
Reciprocal
Teaching

Dr. John A. Smith
USU Department of Elementary Education

&
Dr. D. Ray Reutzel

USU Emma Eccles Jones Center
for Early Childhood Education

Spring, 2006

Workshop Overview

1. What is Reciprocal Teaching?

2. What is the research base for reciprocal
teaching?

3. How to implement reciprocal teaching
effectively.

4. Where to start tomorrow

What is
Reciprocal Teaching?

What is Reciprocal Teaching: Overview

First developed by Annmarie Palinscar and Ann
Brown (1984), reciprocal teaching is an instructional
procedure for teaching students to use multiple
comprehension strategies flexible and interactively
to improve the learning of content.

Teachers first model the strategies, then invite
students to apply the strategies themselves.

Teachers gradually fade their levels of instructional
support as students assume control of the strategies.

What is Reciprocal Teaching: Overview

Reciprocal teaching was initially developed for
teaching students to learn from content area reading
materials.

Reciprocal teaching also works well for teaching
from narrative text and for teacher read-aloud
instructional discussions.

What is Reciprocal Teaching: The Strategies

Predict

• Predicting sets a purpose for reading.

• Before reading, preview elements of text structure.

• Preview the text’s cover, title, illustrations, (and
tables) to look for clues about:

- Fiction: setting, characters, (problem), events,

and theme

- Nonfiction: content, main ideas

What is Reciprocal Teaching: The Strategies

Clarify

• Clarifying helps students monitor their
comprehension.

• Help students identify:

- unfamiliar or difficult words

- unclear sentences and passages

What is Reciprocal Teaching: The Strategies

Question

• Questioning increases students’ awareness of the
text’s important ideas.

• The language of questioning may include the
question words: who, what, where, when, why,
how, and what if.

• Students may use Post-its to mark passages to turn
into questions.

What is Reciprocal Teaching: The Strategies

Summarize

• Summarizing requires students to recall and
arrange only the important ideas in a text.

• Students may use story structure to summarize
fiction texts.

• Students determine the important points of non-
fiction and arrange them in logical order.

What is Reciprocal Teaching: Combining the Strategies

-> Activate Students’ Background Knowledge
- > Display Graphic Organizer

Teacher Student
Modeling Application

- Preview/Predict 1 2
- Read the Passage
- Clarify 3 4
- Question 5 6
- Summarize 7 8

What is the
Research Base

for
Reciprocal Teaching?

Reciprocal Teaching: Research Base

Prior to 1980, virtually no comprehension instruction
is taking place in U.S. schools (Durkin, 1980).

Single comprehension strategy instruction: predict,
find the main idea, question, summarize.

Multiple comprehension strategy instruction:
Reciprocal Teaching (predict, clarify, question,
summarize).

Reciprocal Teaching: Research Base

Multiple strategy instruction represents an evolution
in the field from the study of individual strategies to
their flexible and multiple use. This method finds
considerable scientific support for its effectiveness
as a treatment, and is most promising for use in
classroom instruction where teachers and students
interact over text (NRP, 4-46).

Reciprocal Teaching: Research Base

Considerable success has been found in improving
comprehension by instructing students on the use of
more than one strategy during the course of reading.
Skilled reading involves an ongoing adaptation of
multiple cognitive processes. Becoming an
independent, self-regulated, thinking reader is a goal
that can achieved through instruction of text
comprehension (Brown et al, 1996; NRP, 4-47).

Reciprocal Teaching: Research Base

- 67 fifth & sixth grade students, 5 weeks

- 3 groups: story content, strategies, basal control

Major Results:

Strategy group students made “superior gains” when
reading independently.

Dole, J.A., Brown, K.J., & Trathen, W. (1996). The effects of strategy
instruction on the comprehension performance of at-risk students.
Reading Research Quarterly, 31, 1, 62-88.

Reciprocal Teaching: Research Base

- 80 second-grade students, half of a school year

- 2 groups: single strats (SS), multiple strats (MS)

Major Results:

- no differences on comprehension measures

- MS sig. better on content measures

Reutzel, D.R., Smith, J.A. & Fawson, P. (2005). An evaluation of two
approaches for teaching reading comprehension strategies in the primary
years using science information texts. Early Childhood Research
Quarterly, 20, 276-305.

How to Implement
Reciprocal Teaching

Effectively

Reciprocal Teaching: Instruction

Before Reading
1. Determine stopping points in the text for

applying comprehension strategies and
discussing the text.

2. Activate students’ background knowledge about
topic or theme.

3. Preview the text’s title, illustrations, headings,
tables, etc.

4. Teacher models predicting and invites students
to predict. Record predictions on the reciprocal
teaching graphic organizer.

Reciprocal Teaching: Instruction

Before Reading (continued)
5. Remind students to think about questions to ask

and to look for words and passages to clarify.
You may provide sticky notes for this.

During Reading
1. Read the text together: teacher read-aloud,

choral reading, whisper reading in small groups,
or silent reading.

2. Students develop questions and identify words
and passages for clarifying.

Reciprocal Teaching: Instruction

After Reading
1. Return to predictions. Teacher models how to

check predictions. Teacher and students check
the other predictions.

2. Teacher models clarifying and invites students
to share words and passages that need clarifying.

3. Teacher models question asking and invites
students to ask and discuss their questions.

4. Teacher models summarizing or guides the
students in creating a summary.

5. Reflect on the usefulness of the strategies.

Reciprocal Teaching: Instruction

Activity

Reciprocal Teaching Demonstration Lesson

1. Demonstration lesson
2. De-Briefing (Q&A)

Reciprocal Teaching

Activity

Video(s) of Reciprocal Teaching Lessons

1. Observe
2. Record thoughts and questions
3. Discuss

Reciprocal Teaching

If used in Small Groups: What is the Rest of the
Class Doing?

• Familiar routines
• Reading alone
• Reading with a partner
• Filling in a graphic organizer
• Preparing for a cross-age read-aloud
• Word work with spelling words
• “Reading and Writing Real Texts”

Reciprocal Teaching: Assessment

Look for each student’s ability to:
• define each strategy and explain how it helps

reading comprehension
• use each strategy
• orchestrate all four strategies

Reciprocal Teaching: Don’t Forget to Address Students’

• Background knowledge
• Aesthetic responses
• Personal connections
• Visualization
• Evaluation of the text

- author craft
- theme
- controversial issues

Where to Start
Tomorrow

Reciprocal Teaching: Where to Start Tomorrow

Activity:
Develop Reciprocal Teaching Lesson Plans

Pre-read the selection(s) you brought.
For each selection, jot down:

- Background knowledge activating activity
- Model prediction
- Model words to clarify
- Model questions
- Main ideas for a summary

Reciprocal Teaching: Resources

Dole, J.A., Brown, K.J., & Trathen, W. (1996). The effects of
strategy instruction on the comprehension performance
of at-risk students. Reading Research Quarterly, 31, 1,
62-88.

National Institute of Child Health and Human Development.
(2000). Report of the National Reading Panel: Teaching
children to read. An evidence-based assessment of the
scientific research literature on reading and its
implications for reading instruction. Washington, DC:
National Institutes of Health.

Oczkus, L.D. (2003). Reciprocal Teaching at Work:
Strategies for Improving Reading Comprehension.
Newark, DE: International Reading Association.

Reciprocal TeachingReciprocal Teaching

Prepare children to use Prepare children to use
Reciprocal Teaching Reciprocal Teaching
Cards (shown to the Cards (shown to the
right) by modeling the right) by modeling the
RT process with several RT process with several
segments of text. Next, segments of text. Next,
have students use the have students use the
cards shown at the right cards shown at the right
in small groups. The in small groups. The
group leader is in charge group leader is in charge
and shows the other and shows the other
group members the RT group members the RT
cards.cards.

Card #1: Please get ready to read to _____________. Card #1: Please get ready to read to _____________.

Card # 2: I predict this part will be about ________. (Leader Card # 2: I predict this part will be about ________. (Leader
speaks.)speaks.)

Card # 3: Does anyone else have a prediction? (Group Card # 3: Does anyone else have a prediction? (Group
members speak.)members speak.)

Card #4: Please read silently to the point we selected.Card #4: Please read silently to the point we selected.

Card #5: Are there any words you thought were interesting? Card #5: Are there any words you thought were interesting?
(Group.)(Group.)

Card #6: Are there any ideas you found interesting or Card #6: Are there any ideas you found interesting or
puzzling? (Group). puzzling? (Group).

Card #7: Do you have comments about the reading? (Group.)Card #7: Do you have comments about the reading? (Group.)

Card #8: Summarize (in 2 or 3 sentences): This was Card #8: Summarize (in 2 or 3 sentences): This was
about ________. (Discussion Leader.)about ________. (Discussion Leader.)

©2006 Utah State Office of Education & Emma Eccles Jones Center USU 4-6 Comprehension 66

Reciprocal Teaching: Resources

Palinscar, A.S., & Brown, A.L. (1984). Reciprocal teaching
of comprehension-fostering and comprehension-
monitoring activities. Cognition and Instruction, 2, 117-
175.

Reutzel, D.R., Smith, J.A. & Fawson, P. (2005). An
evaluation of two approaches for teaching reading
comprehension strategies in the primary years using
science information texts. Early Childhood Research
Quarterly, 20, 276-305.

