[image: image1.jpg]

Literacy Tutor Handbook

Table of Contents

Welcome to Two Together……………………………………………………….1

Daily Schedule……………………………………………………………………2

Expectations of Tutors …………………………………………………………...2

What is Reading? ………………………………………………………………...4

Tips for Successful Reading Interactions…………………………………………5

Choosing a Book

Choosing a Place to Sit

Pre Reading Strategies

Post Reading Strategies

Strategies to Use During Reading

Post Reading Strategies……………………………………………………6

Tips for Successful Writing………………………………………………………7

Tips for Homework Help…………………………………………………………7

General Tips………………………………………………………………………7

When should I talk to Staff/Site Coordinators?..8

Quick Troubleshooting Guide for Reading………………………………………9

Sight Word Lists…………………………………………………………………10

Welcome to the Two Together Program!

As a literacy tutor, you have a special role in promoting students’ enthusiasm for reading and writing by helping them to improve their literacy skills. In this program, you will meet new people, form friendships, and serve as a positive role model to the students in our program.

Literacy Tutoring is a unique combination of providing students with necessary literacy skills while forming a special relationship based on trust. These two together create a successful tutoring program. The purpose of this handbook is to give you some guidelines and helpful tips on how to make your experience as a literacy tutor positive. If you have never tutored before – don’t be nervous. Provide encouragement and share your own enthusiasm, and you are halfway there! Experienced teachers will be present at tutoring sessions to help you with the rest.

We are glad that you joined our team, and are confident that your experience will be both rewarding and help you grow professionally and personally.

Two Together Daily Schedule

3:30-3:40
Children are picked up at Giffen Elementary School.

3:45-4:05
“Connection” time, snack and homework help

4:05- 4:25
 Reading

4:25-4:50
Literacy activity (journal writing, picture, discussion, etc)

4:50-4:55
Get ready to go home.

4:55 -5:00
Parent/Guardian picks up child at Two Together Site – 200 Green St.
Expectations of Tutors

As a tutor, you will be expected to:

· Arrive at Two Together no later than 3:30, preferably earlier so that you have time to prepare for the arrival of your student. The student you are tutoring is your responsibility from arrival at Two Together until they leave to be escorted back to Giffen Elementary School at around 5 pm. If you can’t stay the entire time, please notify a staff member at the beginning of the session.

· We need to know the days when you are volunteering/working. If you need to cancel, please call us as soon as possible at 434-9055.
· The children look forward to you coming and are very disappointed when you don’t show up.
· Our program relies on tutors to be successful. We need to know how many tutors are coming each day.
· Assist the student with homework in ways that extend understanding for the student.

· Build a relationship with your student showing you care about their success

· Offer individual enthusiasm

· Promote child’s enthusiasm for reading and writing.

· Engage children in enjoyable literacy experiences.

· Provide a positive role model.

· Assist the student with the selection of a book (or other reading material including web sites) read and discuss the book with the student, and assist with journal writing or other literacy activity

· Complete a Daily Tutor Log and give it to the Site Coordinator—this is important to the evaluation of our program and the form must be completed fully and with thought.

· Help the student prepare to leave.
What is Reading?

Many of us do not remember not being able to read; it has become second nature. But there are two key things successful readers must be able to do. First the reader must be able to figure out the words on the page (we call this “decoding.”) Decoding is a process that begins with knowing what the letters of the alphabet are and what sounds they make both alone and when put together with other letters. Another part of being able to successfully decode words is knowledge of “sight words.” Sight words are words that appear so often in written language that in order to be able to read, a student must know those words “on sight.” (A listing of sight words by grade level appears at the back of this handbook). If a student has to stop to try to sound out or decode sight words, their reading will be very choppy and they will have difficulty with comprehension.
This brings us to the second thing readers must be able to do—they must be able to figure out the meaning of what they are reading. To comprehend what they have decoded. Comprehension goes beyond simply making the sounds. If you are unable to speak French, you may be able to sound out a passage in French, but will have no idea of its meaning. The same is true of children learning to read in English! Knowledge of vocabulary (the meaning of words), some background knowledge about the subject and the ability to identify characters, setting, and the plot of the story as well as knowing the meaning of punctuation all allow students to understand and make meaning from the words on the page.

Tips for Successful Reading Interactions

In order for your student to enjoy reading, he/she must have positive, successful experiences.

Choosing a book

· Choose a book/material with your student.

· If the student is hesitant, offer suggestions. (“This is one of my favorite books!” or “I don’t know much about this subject –let’s read about it together.”)

· Choose a book within your student’s reading level. (Site Coordinators will direct you to the appropriate grade level and eventually you will get familiar with what your student is capable of)

Choosing an area to sit

· Sit next to your student, rather than across from him/her, but respect personal space.

Pre-reading strategies

· Make predictions about the book based on the cover page or title: “What do you think this book will be about?”

· Discuss student’s prior knowledge about the topic of the book: “What do you already know about ________?”

· Have the student develop questions about the book.

Strategies to use during reading
· If the child has trouble decoding words, try

· Reading words around it: “What word would make sense here?” Then ask, “Does your word look like this word?”

· Finding a word that is similar to the unknown word (rhyming word).

· Breaking a word with more than one syllable into parts.

· To monitor the student’s comprehension (understanding) of the text:

· Stop from time to time to ask questions. What do you think will happen next or why do you think this happened?

· Pay attention to the student’s reaction to the text while reading.

· Does the student laugh at funny parts?

· After sounding out a word does the student look puzzled? (they probably don’t know the meaning of the word and often, struggling readers will not ask!)

· Does the student say things like “I didn’t know that” or “I thought that was going to happen!”? These types of reactions show the student is engaged and understanding what they are reading

· If the student struggles on more than 5% of the words, then the book is probably beyond the child’s reading level. You can then either read the book to the student, or choose a new book. Reading to the student is just as valuable as having the student read, just be sure the student is engaged in what you are reading and that you are showing them good reading habits as you read.

· If the student doesn’t seem interested in the book, offer him/her the choice to select a different one. But do not allow a student to simply switch from book to book. Students need to feel they have the choice and control to read what is interesting to them; however that needs to be balanced with actually getting some reading done during the short time we have!

Post-reading strategies:

· Story retelling, sequencing of events: “What happened in this story?”

· If the student starts flipping back through the book to answer this question – there is a comprehension problem

· Discussing or writing about favorite parts of the book: “What part did you like best?”

· “I liked the funny part” is a starting point – press for more details – why was it funny?

· Comparing to another story: “Is this like anything you’ve heard or read before?”

· Creating a new ending: “What is a different way that this story could end?”

· Draw a picture about the story in a journal.

· Critique: “I liked this story because…/I didn’t like this story because”

· “I liked this book because I learned a lot” is again, a starting point. Press for details. What did you learn? What did you think before you read the book and what changed after reading it?

Tips for Successful Writing

Most elementary students do not like to write. The physical effort of writing is quite tiring, so students particularly dislike re-writing, but it is writing and re-writing that makes them better writers.

· Talk to your student about writing --How they can make the world hear them through writing.

· Share your enthusiasm for writing.

· Give students a prompt to write from.

· Have students think about the “audience” they are writing for

· In particular have the student write as though the person reading their writing has never read the book they are writing about.

· Have student proof-read what they have written; help with corrections. Explain corrections. This is vital. Leave enough time to complete this task with your student.

Tips for homework help

· You want to increase the student’s understanding of the work.

· Rather than doing the student’s work (although some may insist), show the process for doing the work:

· Go through the steps for solving the problem.

· Then have the student demonstrate the skill to you and explain the steps in a similar problem.

General Tips

· Observe body language and voice tone. Does your student seem frustrated with a book or homework? If so, how can you alleviate that frustration?

· Be direct with your student. Tell your student exactly what is expected.

· Praise correct answers, but do not ridicule incorrect ones.

· Instead of giving the student an answer right away, offer clues so that the student can figure out the answer for himself/herself.

When should I talk to Staff/Site Coordinators?

· A student seems to be having trouble with a particular reading skill, and you aren’t sure of the best way to solve the problem.

· The student is having trouble choosing a book.

· You want to know which level of books to choose.

· You want to know the most effective way to explain a homework skill.

· The student discloses information to you that may be hazardous to his/her health.

· The student is engaging in activities that are dangerous to himself/herself/others.

· The student is misbehaving or is noncompliant.

· You feel as though you and your student are not a good match. Some tutor-student pairs work better than others. Please don’t hesitate if you don’t feel you are in a good match, this is not a reflection on you or the student.

· If you are not sure if you should talk to staff, please just assume that you should.

Quick Troubleshooting Guide for Reading

Here are some common reading difficulties faced by students and possible solutions.

	Problem
	Solution(s)

	Student has difficulty sounding out words (decoding)
	· Show how you would decode the word.

· Encourage the student to break the word into familiar parts.

· Read the words around it to see what word would fit for the unknown word.

· Use picture cues

· Always go back and re-read a sentence that a student has had difficulty decoding.

· Pay attention to sight words – is the student having to sound those out?

	Student reads words that are either nonsense or don’t make sense in the story.
	· Encourage the child to monitor for meaning while reading: “Does this make sense?”

	Student has trouble summarizing information read. (The student can not re-tell in their own words what happened in either part of the story or the whole story)
	· Model how you would summarize a passage.

· Ask: “Who were the characters? What happened to them? How did the story end?”

	Tracking – student is unable to follow print or loses place.
	· Encourage student to use finger to keep place.

· Give student index card to use while reading.

	Fluency – student doesn’t read smoothly or with expression. (Student does not pay attention to punctuation, has difficulty with sight words.
	· Model how fluent reading would sound.

· Talk about punctuation and what it means.

· Illustrate how expression during reading can add “voice” to text.

Sight Words

Full Dolch Word List - 220 Words and 95 Nouns

Pre-primer
Primer

First

Second

Third

Nouns
a

all

after

always

about

apple

home

and

am

again

around

better

baby

horse

away

are

an

because

bring

back

house
big

at

any

been

carry

ball

kitty

blue

ate

as

before

clean

bear

leg

can

be

ask

best

cut

bed

letter

come

black

by

both

done

bell

man

down

brown

could

buy

draw

bird

men

find

but

every

call

drink

birthday

milk

for

came

fly

cold

eight

boat

money

funny

did

from

does

fall

box

morning

go

do

give

don't

far

boy

mother

help

eat

going

fast

full

bread

name

here

four

had

first

got

brother

nest

I

get

has

five

grow

cake

night

in

good

her

found

hold

car

paper

is

have

him

gave

hot

cat

party

it

he

his

goes

hurt

chair

picture

jump

into

how

green

if

chicken

pig

little

like

just

its

keep

children

rabbit

look

must

know

made

kind

Christmas
rain

make

new

let

many

laugh

coat

ring

me

no

live

off

light

corn

robin

my

now

may

or

long

cow
 Santa Claus

not

on

of

pull

much

day

school

one

our

old

read

myself

dog

seed

play

out

once

right

never

doll

sheep

red

please

open

sing

only

door

shoe

run

pretty

over

sit

own

duck

sister

said

ran

put

sleep

pick

egg

snow

see

ride

round

 tell

seven

eye

song

the

saw

some

their

shall

farm

squirrel

three

say

stop

these

show

farmer

stick

to

she

take

those

six

father

street

two

so

thank

upon

small

feet

sun

up

soon

them

us

start

fire

table

we

that

then

use

ten

fish

thing

where

there

think

very

today

floor

time

yellow

they

walk

wash

together

 flower

top

you

this

were

which

try

game

toy

too

when

why

warm

garden

 tree

under

wish

girl

watch

want

work

good-bye

water

was

would

grass

way

well

write

ground

wind

went

your

hand

window
what

head

wood
white

 hill

who

will

with

yes

PAGE

