 [image:]

	WHAT
	COMPREHENSION the ultimate goal of reading is to understand what is being read. Fluent decoding is an essential component of comprehension and a necessary prerequisite to the use of comprehension strategies to help students understand what they are reading.

	WHY (GOAL)
	· Focuses on reading strategies to improve memory retention and understanding of text
· Comprehension is the ultimate goal of reading, but can not occur until text has been successfully decoded so the reader can focus on WHAT is being read, rather than HOW to read

	HOW (OBJECTIVE)
	The following should be presented to all classes via direct instruction, and modeled to all students…

Comprehension Mastery Criteria:
Meeting the Mastery Criteria demonstrates skill mastery and permanent learning. The criteria includes,
1. ACCURACY; 100%. All questions need to be answered correctly to move to the next story.
Use the CD in the back of the Instructor’s User Guide or the Tutorial and Practice Viewer in the Management System Resources to discuss and model how to do Comprehension training. Explain all of the following:
1. The order of training is; 1) Tutorial, 2) Practice (50% accuracy to pass), and 3) Training (9 stories per puzzle)
2. Students click on a puzzle to read the story. Instruct the students to take their time to read the story for understanding before clicking “I’m Done”.
3. Explain the difference between a “test taking” strategy, and “reading for understanding”. The test taking strategy has students quickly scanning or skipping the story to read the questions, and then go back to the story to find the answers. That is NOT reading for understanding and comprehension! Tell students to take their time and thoroughly read the story for understanding before clicking “I’m Done” so they can answer the questions correctly from memory.
4. Model how to use the blue tracking bar on the story if needed.
5. Click on “I’m Done” after reading the story. Read the questions and select the right answer.
6. If 1 or more questions is incorrect, the number of errors will be displayed and the story will be presented again with hints. Note; any blue word can be selected to see the vocabulary definition.
7. This process will be repeated until all questions are answered correctly.

Model how to view and analyze Training Results (pages 159-162):
1. When a student completes a puzzle, the Results Screen is displayed. Reviewing errors after every trial should be a stated student expectation after every trial, as students who view and understand their errors are less likely to repeat the error.
2. The “Your Results” box displays the student accuracy (the red bar) and the Mastery Criteria (green bar). A red bar in the green indicates that the student has met the Mastery Criteria of 85-100%.
3. The “Error List” box displays the student errors and the Learning Objective the student has had difficulty with.
4. After the student has reviewed errors, click “Continue” to begin the next puzzle.

	 TEACHER INTERVENTION AND SUPPORT STRATEGIES
	Classroom practices:
1. A Teacher Station should be separate from student computers. The EPS Management System and Training Monitor should ALWAYS be displayed when students are training.
2. Teachers should be observing the class from the Management System and Training Monitor, not walking around the room observing student computers.
3. Training Monitor symbols indicate “real time” progress monitoring;
a. Green Triangles indicate students who are meeting the Mastery Criteria and have a low number of trials
b. Orange Triangles indicate a student who is not meeting the Mastery Criteria and requires immediate and proactive support until the skill is mastered.
c. Orange Underline indicates a student who has a very high trial number and the auto-intervention engine has moved the student to another skill in the Scope & Sequence to relieve frustration. A student with an Orange Underline requires intervention and support after every trial.
d. Teacher Time indicates a student who needs immediate and proactive support.
4. REVIEWING ERRORS WITH STUDENTS. As in the other skill areas, reviewing errors with the student students is important to help him/her the student understand where errorsthey are being mademaking errors, but most importantly, it provides the opportunity to teach the student the appropriate strategy to help them read for improved reading comprehension. Use using the following procedure:
a. From the Management System Training Monitor page, click on the student’s name.
b. From the Student Training Progress page, select Show Trial Details.
c. Click on Errors, and print this page or make note of; 1) the current story level, i.e. Group 3 stories, 2) the story name, and 3) the question(s) missed.
d. You can review the missed questions with the student from the errors page, but will probably find it more helpful to do so with the story before you. All of the comprehension training stories are contained in a PDF document to print or view, which is accessible from the online Help using the following directions.:
i. From the Management System select Help.
ii. From the bottom of the left-hand side, select Printed Documentation, and then select Documents in PDF format
iii. On the right-hand side, select Comprehension Training Stories.
iv. From the center column, select the students comprehension stories level noted from the Show Trial Details page (step 3 above).
v. Click on the appropriate story on the right side to select the story and the answer key. You can view or print the story and discuss with the student the questions missed from the Errors report and, most importantly, a strategy that will help the student answer the question(s) correctly.
5. REVIEW THE COMPREHENSION REPORT WITH STUDENT
a. From the Management System, click on the Reports tab, and select Comprehension (on the left). Locate the student by selecting a name from the Student drop-down box.
b. The Student Comprehension Report shows what level(s) the student has completed, and where they are currently working.
c. From the Stories column, select Group (1-10) by clicking on it to see details by level. This report indicates the student’s strengths (those with the highest % answered correctly) and the areas of greatest difficulty, appearing at the top of the list with the lowest % answered correctly. Discuss with student and explain areas of strength and weakness. Following is an explanation of the data:

d. Total Attempts – Each comprehension trial will ask the student to answer 5 questions, this equates to 5 attempts. If a student only takes 1 turn at a trial before mastering, they will have 5 attempts at those questions. If he/she takes 2 turns through the questions, they would have 10 attempts, and so on.
· Average Time Spent Reading – is the time taken to read the passage until the student clicks the Done button
· to go to the questions. This number is in minutes and seconds, so :16 means the student spent 16 seconds reading the story. Encourage students to read the story in its entirety for Main Idea/Theme, Author’s Purpose and Inference before clicking on Done to answer the questions.
· Time on Task – is comprised of time spent reading the passage, plus answering the questions, and time spent reviewing the Results screen.
· Trials – each time a student reads a comprehension passage, it counts as 1 trial. So a Trial of 1 would mean the student read the passage and answered all 5 questions correctly the first time. A Trial of 3 would mean that the student did not answer all of the questions correctly until he/she read the paragraph 3 times.

1. Scroll down to see how much time the student has spent reading each story and the time on task. Encourage students to take the time to read the stories thoroughly before clicking DONE and going to the questions. Discuss the importance of reading the story for main idea, theme, author’s purpose and inference before answering the questions.
6.

Need help or ideas? Refer to the Education Technology Partners AutoSkill Resource Center at http://edtechpartners.com/profdev/pd_autoskill.html

	 TEACHER INTERVENTION AND SUPPORT STRATEGIES
	
i. Total Attempts – Each comprehension trial will ask the student to answer 5 questions, this equates to 5 attempts. If a student only takes 1 turn at a trial before mastering, they will have 5 attempts at those questions. If he/she takes 2 turns through the questions, they would have 10 attempts, and so on.
ii. Average Time Spent Reading – is the time taken to read the passage until the student clicks the Done button to go to the questions. This number is in minutes and seconds; :16 means the student spent 16 seconds reading the story. Encourage students to read the story in its entirety for Main Idea/Theme, Author’s Purpose and Inference before clicking on Done to answer the questions. Students who do not read or scan the story quickly and click on Done to read the questions first are using a “test taking” strategy that will not improve their reading comprehension. The goal for students should be to read the story thoroughly for understanding and answer all 5 questions correctly from memory!
iii. Time on Task – is comprised of time spent reading the passage, plus answering the questions, and time spent reviewing the Results screen.
iv. Trials – each time a student reads a comprehension passage, it counts as 1 trial. So a Trial of 1 would mean the student read the passage and answered all 5 questions correctly the first time. A Trial of 3 would mean that the student did not answer all of the questions correctly until he/she read the paragraph 3 times.
b. Scroll down to see how much time the student has spent reading each story and the time on task. Encourage students to take the time to read the stories thoroughly before clicking DONE and going to the questions. Discuss the importance of reading the story for main idea, theme, author’s purpose and inference before answering the questions.

Need help or ideas? Refer to the Education Technology Partners Academy Resource Center at
http://edtechpartners.com/professional-development/academy-resource-center

 Copyright 2013 Education Technology Partners. All rights reserved. Any use of these materials by anyone other than our customers, including reproduction, modification, distribution or republication, without the prior written consent of Education Technology Partners, is strictly prohibited.

image1.png
Academy of

image2.png
Education
’ Technology
Partners

@, Your Solutions Are Here”

Acadermyof

READING

COMPREHENSION v o gt s .

e e oo s moihon 8 s . e
e e ey
7. e e o 4 et

o i o o .

