Research-Based Reading Strategies
for Kindergarten

from the book

40 Reading Intervention Strategies for K-6

Students: Research-Based Support for Rtl

(Elaine K. McEwan-Adkins)

Instruction

- Implement Research-Based Instruction for Intervention Groups
- Reduce Cognitive Load and Increase Cognitive Processing
- Practice Beyond Perfection
- Teach Task Engagement, Time Management, and Self Control

Phonemic Awareness

- Blending Sounds to Make Words
- Segmenting Words into Sounds

Word Identification

- Mastering Letter-Sound Correspondences
- Reading Regular Words
- Reading Irregular Words
- Reading Decodable Books

Vocabulary

- Teaching More Vocabulary Everyday
- Using Read-Alouds to Teach New Words

Comprehension

- Teaching the Seven Cognitive Strategies of Highly Effective Readers
- Using Graphic Organizers to Summarize Stories

Read A Lot

Teaching Read a Lot (Reading Volume)


www.blog.maketaketeach.com