Creating a Literacy Environment that Fosters Motivation
Prepared by Susan Keehn, Ph.D.

· Lure of language
“Do it again!”

“Read it again!”

Irresistible rhythm and rhyme

Humor

Songs & poems

Voice play

· Sense of ownership

Old favorites

Participatory stories

Every child needs a battery of books that he races through with joyous familiarity. – Bill Martin, Jr.

· Book-rich environment

Enticing classroom library

Offering variety of genre

Ensuring all children find themselves: Literature as both “mirror & window”
Ensuring books that “fit” students’ abilities

Organized to be accessible

· Print-rich environment

Locally-produced texts

Child-authored books

Mailboxes

Writing displays

Charts of poems and songs

How do I communicate “Literacy is valued here?”

(Manning & Manning study)
· Opportunities for choice
· Time to read
· Opportunities to interact with others about books
· Exposure to lots of books
Birthday books

Special books

Book talks

· Teacher as model

