

12-1-2012

Reading Comprehension Poster

Kelsey Beach

Western Kentucky University, kelsey.beach713@topper.wku.edu

Elizabeth Bean

Western Kentucky University, elizabeth.bean924@topper.wku.edu

Hannah Christian

Western Kentucky University, hannah.christian900@topper.wku.edu

Follow this and additional works at: <http://digitalcommons.wku.edu/appliedbehavior>


Part of the [Special Education and Teaching Commons](#)

Recommended Citation

Beach, Kelsey; Bean, Elizabeth; and Christian, Hannah, "Reading Comprehension Poster" (2012). *Applied Behavior Analysis (SPED 432) and Intervention Strategies for Literacy (SPED 431)*. Paper 1.
<http://digitalcommons.wku.edu/appliedbehavior/1>

This Presentation is brought to you for free and open access by TopSCHOLAR®. It has been accepted for inclusion in Applied Behavior Analysis (SPED 432) and Intervention Strategies for Literacy (SPED 431) by an authorized administrator of TopSCHOLAR®. For more information, please contact connie.foster@wku.edu.

Authors:

Kelsey Beach: kelsey.beach713@topper.wku.edu

Elizabeth Bean: elizabeth.bean924@topper.wku.edu

Hannah Christian: hannah.christian900@topper.wku.edu

Faculty Advisor: Wanda G. Chandler, Ed.D.

Affiliation: Western Kentucky University


Title: Reading Comprehension Poster

Date: December 03, 2012

Keywords: comprehension, cloze tasks, poverty, reading

Abstract

This poster presents research based information about reading comprehension. The goal of this research was to provide basic information about reading comprehension, how to use reading comprehension and how to assess a student's progress. Peer-reviewed journal articles and other resources were used to obtain information used on the poster. Throughout the readings, statistics indicate that adults who live in poverty struggle with reading. Direct instruction (i.e. explicit teaching), modeling (i.e. demonstrating the task), and a think-aloud (i.e. verbally thinking through the reading process) were suggested to be useful strategies to implement in the classroom to improve reading. Research also suggested that having students' create their own questions when analyzing a passage was effective for students who struggle with reading comprehension. In conclusion, reading comprehension is an imperative reading skill. If one cannot comprehend what they read it could lead to struggles with daily activities later in life.


Handout:

The following is an example of the Cloze Task

Lucas was running down the _____. He heard a voice _____ for him. When Lucas turned around to see who was talking, he tripped over his shoe lace and _____. Lucas looked up through tear filled _____ and realized he had skinned his knee. _____ ran to his mom and hugged her tight. Mom took Lucas inside and washed his knee. After it dried, Mom put and Band Aide on his cut and kissed Lucas on the cheek.

Poster: APA Citation

Beach, K., Bean, E., & Christian, H. (2012, November). *Reading comprehension poster*. Poster session presented at Kentucky State Council for Exceptional Children Conference, Louisville, KY.

References

- Geisel, T. (1985). *The cat in the hat*. New York: Random House.
- Geisel, T. (1963). *Dr. Seuss's ABC*. New York: Beginner Books
- Graves, M., Sales, G., Lawrenz, F., Robelia, B., & Richardson, J. (2010). Effects of technology-based teacher training and teacher-led classroom implementation on learning reading comprehension strategies. *Contemporary Educational Technology, 1*(2), 160-174.
- Marshall, P. (2012). The importance of reading comprehension. *k12reader.com*. Retrieved November 20, 2012 from <http://www.k12reader.com/the-importance-of-reading-comprehension>
- Ness, M. (2011). Explicit reading comprehension instruction in elementary classrooms: Teacher use of reading comprehension strategies. *Journal of Research in Childhood Education, 25*(1), 98-117.
- Solis, M., Ciullo, S., Vaughn, S., Pyle, N., Hassaram, B., & Leroux, A. (2012). Reading comprehension interventions for middle school students with learning disabilities: A synthesis of 30 years of research. *Journal of Learning Disabilities, 45*(4), 327-340.
- SEDL (n.d). Reading assessment techniques. *Reading Resources*. Retrieved November 20, 2012 from <http://www.sedl.org/reading/framework/assessment.html>

