Reading Instruction Needs Assessment

Reading is an important part of everything our students do, both in and out of class. Some of our students, though, may not be reading at a level that will enable them to reach all their goals. The Resource Center Network staff recognizes the complex and individual nature of reading. In an effort to provide professional development in the teaching of reading, we are asking you to answer the questions on this survey. The information gathered will help us focus our professional development offerings. Thank you for your willingness to help with this work.
Approximately what percentage of your students do you feel could benefit from some type of reading instruction?

Approximately what percentage of your students are at level 1 & 2?
level 3 & 4?

level 5 & 6?

What are you currently using to help your students improve their reading ability? (for example:Labauch, reading series like Challenger, authentic materials, etc.)

How many courses in reading instruction did you have in college?

Please check any professional development you have had in reading instruction since college.

__ Workshops – topics:

__ Seminars – topics:

__ Self-study – topics:

__ Continuing education classes – topics:

Please answer the following questions by responding:

C – comprehensive understanding

My instruction reflects broad in-depth knowledge of this issue.

B – basic understanding

 My instruction reflects some knowledge of this issue.

A – lack understanding

My instruction does not reflect this as I am unfamiliar with the concept.

____ recognize that reading should be taught as a process

____ perceive reading as the process of constructing meaning through the interaction of the reader's existing knowledge, the information suggested by the written language, and the context of the reading situation

____ understand the impact of physical, perceptual, emotional, social, cultural, environmental, and intellectual factors on learning, language development, and reading acquisition

____ understand principles of new language acquisition

____ understand the interrelation of reading and writing, and listening and speaking

____ understand that students need opportunities to integrate their use of literacy through reading, writing, listening, speaking, viewing, and representing visually

____ understand emergent literacy and the experiences that support it

____ know classic and contemporary children's and young adults' literature, and easy-reading fiction and non-fiction for adults, at appropriate levels

____ recognize the importance of giving learners opportunities in all aspects of literacy (e.g., as readers, writers, thinkers, reactors, or responders)

____ understand that spelling is developmental and is based on students' knowledge of the phonological system and of the letter names, their judgments of phonetic similarities and differences, and their ability to abstract phonetic information from letter names

____ recognize the importance of creating programs to address the strengths and needs of individual learners

____ know principles for diagnosing reading difficulties

____ be well-versed on individualized and group instructional interventions targeted toward those students in greatest need or at low proficiency levels

C – comprehensive understanding

My instruction reflects broad in-depth knowledge of this issue.

B – basic understanding

 My instruction reflects some knowledge of this issue.

A – lack understanding

My instruction does not reflect this as I am unfamiliar with the concept.
____ create a literate environment that fosters interest and growth in all aspects of literacy

____ provide opportunities for learners to select from a variety of written materials, to read extended texts, and to read for many authentic purposes

____ use instructional and information technologies to support literacy learning

____ teach students to monitor their own word identification through the use of syntactic, semantic, and grapho-phonemic relations

____ use phonics to teach students to use their knowledge of letter/sound correspondence to identify sounds in the construction of meaning

____ teach students to use context to identify and define unfamiliar words

____ guide students to refine their spelling knowledge through reading and writing

____ provide direct instruction and model when and how to use multiple comprehension strategies, including retelling

____ teach students to connect prior knowledge with new information

____ teach students strategies for monitoring their own comprehension

____ teach students to draft, revise, and edit their writing

____ communicate with students about their strengths, areas for improvement, and ways to achieve improvement

____ adapt instruction to meet the needs of different learners to accomplish different purposes

____ select and evaluate instructional materials for literacy, including those that are technology-based
Thank you for taking time to reflect and evaluate on your experience and knowledge about reading instruction.

