Daniel	 office messages	Forest
 trash	Amanda	 computer equipment	Blake
 line leader	Jose	 papers	Shaina
 animal keeper	Erin	 plants	Al

RF1.d Indicators

Preschool

Recognize the difference between letters, numbers, and other symbols

Kindergarten Readiness

Recognize some alphabet letters

RF1.d: Strategies and Activities

Have alphabet posters, books, puzzles, and stamps throughout the room/centers, exposing children to alphabet in many different contexts.

Separate numbers and letters in a lotto game or with blocks or tiles

Make and illustrate alphabet books (e.g., children's name, animals, food, toys, I-Spy)

Play games that compare and contrast children's names

RF1.e Indicators

Preschool

**Recognize print in everyday life
(e.g., numbers, letters, one's
name, words, familiar logos,
and environmental print)**

Kindergarten Readiness

**Recognize print in everyday life
(e.g., numbers, letters, one's
name, words, familiar logos,
and environmental print)**

RF1.e: Strategies and Activities

Label objects
in the
classroom

Demonstrate in
domestic area
how reading is
used in everyday
routine such as
cooking and
shopping (e.g.,
menus, recipes,
shopping lists,
telephone book,
maps)

Provide examples of logos and
print children might recognize
from their environment to
demonstrate how print is used
in everyday life

uurc.org

Let's Reflect...

Did you...

1. Demonstrate a dialogic reading interaction using the CROWD and PEER strategies
2. Circle/highlight 3-5 strategies or activities to promote Print Concepts

The key to reading success is to start early!

IN THE END, THE GREAT VALUE OF RESEARCH ON PREREADERS MAY LIE IN THE CLUES IT GIVES US TOWARD DETERMINING WHAT THE LESS PREPARED PREREADER NEEDS MOST TO LEARN. FOR THESE CHILDREN, WE HAVE NOT A CLASSROOM MOMENT TO WASTE. (ADAMS, 1990)

