Reading Workstations that Support the
Five Components of Reading

Phonemic Awareness:

· LISTENING WORKSTATION: listening to/for sounds of language

· ABC / WORD STUDY WORKSTATION- sound/picture sorts: rhyming games: segmenting and blending games

Phonics:

· ABC / WORD STUDY WORKSTATION – related to phonics skills you’re teaching-employ differentiation here-some ideas include reading ABC charts, making words with magnetic letters, letter and word sorts, word wall activities with high frequency words. Hangman and other word study games.

· POETRY WORKSTATION – reading and finding words that represent phonics patterns being studied

· BIG BOOK WORKSTATION – reading and finding words that represent phonics patterns being studied, using task cards and tools such as bubble wands and highlighter tape

· CLASSROOM LIBRARY – reading phonics readers to reinforce difficult phonics patterns being studied and needing reinforcement

Comprehension:

· CLASSROOM LIBRARY – organize by book type, authors, genres and teach how to use these to aide comprehension; add responses over time; write book reviews and recommendations to peers

· LISTENING WORKSTATION – add retelling and responses

· BUDDY READING WORKSTATION – discuss what you’ve read with your partner

· DRAMA WORKSTATION - comparing two poems, illustrating visual images and details

Fluency: (Consider phrasing, intonation, speed and prosody)

· LISTENING WORKSTATION (follow along and listen to fluent reading), change to RECORDING STUDIO over time (record and self-evaluate for fluency)

· BUDDY READING WORKSTATION – support of another fluent reader

· DRAMA WORKSTATION – use reader’s theater, read plays and scripts using different voices

· POETRY WORKSTATION – reading short text for fluency

· BIG BOOK WORKSTATION – reading with a partner for fluency

· CLASSROOM LIBRARY – reading of easy text

Vocabulary: (sight and content words, as well as Tier II words)

· For sight vocabulary, use BIG BOOK WORKSTATION, WORD STUDY WORKSTATION, POETRY WORKSTATION (framing particular kinds of words)

· For content vocabulary, use CLASSROOM LIBRARY, LISTENING WORKSTATION, WORD STUDY WORKSTATION…play commercial games, make vocabulary quilts, use word jars, have reading bookmarks where you can jot down new or interesting words

· For Tier II words, use the above – illustrate words, listen for words, play matching games, play charades with words

Debbie Diller ©2006 adapted from her Literacy Work Stations and Practice with Purpose. Stenhouse
