

# SUPPORTING FAMILY LITERACY WITH RESEARCH-BASED STRATEGIES


2009 EARLY HEARING DETECTION AND  
INTERVENTION CONFERENCE

Susan Lenihan, Ph.D.  
[slenihan@fontbonne.edu](mailto:slenihan@fontbonne.edu)

Gale Rice, Ph.D.  
[grice@fontbonne.edu](mailto:grice@fontbonne.edu)  
Fontbonne University


# KEY RESEARCH ON FAMILY LITERACY

- ◉ Home-School Study of Language and Literacy
  - Dickinson & Tabors
- ◉ International Reading Association (IRA)  
Family Literacy Committee
  - Culturally Responsive
  - Strengths Perspective
  - Partnership
  - Give all families “insider information”
- ◉ Joint Position Statement - IRA and NAEYC
- ◉ Literacy Environment
  - Weigel, Martin & Bennett, Saracho
- ◉ Literacy and Pediatricians
  - High et al., Kuo et al.


# KEY RESEARCH IN JOINT STORYBOOK READING

- ◉ Dialogic Reading - Research and Training Center on Early Childhood Development
  - Whitehurst
- ◉ Interactive Reading Behaviors
  - Debruin-Parecki
- ◉ Quality of Interactions
  - Partridge
- ◉ Parent Scaffolding, Social/Emotional Climate, Responsiveness
  - Kaderavek & Sulzby
- ◉ Potential Pitfalls
  - Kaderavek & Justice


# FAMILY LITERACY AND JOINT BOOK READING IN SPECIAL POPULATIONS

- ◉ At risk populations
- ◉ Children with developmental delays
- ◉ Children from families with low SES
- ◉ Children from families where English is not the primary language used


# FAMILY LITERACY AND JOINT BOOK READING WITH CHILDREN WHO ARE DEAF/HARD OF HEARING

- ◉ DesJardin (2008)
  - Literacy skills in children with cochlear implants
  - Impact of oral language and mother's use of open-ended questions
- ◉ Swanwick and Watson (2005)
  - Literacy practices in the home
  - Collaborative facilitation of early literacy development
- ◉ Fung et al. (2005)
  - Dialogic reading intervention for 8 weeks resulted in improve vocabulary scores
- ◉ Kaderavek & Pakulski (2007)
  - Intervention strategies for emergent literacy


# GUIDING PRINCIPLES OF DIALOGIC READING

WHITEHURST ET AL.

- ⦿ Techniques are used to encourage the child to take an active role during story time
- ⦿ Feedback is encouraged in the form of modeling, corrections, and praise
- ⦿ Progressive change in adult standards for the child are encouraged so that the parent or teacher is constantly encouraging the child to do just a bit more


# CHARACTERISTICS OF DIALOGIC READING

- ◉ Asking “what” questions
- ◉ Following the child’s answers with questions
- ◉ Repeating what the child says
- ◉ Helping the child as needed
- ◉ Praising and encouraging
- ◉ Following the child’s interests
- ◉ Slowing down and allowing the child time to respond
- ◉ Asking open-ended questions
- ◉ Expanding what the child says
- ◉ Emphasizing fun in order to encourage continued interest in reading


# VIDEO OF JOINT BOOK READING

Available in presentation only


## MODELS OF FAMILY LITERACY PROGRAMS

- ◉ Hanen Program - *It Takes Two To Talk*, Chapter 8, Sharing Books
- ◉ Building Language Together (BLT) - International Reading Association
- ◉ Beginning with Books, Center for Early Literacy
- ◉ Babies into Books - Baby Book Bag and Baby Book Groups
- ◉ Reading Rockets
- ◉ Reading is Fundamental
- ◉ National Center for Family Literacy
- ◉ Reach Out and Read National Center
- ◉ Barbara Bush Foundation for Family Literacy
- ◉ Eventstart, Family Literacy Partnerships

# METHODS OF ASSESSING JOINT BOOK READING

- Literacy Activity Scale
- Parent Reading Belief Inventory
- Family Literacy Survey
- Caretaker Variables during Joint Book Reading
- Parent-Child Joint Book Reading Observational Protocol


# LITERACY ACTIVITIES SCALE

WIEGEL & MARTIN

- 18 questions regarding literacy practices
  - “How often do you or another family member read aloud to your child”?
- Rated on 5 point scale
  - 1—Hardly ever-----Two or more times per day
- Two open-ended questions
  - “When you share a book with your child, what are some of the things you do”?

# PARENT READING BELIEF INVENTORY

DEBARYSHE & BINDER

- 14 Belief Statements

  - “I read to my child so he/she will learn the letters and how to read simple sentences”

- 4 Point Rating Scale


  - 1=Strongly agree

  - 4=Strongly disagree

# FAMILY LITERACY SURVEY

LENIHAN & RICE

- ◉ Demographic Information
- ◉ Description of Hearing Loss
- ◉ Description of Amplification
- ◉ Description of Early Intervention Services
- ◉ Description of Literacy Interactions


# CARETAKER VARIABLES DURING JOINT BOOK READING


POTTER & HAYNES

- ◉ 10 Variables
  - Wh-questions; Positive feedback, Directives
- ◉ Variables counted during the rating period

# JOINT BOOK READING OBSERVATIONAL PROTOCOL

(BASED ON KADERAVEK & SULZBY)

- ◉ Success of story book interaction
- ◉ Positive/Negative aspects of parent scaffolding—13 behaviors
- ◉ Aspects of social/emotional climate
- ◉ Aspects of the child's verbal responsiveness


# PROJECT COMPONENTS

## ◉ Family Literacy Workshop

- Early interventionists and parents attend
- Parents complete literacy questionnaire and parent belief survey
- Strategies
- Resources

## ◉ Early Intervention Sessions


- Coaching
- Guided practice
- Recording of 2 joint reading sessions


# RESOURCES ON FAMILY LITERACY AND JOINT BOOK READING

- ◉ *Beginning Literacy with Language*
  - Dickinson and Tabors
- ◉ *Scaffolding with Story books*
  - Justice and Pence
- ◉ *Literacy and Deafness*
  - Robertson
- ◉ *Storybook-Based Curriculum*
  - Fetherston and England
- ◉ *Sharing Books and Stories to Promote Language and Literacy*
  - van Kleeck
- ◉ Model Program Websites


# QUESTIONS AND DISCUSSION


# REFERENCES

- ◉ Aram, D., Most, T., & Mayafit, H. (2006). Contributions of mother-child storybook telling and joint writing to literacy development in kindergarteners with hearing loss. *Language, Speech, and Hearing Services in Schools, 37*, 209-223.
- ◉ Bennett, K. K., Weigel, D. J., & Martin, S. S. (2002). Children's acquisition of early literacy skills: Examining family contributions. *Early Childhood Research Quarterly, 17*, 295-317.
- ◉ DeBaryshe, B. D. (1994). Development of an instrument for measuring parental beliefs about reading aloud to young children. *Perceptual and Motor Skills, 78*, 3, 1303-1311.
- ◉ DeBruin-Parecki, A. (1999, 15 June). Assessing adult/child storybook reading practices. *CIERA Report*. Ann Arbor, MI: CIERA.
- ◉ Dickinson, D. K., & Tabors, P. O. (2001). *Young children learning at home and school: Beginning literacy with language*. Baltimore: Paul H. Brookes Publishing Co.
- ◉ Fetherston, K. & England, K. (1998). *Storybook-Based Curriculum*. Portland, OR: Hearing and Speech Institute.
- ◉ Fletcher, K. L., Perez, A., Hooper, C., & Claussen, A. H. (2005). Responsiveness and attention during picture-book reading in 18-month-old to 24-month-old toddlers at risk. *Early Childhood Development and Care, 175*(1), 63-83.
- ◉ Fung, P., Wing-Yin Chow, B., & McBride-Chang, C. (2005). The impact of a dialogic reading program on deaf and hard-of-hearing kindergarten and primary school-aged students in Hong Kong. *Journal of Deaf Studies and Deaf Education, 10*(1), 82-95.
- ◉ International Reading Association. (2007, June/July). IRA committee offers guidelines of criteria for family literacy programs. *Reading Today, 37*.

# REFERENCES

- ◉ Journal of Deaf Studies and Deaf Education Author's Corner. (2008, 11-31 August) Literacy skills in children with cochlear implants: The importance of early oral language and joint storybook reading. [↵](#)
- ◉ Justice, M. L., Pence, K. L., Beckman, A. R., Skibbe, L. E., & Wiggins, A. K. (2005). *Scaffolding with storybooks: A guide for enhancing young children's language and literacy achievement*. Newark, DE: International Reading Association, Inc.
- ◉ Kaderavek, J. N. (2007). Facilitating literacy development in young children with hearing loss. *Seminars in Speech and Language, 28*(1), 69-78.
- ◉ Kaderavek, J. N., & Justice, L. M. (2002). Shared storybook reading as an intervention context: Practices and potential pitfalls. *American Journal of Speech-Language Pathology, 11*, 395-406.
- ◉ Kaderavek, J. N., & Sulzby, E. (1998). Parent-child joint book reading: An observational protocol for young children. *American Journal of Speech-Language Pathology, 7*, 33-47.
- ◉ Kuo, A. A., Franke, T. M., Regalado, M., & Halfon, N. (2004). Parent report of reading to young children. *Pediatrics, 113*(6), 1944-1951.
- ◉ National Association for the Education of Young Children & International Reading Association. (1998). Learning to read and write: Developmentally appropriate practices for young children. *Young Children, 53*(4), 30-46.
- ◉ Ortiz, R. W., & Ordonez-Jasis, R. (2005). Leyendo juntos (reading together): New directions for Latino parents' early literacy development. *The Reading Teacher, 59*(2), 110-121.

# REFERENCES

- ◉ Paratore, J. R., & Jordan, Gail. (2007). Starting out together: A home-school partnership for preschool and beyond. *The Reading Teacher*, 60(7), 694-696.
- ◉ Partridge, H. A. (2004). Helping parents make the most of shared book reading. *Early Childhood Education Journal*, 32(1), 25-29.
- ◉ Pepper, J., & Weitzman, E. (2004). It takes two to talk: A practical guide for parents of children with language delays (3<sup>rd</sup> Ed.). Toronto, Ontario, Canada: Hanen Centre.
- ◉ Potter, C. A., & Haynes, W. O. (2000). The effects of genre on mother-toddler interaction during joint book reading. *Infant-Toddler Intervention*, 10(2), 97-105.
- ◉ Robertson, L. (2000). *Literacy learning for children who are deaf or hard of hearing*. Washington, DC: The Alexander Graham Bell Association for the Deaf and Hard of Hearing.
- ◉ Saracho, O. N. (2002). Family literacy: Exploring family practices. *Early Child Development and Care*, 17(2), 113-122.
- ◉ Sheldon, K. M. (1997). Effects of a milieu teaching strategy in a storybook context on the acquisition, maintenance, and generalization of expressive language by young children with developmental disabilities. (Doctoral dissertation, Ohio State University, 1997). *Dissertation Abstracts International*, 58, 07A.
- ◉ Swanwick, R., & Watson, L. (2005). Literacy in the homes of young deaf children: Common and distinct features of spoken language and sign bilingual environments. *Journal of Early Childhood Literacy*, 5(1), 53-78.
- ◉ Van Kleeck, A. (2006). *Sharing Books and Stories to Promote Language and Literacy*. San Diego, CA: Plural Publishing.
- ◉ Weigel, D. J. (2005). Ecological influences of the home and child-care center on preschool-age children's literacy development. *Reading Research Quarterly*, 40(2), 205-233.