	READING INTERVENTION STRATEGY:
Radio Reading

	Brief Description: This fluency building strategy is a form of repeated reading. The teacher chooses a passage that is long enough for 4 to 6 students to share. Each student is assigned a part to read. It is suggested that they read their parts as an announcer or an actor would. Students practice their parts and develop two questions based on it. The next day, they “perform” for the class.

	Materials Needed: Something to read which meets the criteria outlined below.

	Implementation: This strategy is best implemented with reading groups of four to six students.

1. The teacher chooses a passage from the guided reading program, basal reader, or trade book that is long enough to be read by four to six students. Ideally, the selection should already have been read silently by the students. If not, the teacher should provide students with a detailed overview of the selection.

2. The teacher should provide students with a mini-lesson on the importance of reading aloud with expression and meaning, using radio and television announcers as examples of people who do it well.

3. The teacher assigns parts of the passage to each student. Assignments do not need to be equal in length. It is more important to consider each student’s skill level and assign the most challenging parts to students who are best able to handle them.

4. Have the students practice reading their parts orally, alone, or with others, in school and at home.

5. Ask each student to develop two questions about his part: a literal, fact-based question, and an inferential question that requires students to use information from the text and their background knowledge to arrive at an answer.
On the day of the radio reading, the teacher should:
1. Remind students about the need to read with expression and meaning.
2. Provide props like a microphone or radio to lend authenticity to the experience.
3. Have students read their assigned parts orally in the proper order.
4. Quickly provide help to students who encounter problems in their reading to minimize disruption.
5. Have students discuss the entire passage, using the questions they prepared the day before, after all of the readings are complete.
6. At the end of the discussion, have students summarize the story, critique their reading, and make suggestions for the next radio reading.

	Schedule for implementation: This strategy can be used each time a new book is introduced. It can also be used more frequently, such as when a new chapter is assigned. Progress monitoring should be implemented as needed and according to the particular tier the student is in.

	Variations:
Refer to the Repeated Reading intervention.
The teacher may wish to tape record radio readings so that students can analyze them later. The best recordings should be saved and played as a model for future reading groups that are assigned the same text. Then, those groups can try to outperform the recorded performance.

	Research Summary & References:
Opitz, M.F., & Rasinski, T.V. (1998). Good-bye Round Robin: 25 Effective Oral Reading Strategies. Portsmouth, NH: Heinemann.

Rasinski, T. (2003). The Fluent Reader. New York, NY. Scholastic Professional Books.

	Tool/Attachments: n/a

