Beyond a Good Start:

How to improve reading achievement for older readers

Cynthia Shanahan

Professor of Literacy, Language, and Culture, Executive Director, Council of Teacher Education, UIC

^{*}With thanks to Timothy Shanahan, www.shanahanonliteracy.com

Are students really unprepared?

- Reading achievement has risen for 4th graders since 1992, while 8th grade achievement has been stagnant.
- U.S. 4th graders are first or second in the world in all academic areas, while 8th graders are much lower.
- More American 8th graders are on track for college than is true of either 10th or 12th graders.

So what is going on?

- Poverty?
- Low parent education?
- We don't know how to teach reading?

Reading instruction changes as students goes through school, but in middle and high school, reading instruction may include *THESE*THREE LEVELS

So how do we do it?

■ 10 keys to success

Key 1: Create learning standards

- Few states (or local districts) even have learning standards in reading for older students
- Those with reading standards have general standards that are rarely connected to either content area or grade level
- Hard to have real accountability without clear and specific goals

Key 2: Require reading

- Amount of reading of challenging texts (complex, subtle text) is best predictor of later academic and work success
- Reading needs to be required and expected
- Teachers have to stop being rational

Key 3: Increase instructional time

- Upper grade teachers aren't even certain if they are supposed to teach reading
- No excuse for not teaching reading at all grade levels (and all students)
- Need to establish substantial time standards that specify both total amounts of reading instruction as well as amounts for the major components

Key 4: Provide more time for low readers

- Special classes for those who are two or more years below level
- After school and/or summer programs as well
- This has to be quality time (curriculum, materials, teachers)

Key 5: Teach vocabulary

- Vocabulary instruction raises reading comprehension
- Tier 2 words and Tier 3 words
- Needs to be substantial and intensive (daily, lots of review)—learning, not teaching, is the point

Key 6: Teach Oral reading fluency

- Oral reading fluency improves silent reading comprehension
- More effective than silent reading instruction
- Repetition is needed
- This has to be included in the various disciplines because of the differences in textual demands

Key 7: Reading comprehension

- Comprehension strategy instruction can improve reading achievement
- Need to match the level of intensity evident in the research studies
- Summarization, question asking, prior knowledge, monitoring, graphic organizers, visualization
- Disciplinary strategies, too

Key 8: Writing

- Writing activity can have a positive impact on reading achievement
- Writing engages a more thorough processing of information
- Writing extended responses to text reading is more effective than short answers

Key 9: Professional development

- Knowledgeable teachers are more effective
- Professional development is severely lacking in upper grade reading
- Need to provide this professional development on a disciplinary, rather than a school, basis

Key 10: Motivation

- Need students working towards you rather than daring you to teach
- Curiosity
- Competence
- Challenge
- Collaboration

Three foci

 Teach high-level discipline based reading skills

Teach students reading skills and strategies they can use in every course

Work extra with students who are reading far below grade level

If we want older students to read well...

- Establish standards
- Require reading
- Increase amount of teaching
- Increase it even more for striving readers
- Teach vocabulary, oral reading fluency, comprehension, and writing
- Provide professional development
- Motivate kids

Cynthia Shanahan

University of Illinois at Chicago

chynd@uic.edu

312-996-4862 (work)

www.shanahanonliteracy.com