Word Identification Skill

 Teacher: Beth Bader-Paetschow

School: CSUB Teacher Education
	Content Area Standard:

	1.4 Engaging students in problem solving, critical thinking, and other activities that make subject matter meaningful.

3.3 Interrelating ideas and information within and across subject matter areas

3.4 Developing student understanding through instructional strategies that are appropriate to the subject matter.

	Literacy Standard:

	CCTC, B: 6-7 Know the role of strategic and skillful word identification in proficient readers. Know why accurate, fluent decoding is an important skill in the development of reading fluency. Know orthographic patterns of English that should be taught sequentially as students are gaining mastery of word identification skills.

	Instructional Objectives

· Definition of what is to be taught and learned
	Students will be able to recall and define the terms and concepts related to reading psychology in the article "The importance of automaticity and fluency for efficient reading comprehension,” in Perspectives, Winter 2002. Terms include automaticity, fluency, prosodic features, orthographic representations, English orthography, alphabetic strategies, word identification, phonemic awareness skills, saliency, orthographic image, stress on syllables, tactile/kinesthetic, prefix, stem, suffix, repeated practice, syntactic units, chunking, reformatted, scooping, syntactic chunks, intonation, syntactic and semantic paraphrases, code-based approach

	Curriculum

· Lesson Content

	See article in Perspectives, Winter 2002, pp. 9-14, published by the International Dyslexia Association.

	Instructional Delivery

· Procedures

· Strategies

	· Give each student a copy of the article and a Sequential Roundtable Alphabet chart (Buehl, 2001.)

· Have students generate a related term or association that begins with each letter of the alphabet. Students should fill in eight boxes within ten minutes.

· Ask students to share their term definitions with the whole class.

	Evidence/Assessment

	Assess student understanding orally, in discussion, and in weekly quizzes.

	Accommodations

· Reading difficulties

· Advanced learners

· English learners
	Have students explain each term to a partner in his or her own words.

Have students write a synonym in partnership with another peer for each term.

	Text

Instructional Materials

	Hook, P.E., & S.D. Jones. "The importance of automaticity and fluency for efficient reading comprehension,” Perspectives (Winter 2002), 9-14.

