Guided Reading
Guided reading enables children to practice early literacy skills with the teacher's support, and leads to independent reading. Tolland Public School system has integrated Guided Reading, by Irene C. Fountas and Gay Su Pinnell, into our Reading and Language Arts Program. Children receive reading instruction at their instructional reading level in a small group. Teachers use leveled reading materials, appropriate for each group, to instruct children.

In Kindergarten, students begin to read leveled books using predictable sentence patterns and picture/ letter clues. Reader’s progress to leveled books with increasing complexity: patterns become less predictable and contain more high frequency words. By the end of kindergarten, students are expected to independently read Level three texts.

Reading Lesson Tips to use at home

1. Pointing to each word and using the picture clues

 is important.

2. When your student makes a miscue:

· Wait to see if and/or when they will detect it.

· At the end of the sentence (or page) ask,

· "Does that make sense?" or

· "Does that sound right?" or

· Reread the sentence, point to the word and ask "Does that look right?"
3. When your student makes a guess, tell them why it was a good guess: "That was a good guess because…"

· "That word starts (ends) with the same letter."

· "That word makes sense."

· "That word sounds right."

4. Make the reading session a positive experience.

 Remember to say, "That's what good readers do!"

5. Call difficult or hard words to read “tricky” words.

6. Sounding out is a strategy that should only be used for letters that your student knows the sound of, and for those words that “follow the rules”. For words that don’t follow the rules, simply tell your student the sound a pair of vowels makes. For example ee says /e/, ai says / a/, ow says /o/.
