Characteristics of the Emergent Reader

The emergent level reader:

· is aware of print conventions

· enjoys listening to and participating with a variety of literature

· has an attitude of anticipation of and expectancy about books and stories

· expects books to entertain

· expects stories and books to make sense

· enjoys new books

· enjoys listening to favorite books read and reread

· wants to read

· knows how stories and books work

· handles books confidently

· makes predictions

· recognized book language (once upon a time; the end; author; illustration) and sometimes uses these words

· understands that the text as well as the illustrations carry the story

· uses prior knowledge to create meaning

· interprets pictures

· retells a story

· develops a memory for text

· recognizes some words or symbols

· chooses to explore books independently

· shows pleasure in rhyme and rhythm of language
The emergent level writer:

· knows language can be recorded

· wants to write

· “writes” at an early developmental level (scribbles, L-R scribbles, letter-like marks, strings of letters) using approximations for the sounds heard at the beginning of words

· is aware that writing conveys meaning

· uses pictures as writing
