Repeated Reading

Category: Language/Reading

Grade Level: Grade 1-12

1. What is the purpose of the Repeated Readings Method?
This technique was developed to improve reading fluency in terms of speed and accuracy.

2. With whom can it be used?

Candidates for this method are readers with any or all of the following characteristics: non- automatic decoding skills, poor expression, poor clustering and/or lack of awareness of punctuation.

3. What teaching procedures should be used with the Repeated Readings Method?

There is an explicit emphasis on speed over accuracy. The use of audio support is optional; a tape of the passage to be read can be listened to several times before the actual reading session. Making an analogy to the repeated practice demanded of athletes in training is suggested as a way to motivate the student to continue the repeated readings.

· A short (50-200 word), meaningful passage, at about the student's reading level, is chosen to be read for one minute.

· The teacher records and discusses mistakes (e.g., omissions, additions, and transpositions) with the child. The number of words that the read in a minute and the number of errors are graphed.

· The student practices the passage and the results of five more re-readings are graphed before a new passage is commenced.

This is the basic procedure; modifications and extensions, however, are possible to adapt the method to meet the needs of other students.

4. In what types of settings should the Repeated Readings method be used?

This is primarily a one-on-one procedure, necessitating that the student be paired with a proficient reader. This reader need not be the teacher, but instead may be an older student, sibling or parent. As the student becomes a more proficient reader, Repeated Readings can become a self- monitoring technique by having the student read into a tape recorder.

5. To what extent has research shown the Repeated Readings Method to be useful?

Considerable research indicates that this method is typically effective for improving reading fluency. Research results are not clear with regard to gains in reading comprehension.

References

1. Bos, C. S. (1982). Getting past decoding: Assisted and repeated readings as remedial methods for learning disabled students. Topics in Learning and Learning Disabilities, 1, 51-57.

2. Carver, R. P. & Hoffman, J. V. (1981). The effect of practice through repeated reading on gain in reading ability using a computer based instructional system. Reading Research Quarterly, 16, 374-390.

3. Fleisher, L.S., Jenkins, J.R. & Pany, D. (1979). Effects on poor readers' comprehension of training in rapid decoding. Reading Research Quarterly, 1, 30-48.

4. Laberge, D. & Samuels, S.J. (1974). Toward a theory of automatic information processing in reading. Cognitive Psychology, 6, 293-323.

5. Moyer, S. B. (1982). Repeated reading. Journal of Learning Disabilities, 15, 619-623.

6. Neill, K. (1980). Turn kids on with repeated readings. Teaching Exceptional Children, 12, 63-64.

7. Samuels, S. J. (1979). The method of repeated readings. The Reading Teacher, 32, 403-408.

8. Schreiber, P. A. (1980). On the acquisition of reading fluency. Journal of Reading Behaviour, 12, 177-186.

9. Stanovich, K.E. (1980). Toward an interactive-compensatory model of individual differences in the development of reading fluency. Reading Research Quarterly, 16, 32-71.

