
Literature circles enhance reading
If your child takes part in a literature
circle at school, you may wonder what
that is. Literature
circles are like book
clubs. They give kids
the opportunity to
participate in group
discussions about books.
To build on what your child is
doing in his literature circle, read the
same book and ask him questions to
start a conversation, such as, “What do
you think of that character’s decision?”

Rereading and revising are critical steps
in the writing process
Your child has finished writing an essay or book report. “I’m
done!” he proclaims. Not so fast. Part of the writing process
involves reading and editing. To help with these important steps:

•	 Offer to read or listen to the report.
Give lots of compliments—and
a little constructive criticism, if
necessary.

•	 Encourage a new perspective.
Challenge your child to look
at his paper as if he were the
teacher. What would
he suggest be added,
removed or changed?
What would he leave
just as it is?

•	 Supervise revisions. Encourage your child to improve the report.
Watch—and celebrate—as it goes from rough draft to final version!

Source: S. Peha, “The Writing Process Notebook,” Teaching That Makes Sense,
niswc.com/revising_writing.

Here’s a way to work on synonyms (words with the same

meaning) and antonyms (words with opposite meanings)

with your child while spending quality time together. You

and your child should each take a piece of paper divided

into three columns. Then:

1. 	In the first column, describe yourselves in positive terms.

For example, “I am … kind, generous.”

2. 	In the second column, write a synonym for each word. “I

am … nice, giving.”

3. 	In the third column, write antonyms for each word in the

first column. “I am not … mean, stingy.”

4. 	Exchange pages. Read about each other. Then play the

game again—this time describing the other person.

What similarities are there in the way you and your child

describe each other? How does your child see herself? How

many different synonyms can you each think of for various

traits?

Elementary School • November 2016

How Families Can Help Children Become Better Readers

Enjoy synonyms, antonyms and family time

Be a fluency role model
You are building your child’s fluency
just by reading together.
	 When you read smoothly—with
emotion and enthusiasm—
you show that effective
reading is similar to
talking. It flows with
ease. Your child can
also hear fluent read-
ing on audio books or at
story time at the library.
	 After you’ve modeled fluent reading,
have your child practice by reading
aloud to you.

Old favorites provide hints for
choosing new books
If you’re looking for a
book your child will
love, start thinking
about her favorite
things. Favorite author?
Maybe he or she has written
something new. Favorite hobby? Look
for a how-to book. Favorite food? Read
together about how to prepare it.

Follow us on Twitter @BuildingReaders • Copyright © 2016, The Parent Institute®, www.parent-institute.com

“She read books as one would breathe air, to fill up and live.”
—Annie Dillard

®

Danville Elementary School

http://niswc.com/revising_writing
http://twitter.com/BuildingReaders
http://www.parent-institute.com

For lower elementary readers:
•	 �Zip, Zip ... Homework by Nancy

Poydar (Holiday House). Violet can’t
wait to have homework. Finally,
the day comes when she’s given an
assignment!

•	 �Finding Wild by Megan
Wagner Lloyd (Alfred
A. Knopf). Wild can be
found in all kinds of
places, from deep in a
forest to the side of a
mountain.

For upper elementary readers:
•	 �Girls Who Rocked the World:

Heroines from Joan of Arc to
Mother Teresa by Michelle Roehm
McCann and Amelie Welden
(Aladdin). Learn all about a number
of remarkable women who have
shaped the world’s history.

•	 �Because of Mr. Terupt by Rob
Buyea (Yearling). Seven fifth-grade
students start their school year, each
bringing a unique perspective to Mr.
Terupt’s class.

Follow us on Twitter @BuildingReaders • Copyright © 2016, The Parent Institute®, www.parent-institute.com

Elementary School • November 2016

Everyday conversations can boost
your child’s vocabulary
According to research, the conversations that
children have with their parents have great
influence on the children’s vocabularies—and
their reading skills. The more you talk with
your child, the more new words she learns.
When she is familiar with a word, she is more
likely to recognize it when she reads.
	 For example, find something new to mention at the grocery store.
“These mangoes are ripe.” Then provide more details. “Mangoes
are delicious. They’re green or red on the outside and orange or
yellow on the inside. Mangoes are sweet, juicy and even a little
slimy. Where do you think mangoes grow? Let’s try one at home.”
See if your child can find mango on the receipt. Chances are the
word will become unforgettable!
Source: “Building Your Child’s Vocabulary,” Reading Rockets, niswc.com/conversations_
vocabulary.

Q: �How can I tell if a book is too challenging for my child?

A: �Stay in touch with the teacher about your child’s
reading level. This will help when choosing books
to read. You can also try the “five-finger rule” to
assess a book’s difficulty. Have your child read a full

page. Hold up one finger each time he struggles with a word. If all
five fingers are up by the end of the page, save that book for later.

Do you have a question about reading? Email readingadvisor@parent-institute.com.

Building Readers®
How Families Can Help Children Become Better Readers

Publisher: L. Andrew McLaughlin.
Publisher Emeritus: John H. Wherry, Ed.D.

Editor: Stacey Marin.

Copyright © 2016, The Parent Institute®
(a division of PaperClip Media, Inc.)

P.0. Box 7474, Fairfax Station, VA 22039-7474
1-800-756-5525, ISSN: 1531-4901

www.parent-institute.com

Spice up your regular reading routines
Reading with your child every day is one of the most important
things you can do to help her learn. But you don’t have to always
do it the same way! To build your child’s excitement about reading:
•	 Find new reading spots. Pick

unusual places to read, such
as in a fort your child builds
with pillows in the living
room.

•	 Read as a team. Have your
child follow words with
her finger while you read
aloud. Or take turns reading
sentences or paragraphs.

•	 Plan a performance. Choose
a favorite passage and help
your child master reading it
aloud. Gather an audience to
admire her skills!

•	 Celebrate reading success.
When you reach a goal (such
as 100 reading minutes in a
week), do something special!

Challenge your child with analogies
Standardized tests sometimes examine how well kids understand
analogies (comparisons
of different, yet related,
things). For example, leg
is to foot as arm is to hand.
Working on analogies builds
important vocabulary and thinking
skills. Try this example with your child: “House is to builder as pie is to what?” (Baker.)
Source: “Analogies,” VocabularySpellingCity.com, niswc.com/practice_analogies.

®

1533-3302

X02655562

http://twitter.com/BuildingReaders
http://www.parent-institute.com
http://niswc.com/conversations_vocabulary
http://niswc.com/conversations_vocabulary
mailto:readingadvisor@parent-institute.com
http://www.parent-institute.com
http://niswc.com/practice_analogies

