
Course: Reading ELEMENTS

READING OBJECTIVES: Reading Elements
Students should be assessed using materials at the instructional reading level for the course.
1. WORD IDENTIFICATION / WORD RECOGNITION

The following objectives are introduced in Skills and are practiced and reviewed in Elements. They need to be mastered before a student moves to Reading Ideas:

· Identifies consonant sounds

· Identifies the five vowels and knows that they make a variety of sounds

· Identifies the beginning, middle, or ending sounds in a word with a letter

· Demonstrates the phoneme blending process (c-a-t = cat)

· Can read and pronounce words which contain a short vowel sound

· Can read and pronounce words which contain a long vowel sound

· Can read and pronounce words which contain r-controlled vowels: ar, er, ir, or, ur

· Can form new words from word families: adds, substitutes, and deletes beginning consonant sounds to common phonograms to form new words: such as -ay, -ill, -ip, -at, -am, -ag, -ack, -ank, -ick
· Identifies syllables and compound words

· Reads high frequency words from list provided by the District

· Recognizes survival words from list provided by the District

· Recognizes common contractions of the verbs will, am, is, and a verb + not (such as we'll, I'm, we're, can't, it's)

The following objectives are directly taught in Elements and need to be mastered before a student moves to

Reading Ideas:

· Accurately pronounces and knows the meaning(s) of the ten most common prefixes

· Recognizes common suffixes: -ed, -ing, -tion, -es, -er, -est

· Identifies common prefixes, suffixes, and stems in multi-syllabic words

· Accurately reads singular possessives containing an apostrophe: Maria's; the car's
· Identifies the meaning distinguished by we'll / will; I'm / am
2. VOCABULARY BUILDING

The following objectives are introduced in Skills and are practiced and reviewed in Elements:
· Recognizes that words can have multiple meanings

· Can produce synonyms and antonyms of common words

The following objectives are directly taught in Elements and need to be mastered before a student moves to

Reading Ideas:
· Identifies words and phrases which cue sequence: while, finally

· Identifies words and phrases which cue cause and effect: if, then, as a result
· Produces synonyms, antonyms, and homonyms of words used for vocabulary study

· Recognizes distinctions in meaning of homophones
The following objective is introduced in Elements and extended in Ideas:
· Recognizes humor requires comprehending multiple meanings of a single word

3. COMPREHENSION: [In Elements, the student demonstrates comprehension skills and strategies when reading texts at the 3rd-4th grade instructional reading level.]

LITERAL: Recalls, remembers, or identifies information directly stated on the page
The following objectives are introduced in Skills and extended in Elements and Ideas:
· Retells a story in their own words

· Identifies stated story elements: main characters, setting, sequence of events, conflict

· Identifies the topic sentence, main idea, and relevant details of a selection if explicitly stated

· Recalls stated cause and effect elements in informational text

The following objectives are directly taught in Elements and need to be mastered before a student moves to Reading Ideas:
· Comprehends accurately without supporting illustrations

· Identifies descriptive details

INFERENTIAL: Reads between the lines to analyze the meaning beyond its literal statements

The following objectives are introduced in Skills and extended in Elements and Ideas:
· Infers character's motive or emotion

· Infers cause and effect

· Draws conclusions that can be supported with clues from the selection

The following objective is introduced in Elements and are practiced and reviewed in Ideas:
· Interprets information from diagrams, charts, and graphs
CRITICAL: Judges the merit or validity of what is read, based on criteria from previous experience or instruction

The following objectives are introduced in Skills and extended in Elements and Ideas:
· Connects what is read to real-life experiences

· Evaluates favorite elements of stories, compares stories

· Distinguishes between fact and opinion and can support it with text or personal experiences
4. SELF-MONITORING STRATEGIES:

The student demonstrates these strategies after direct instruction and guided practice.

The following objectives are introduced in Skills and extended in Elements and Ideas:
BEFORE READING

· Makes predictions based on the text format characteristics of newspaper, drama, poetry, and prose

· Recalls prior knowledge

· Sets purposes for reading
· Previews (skims) text for unknown words

DURING READING

· Monitors reading using semantics or meaning of the text to aid word identification and comprehension

· Monitors reading using syntax or sentence structure to aid word identification and comprehension

· Monitors reading using visual cues such as illustrations to aid word identification and comprehension

· Identifies words and phrases that are causing comprehension difficulty and uses word identification strategies or classroom dictionaries to understand word meaning

· Creates mental pictures of objects or events

AFTER READING

· Summarizes text using techniques such as webbing
· Compares ideas presented in the text with own experience

· Evaluates ideas and predictions

5. FLUENCY

The following objectives are introduced in Skills and extended in Elements and Ideas:
· Reads at an appropriate rate with proper phrasing, observing punctuation

· Reads with expression

6. HABITS AND SKILLS OF LIFE-LONG READING

The following objectives are introduced in Skills and extended in Elements and Ideas:
· Completes an individual reading interest inventory

· Chooses and reads books appropriate for own interest, purposes, and reading level

· Reads and rereads favorite books

· Reads for enjoyment

· Maintains concentration while reading extended text.

· Reads and follows two-step and three-step written directions

· Alphabetizes to the second letter and applies that skill in dictionary/glossary use

· Identifies the function of basic reference materials, both print and digital

· Uses reference materials to locate information: dictionary, telephone book

The following objective is directly taught in Elements and needs to be mastered before a student moves to

Reading Ideas:
· Uses an index, table of contents, and glossary to locate information

The following objectives are introduced in Elements and extended in Ideas:

· Reads and recognizes the writing of selected authors and identifies favorite authors and books

· Reads to acquire information

· Searches by keyword to locate information online

· Uses the library database or card catalog to locate material

· Uses reference materials to locate information: encyclopedia, thesaurus, newspaper, atlas

7. ORAL LANGUAGE DEVELOPMENT

· NOTE TO THE TEACHER: The LPS reading course objectives identify those student competencies necessary for improving reading skills and strategies. However, the interaction between a student's reading competence and their oral and written language is important. A strong oral language base is one of the strongest predictors of reading competence. The reading classroom must be an interactive classroom. Students should receive instruction that connects their reading practice with their speaking, listening, and writing.
Lincoln Public Schools, August 2006

