DISPOSITIONS OF READERS

· Instilling the dispositions of readers to create working literate environments: a climate for thinking, rigor, inquiry, and community.
(Learning Standard 1: Discussion; Learning Standard 2: Questioning, Listening, and Contributing; Learning Standard 3: Oral Presentation and Learning Standard 8: Understanding Text)

	Learning Expectations:
	K
	1
	2
	3
	4
	5

	1) Read and look at books independently
	D
	C
	M
	
	
	

	2) Choose books that are interesting and at a “just right” level.
	D
	D
	C
	C
	M
	

	3) Exchange books using the library organizational system.
	D
	D
	C
	C
	M
	

	4) Handle books with respect.
	D
	C
	M
	
	
	

	5) Discuss elements of texts that are reading independently.
	D
	D
	C
	C
	M
	

	6) Recommend books to peers
	D
	D
	C
	C
	M
	

	7) Can identify different genre characteristics 

in text
	
	D
	C
	C
	M
	M

	8)  Read a variety of genres and topics
	
	D
	D
	C
	C
	M

	9) Readers think while they read
	D
	C
	C
	C
	M
	M

	10) Readers practice strategies to become fluent
	D
	D
	C
	M
	
	

	11) Readers increase the amount they read by building their stamina
	
	
	D
	C
	C
	M

	12) Confer with teacher to work on reading strategies
	D
	C
	C
	M
	M
	M


D= Develops


C= Demonstrates Competence


M= Maintains Competence

DISPOSITIONS OF READERS

· Instilling the dispositions of readers to create working literate environments: a climate for thinking, rigor, inquiry, and community.
(Learning Standard 1: Discussion; Learning Standard 2: Questioning, Listening, and Contributing; Learning Standard 3: Oral Presentation and Learning Standard 8: Understanding Text)

	Learning Expectations:
	K

	1) Read and look at books independently
	D

	2) Choose books that are interesting and at a “just right” level.
	D

	3) Exchange books using the library organizational system.
	D

	4) Handle books with respect.
	D

	5) Discuss elements of texts that are reading independently.
	D

	6) Recommend books to peers
	D

	9) Readers think while they read
	D

	10) Readers practice strategies to become fluent
	D

	12) Confer with teacher to work on reading strategies
	D


D= Develops


C= Demonstrates Competence


M= Maintains Competence

DISPOSITIONS OF READERS

· Instilling the dispositions of readers to create working literate environments: a climate for thinking, rigor, inquiry, and community.
(Learning Standard 1: Discussion; Learning Standard 2: Questioning, Listening, and Contributing; Learning Standard 3: Oral Presentation and Learning Standard 8: Understanding Text)

	Learning Expectations:
	1

	1) Read and look at books independently
	C

	2) Choose books that are interesting and at a “just right” level.
	D

	3) Exchange books using the library organizational system.
	D

	4) Handle books with respect.
	C

	5) Discuss elements of texts that are reading independently.
	D

	6) Recommend books to peers
	D

	7) Can identify different genre characteristics 

In text
	D

	8)  Read a variety of genres and topics
	D

	9) Readers think while they read
	C

	10) Readers practice strategies to become fluent
	D

	12) Confer with teacher to work on reading strategies
	C


D= Develops


C= Demonstrates Competence


M= Maintains Competence

DISPOSITIONS OF READERS

· Instilling the dispositions of readers to create working literate environments: a climate for thinking, rigor, inquiry, and community.
(Learning Standard 1: Discussion; Learning Standard 2: Questioning, Listening, and Contributing; Learning Standard 3: Oral Presentation and Learning Standard 8: Understanding Text)

	Learning Expectations:
	2

	1) Read and look at books independently
	M

	2) Choose books that are interesting and at a “just right” level.
	C

	3) Exchange books using the library organizational system.
	C

	4) Handle books with respect.
	M

	5) Discuss elements of texts that are reading independently.
	C

	6) Recommend books to peers
	C

	7) Can identify different genre characteristics 

in text
	C

	8)  Read a variety of genres and topics
	D

	9) Readers think while they read
	C

	10) Readers practice strategies to become fluent
	C

	11) Readers increase the amount they read by building their stamina
	D

	12) Confer with teacher to work on reading strategies
	C


D= Develops


C= Demonstrates Competence


M= Maintains Competence

DISPOSITIONS OF READERS

· Instilling the dispositions of readers to create working literate environments: a climate for thinking, rigor, inquiry, and community.
(Learning Standard 1: Discussion; Learning Standard 2: Questioning, Listening, and Contributing; Learning Standard 3: Oral Presentation and Learning Standard 8: Understanding Text)

	Learning Expectations:
	3

	2) Choose books that are interesting and at a “just right” level.
	C

	3) Exchange books using the library organizational system.
	C

	5) Discuss elements of texts that are reading independently.
	C

	6) Recommend books to peers
	C

	7) Can identify different genre characteristics 

in text
	C

	8)  Read a variety of genres and topics
	C

	9) Readers think while they read
	C

	10) Readers practice strategies to become fluent
	M

	11) Readers increase the amount they read by building their stamina
	C

	12) Confer with teacher to work on reading strategies
	M


D= Develops


C= Demonstrates Competence


M= Maintains Competence

DISPOSITIONS OF READERS

· Instilling the dispositions of readers to create working literate environments: a climate for thinking, rigor, inquiry, and community.
(Learning Standard 1: Discussion; Learning Standard 2: Questioning, Listening, and Contributing; Learning Standard 3: Oral Presentation and Learning Standard 8: Understanding Text)

	Learning Expectations:
	4

	2) Choose books that are interesting and at a “just right” level.
	M

	3) Exchange books using the library organizational system.
	M

	5) Discuss elements of texts that are reading independently.
	M

	6) Recommend books to peers
	M

	7) Can identify different genre characteristics 

in text
	M

	8)  Read a variety of genres and topics
	C

	9) Readers think while they read
	M

	10) Readers practice strategies to become fluent
	

	11) Readers increase the amount they read by building their stamina
	C

	12) Confer with teacher to work on reading strategies
	M


D= Develops


C= Demonstrates Competence


M= Maintains Competence

DISPOSITIONS OF READERS

· Instilling the dispositions of readers to create working literate environments: a climate for thinking, rigor, inquiry, and community.
(Learning Standard 1: Discussion; Learning Standard 2: Questioning, Listening, and Contributing; Learning Standard 3: Oral Presentation and Learning Standard 8: Understanding Text)

	Learning Expectations:
	5

	7) Can identify different genre characteristics in text
	M

	8)  Read a variety of genres and topics
	M

	9) Readers think while they read
	M

	11) Readers increase the amount they read by building their stamina
	M

	12) Confer with teacher to work on reading strategies
	M


D= Develops


C= Demonstrates Competence


M= Maintains Competence

