
The Use of Hands-On Comprehension Games in Literacy Development

By

Maria Prestigiacomo

April 2012

A thesis submitted to the Department of Education and Human Development of the

State University ofNew York College at Brockport in partial fulfillment of the

requirements for the degree of Master of Science in Education.

The Use of Hands-On Comprehension Games in Literacy Development

by

Maria Prestigiacomo

APPROVED BY:

Advisor Date

Date

Table of Contents

Chapter One: Introduction
Problem Statement.
Purpose
Rationale
Study Approach
Organization
Definition
Summary

Chapter Two: Literature Review

1
3
4
5
7
9
1 0
1 1
1 2

Introduction.. 1 2
Types o f Comprehension Builders Used by Teachers in the Past.. .. 1 2

Benefits Reported. 14
Issues Reported... 1 5
Hands-on Games in Reading Instruction.. 1 7
Use of Hands-on Games in Comprehension Development.......... . . 1 8
Hands-on Games Implemented in Thesis.... 1 9
Gradual Release of Responsibility. 20
Modeled Literacy Instruction.. 2 1

Shared Practice..... 2 1
Guided Instruction
Independent Practice

22
22

Summary . 23
Chapter Three: Methods. 24

Introduction.. 24
Community
School.
Class
Focal Students
Teacher Researcher
Data Collection Instruments
Procedure of Study
Data Analysis
Reliability and Validity
Limitations
Summary

Chapter Four: Interpretation of Data
Introduction

Research Question 1 : What kind of reading and writing activities

24
25
26
28
30
30
32
34
35
36
37
38
3 8

do the games contain?....... 39
Game 1 : Connections:

Reading in the Game Connections........... 39

Literacy Proficiency Levels in the Game Connections 40
Writing in the Game Connections . 41
Strategies to Use in the Game Connections . 42

Game II: Why, oh Why:
Reading in the Game Why, oh Why. 44
Literacy Proficiency Levels in the Why, oh Why. 45
Writing in the Game Why, oh Why. 46
Strategies to Use in the Game Why, oh Why. 47

Interpretation of Data. 49
Research Question 2: How do students get engaged in the
game?. 5 1
Introduction. 5 1
Classroom . . .
Distractions Impacting Engagement.

Interests Impacting engagement .
Competition Impacting Engagement . .

Interpretation of Data . .
Research Question 3 : In what ways do these games support or

5 1
52
56
58
60

hinder reading comprehension?. 62
Introduction. 62

John's Pre-Interview .
John's Post-Interview . .
Interpretation of Interviews . .
Megan's Pre-Interview . . .
Megan's Post-Interview . .
Interpretation of Interviews . .

Interpretation of Data . .
Research Question 4: How do these games affect other reading and
writing activities during the reading

63
64
65
66
67
68
69

block?. 70
Introduction . .
Baseline Assessment: Pinballs

Interpretation of Data
Final Assessment: Prindle

Interpretation of Data . .
Summary . .

Chapter Five: Implications
Introduction .. .

Suggestions for Students
Suggestions for Teachers .. .
Suggestions for Literacy Education . .
Summary

ii

70
71
74
75
81
82
84
84
85
86
90
92

References . 93
Appendix A: Letter to Parent/Guardians Explaining Participation in Study. 97
Appendix B: Consent for Observation of Participants to Parents/Guardian 98
Appendix C: Statement of Assent To Be Read to Fifth Grade Students 1 00
Appendix D: Teacher Interview. . 1 0 1
Appendix E : Student Interview- Before Study. 1 02
Appendix F: Student Interview- After Study. 1 03
Appendix G: Field Note Observation Form. 1 04
Appendix H: Baseline Assessment. 1 05
Appendix I: "Why, oh Why?" Game. 1 07
Appendix J: "Connections" Game. 1 09
Appendix K: Final Assessment. 1 10

iii

List of Illustrations

Illustration 4. 1 : Simple connection. 42
Illustration 4.2: Complex connection. 42
Illustration 4.3 : Basic Connection Text-to-Self. 43
Illustration 4.4: Deeper Connection Text-to-Text . .
Illustration 4.5 : The Lion, the Witch, and the Wardrobe
Illustration 4.6: Basic Question . .
Illustration 4.7: Complex Question . .
Illustration 4.8 : Loud Comment

Illustration 4.9: Deeper Connection . .
Illustration 4. 1 0: John and Megan . .
Illustration 4 . 1 1 : Crocodile and Alligator Question . .
Illustration 4. 12 : Snap Cubes . .
Illustration 4. 1 3 : The Diary of Anne Frank
Illustration 4. 14 : Megan's Connection . . .
Illustration 4. 1 5 : John's Connection . . .
Illustration 4. 16 : Megan's Question Two .
Illustration 4. 17 : John's Question Two . . .
Illustration 4. 1 8 : Megan's Question Four . .
Illustration 4. 19 : John's Question Four. . .
Illustration 4.20: Megan's Connection to Prindle
Illustration 4.2 1 : John's Connection to Prindle
Illustration 4.22: Megan's Question Two in Prindle
Illustration 4.23 : John's Question Two in Prindle
Illustration 4.24: John's Question Five in Prindle

Illustration 4.25: Megan's Question Five in Prindle
Illustration 4.26: John's Question Six in Prindle
Illustration 4.27: Megan's Question Six in Prindle
Illustration 4.28: John's Question Seven in Prindle
Illustration 4.29: Megan's Question Seven in Prindle
Illustration 5 . 1 : J o Ellen Moore, Take it to Your Seat Literacy Centers,

43
47
48
49
52
53
54
56
57
59
7 1
72
72
73
73
74
76
77
77
78
78
79
80
80
8 1
8 1

Grades 4-5 87

iv

List of Tables

3 . 1 : Data Collection Procedures . 33
5.2: Resources for Hands-on Games by Jo Ellen Moore............................... 88

v

Abstract

Reading comprehension is one of the most difficult components to teach. I

have tried every resource my district has given me to help build comprehension skills

and I have not seen a significant impact on the children's learning. I investigated

hands-on games and activities to see if they could help improve and build

comprehension skills.

Many children in the twenty-first century are tactile learners and need hands­

on activities. Keeping this in mind I researched and implemented hands-on games and

activities for students in the fifth-grade to practice and reinforce their comprehension

skills. I created, taught through guided practice, and reinforced a variety of new

games and activities to assist in improving a variety of comprehension skills ranging

from basic (5 W's: who, what, where, why, when) to deeper meaning such as

inference. I wanted to see if hands-on games or activities had an impact on

comprehension skills.

I was focused on Marcell 's (2006) ideas and implementation of

comprehension games and activities from "Comprehension Clinchers." Marcell

discusses the "Big Four" which consists of metacognitive, visualizing, predicting, and

connecting strategies. I performed a six-week long qualitative study focused on skills

in comprehension using hands-on activities. I observed and analyzed the work of two

fifth graders. I implemented two reading-center games focused on comprehension

skills. I explored whether the implementation of comprehension focused, hands-on

vi

learning activities in a classroom setting have either positive impact or no impact on

students' reading comprehension.

vii

Chapter One

Introduction

Scenario one: A fifth grader wrote a three page historical biography essay

focusing on an individual who had impacted a technological tool. This child chose to

write about the importance of Alexander Graham Bell in the Industrial Revolution.

She composed an entire essay talking about his life and his accomplishments. I was

so excited about this essay because looking at her rough draft she seemed to really

get it! While grading the essay, using a writing rubric, I came upon the title of the

essay. Ready? The title was "He Was the Only U.S. President Ever Named

Alexander Graham Bell." I had to close my grade book and go home after I read this.

Scenario two: A fourth grader was reading Dr. Seuss' "Green Eggs and Ham"

to me during Drop Everything and Read (D.E.A.R.) time. When he was finished

reading the book I asked him to tell me about what he had read. He responded with,

"The fox wanted French toast for breakfast, but they were only serving green eggs

and ham so he got mad and told them he didn't want to eat what the cat was serving."

I had to smile.

Scenario three: A fifth grade student was completing a main idea worksheet.

He needed to read the passage, then highlight the main idea and underline the

supporting details. When I looked over to him, he had his head down, not

understanding how to determine the main idea and supporting details. I reminded

1

him of the "Chicken Game" at our literacy center he worked on earlier in the day. At

this center he had to draw the head of the chicken around the main idea, the body

around the supporting details, and the legs around the concluding sentence. He

started laughing and said, "Why didn't you say that first!" I had to smile as I watched

him draw the head, body, and legs of the chicken followed by underlining and

highlighting. He was able to do this while thinking of the game he played earlier

which helped him to identify the main idea, supporting details, and conclusion of a

body of literature.

Have you ever had a student completely miss the point of an assigned reading

or leisure reading similar to the above scenarios? Reading comprehension is one of

the most difficult components to teach. I had tried every resource my district had

given me to help build comprehension skills and I had not seen a significant impact

on the children's learning. I investigated hands-on games and activities to see if they

could help improve and build comprehension skills. My students' Individualized

Education Programs and progress monitoring showed there are many tactile learners

in my classroom which made me want to see if hands-on activities and games could

support and build upon their comprehension skills.

2

Problem Statement

First, I have defined the term reading comprehension which I cited throughout

my thesis. My definition of reading comprehension is the ability to understand,

explain, and answer questions pertaining to a reading piece. Frederiksen (1 982) also

defines reading comprehension as "not a single skill but as a combination of specific

information processing components working together to derive meaning from print"

(126). I have used these terms throughout my paper and analysis.

Through observations of my classroom and other elementary classrooms I saw

students struggle with reading comprehension. Many teachers "teach to the test" and

give their students worksheet after worksheet to practice comprehension skills so they

do well on state tests. Though some children can do fine with "worksheets" many

had a difficult time applying the skills they learned to their own independent reading.

In my classroom, I usually have about five percent of my class who demonstrate

reading comprehension by completing worksheets independently. The remainder of

my class does not do well with paper and pencil reading comprehension tasks. They

require a more bodily-kinesthetic approach to be successful I showing reading

comprehension.

Many children growing up in the twenty-first century are accustomed to video

games, movies, hand-held Nintendo DS devises, computers, MP3 players, and so on.

What I saw in my own classroom are children who cannot sit still and were unable to

connect the meaning to context due to learning style. They needed to be moving and

3

interacting with other children while learning. In my classroom it seemed many

children needed to be physically involved and engaged with others in their learning.

They needed to have hands-on activities and games to assist them in new learning and

practice in reading comprehension skills. I explored whether the implementation of

comprehension focused, hands-on learning activities in a classroom setting have

either positive impact or no impact on students' reading comprehension.

Purpose

In the research study I examined how hands-on reading games and activities

affect fifth graders' reading comprehension. This examination involved the following

questions:

What kind of reading and writing activities do the games contain?

How do the students get engaged in the games?

In what ways do these games support or hinder reading comprehension?

How do these games affect other reading and writing activities during the
reading block?

4

Rationale

I believe reading is the most difficult subject to teach. Children learn

differently and their brains process information at different rates. It is also a

challenge for teachers to know exactly what a child is thinking while he/she is

reading. Teachers often wonder how a student came to the conclusion he/she did

while grading reading comprehension tasks. Also, it is a challenge for teacher to

know what a child is thinking while decoding and solving unknown words. The child

also struggles when trying to articulate his/her thinking while reading and answering

comprehension questions. We as teachers need to make our best educated hypothesis

as to why and how children produce the responses they provide during both reading

observations and reading comprehension tasks. Teachers do this based on education,

workshops, and past experiences.

Improving reading is always a goal for parents, teachers, and administrators.

The main component in improving reading is to improve reading comprehension.

Many teachers, including me, have implemented drill and practice worksheets to help

develop surface and deeper meaning comprehension. When I interviewed two fifth­

grade teachers about teaching reading comprehension skills in her classroom one

responded with, "I use guided reading, partner work, graphic organizers, listening

centers, and computer centers." The second fifth-grade teacher responded in using

different district reading programs based on the children's needs and reading

comprehension level. She also used reciprocal teaching, hands-on games, and

5

graphic organizers. Both teachers use a variety of methods and techniques in

teaching reading comprehension. However, when questioned about participation

levels, both teachers responded when children have interactions with their peers and

have objects to manipulate; the participation level is higher than working whole group

or independently. Children benefit from hands-on interactions and social interactions

with one another during learning and practicing skills.

Based on the results of the teacher interviews, I concluded many children in

the twenty-first century are tactile learners and need hands-on activities. Keeping this

in mind I researched and implemented hands-on games and activities for students in

the fifth-grade to practice and reinforce their comprehension skills . I looked at a fifth

grade inclusion classroom, with a range of reading levels varying from Kindergarten

to seventh grade. I created, taught through guided practice, and reinforced a variety

of new games and activities to assist in improving a range of comprehension skills

ranging from basic 5 W's, who, what, where, why, when, to higher level

comprehension such as inference. The definition of inference is deriving logical

conclusions from premises known. I wanted to see if hands-on games or activities

impact comprehension skills.

I focused on Marcell 's (2006) ideas and implementation of comprehension

games and activities from "Comprehension Clinchers." Marcell discusses the "Big

Four" which consists of metacognitive, visualizing, predicting, and connecting

strategies. Marcell talks about two specific games which I implemented in my

6

classroom. The first game is called "Why, oh Why?" (Appendix I). In this game

there is a paperclip spinner with the "5 W's" labeled. The children needed to ask a

question about the text to another child which would build on making an inference

and drawing conclusions. The second is "Connections" which was used with a barrel

of monkeys (Appendix J). The children needed to state a pertinent connection from

the text in order to connect a monkey to his/her chain. I focused my study on these

two games and observed the interactions and outcomes which the games had on the

children's reading comprehension.

Study Approach

In the six week long qualitative study, I used a variety of instrumentation. I

first started with an unstructured interview with two- fifth grade teachers on different

activities they do in their classroom focusing on comprehension. I wanted to know

what current practices and/or activities teachers have in the rooms and if they seem to

have an impact on developing the children's comprehension skills. I also asked the

teachers if they saw the students enjoying and participating while practicing

comprehension skills.

Then, I had an unstructured interview with two students in my classroom on

my current teaching practices on comprehension. My unstructured interview was a

relaxed interview where I asked four overarching questions. I asked him/her how

he/she understood a book while they were reading. I asked about his/her likes and

7

dislikes of current practices and if he/she used these strategies while reading and/or

testing. However, my student's responses guided the direction of the informal

interview. After I implemented the new hands-on games and activities I re­

interviewed the same children to see if their view points of their comprehension skills

have changed. I asked the children what their favorite games or activities were and

had them explain why they enjoyed these the most. I also asked them what games or

activities helped them the most and had them explain why.

I made informal observations throughout a four week period in which the new

games and activities were implemented. I watched for participation, interest and

outcomes of games/activities. My informal observations were anecdotal style notes

and records along with a teacher-made observation sheet I created for this specific

purpose (Appendix G).

As a formal final assessment, I gave the children a baseline test focused on the

skills they had learned halfway through the study (Appendix H). The test focused on

the novel The Pinballs, by Betsy Byars which the children have read independently in

the classroom. I used the same skills the children had been practicing and developing

during the literacy centers and formed a series of short-answer comprehension

questions. These questions focused on the skills from the hands-on comprehension

games based on the novel, The Pinballs. At the end of the study I gave a similar test

using the novel, Frindle, by Andrew Clements. I wanted to measure the amount of

growth the students acquired throughout the interaction with the games. As an

8

informal assessment (see Appendices I and J), I gave the children a comprehension

worksheet based on the skills they practiced during the game to see if they had

transferred their knowledge to real-life practices.

Organization

The six week long study was qualitative driven where I observed two focal

children in a case study format. The focal children are fifth graders, one a male and

the other a female, who benefited from hands-on learning activities. I gave an

unstructured pre-interview to two-fifth grade teachers as well as my two focal

children with the intentions of learning their understanding of comprehension

strategies. Then, I took informal observations throughout the children's involvement

with the selected games at the reading centers. As a baseline for my study I assessed

the students on a novel, The Pinballs, by Betsy Byars to see how they were

implementing the skills they had learning thus far. At the conclusion of the six

weeks, I gave a final assessment focusing on the skills learned from the games based

on the novel, Frindel, by Andrew Clements. I also conducted an unstructured post­

interview mimicking the pre-interview. This determined if the children's strategies

and interest level has changed throughout their participation in the study.

9

Definitions

Reading comprehension: Reading comprehension is the ability to understand,

explain, and answer questions pertaining to a reading piece. Reading is not a single

skill but as a combination of specific information processing components working

together to derive meaning from print (Frederiksen, 1 982).

Gradual Release of Responsibility: Patricia Johnson developed this teaching

method and refers to it as responsive teaching which is similar to" explicit modeling"

where a teacher begins to give the student responsibility in his/her own learning

strategies. The process has five components; modeling, scaffolding, prompting,

backing off, and reinforcing (Johnson, 2006).

Modeled Literacy Instruction: Teacher demonstrates reading [games] which are

too difficult for students to read [play] games themselves. Teachers talk about their

thoughts and strategies they are using (Tompkins, 20 10)

Shared Practice: Involves students in activities they could not do independently.

Provides practice for students before they can read [interact in hands-on games]

independently (Tompkins, 201 0).

Guided Practice: Teachers scaffold or support student's [interaction with hands-on

games], but students do that actual activity themselves (McCarrier, Pinnell &

Fountas, 2000).

10

Independent Practice: Students participate in activity themselves at an independent

level. Also, provides authentic literacy experiences where students choose their own

topics and materials (Tompkins, 201 0) .

Hands-on: Relating to, being, or providing direct practical experience in the

operation or functioning of something. Also, involving or allowing use of or

touching with the hands (Merriam-Webster, 2012) .

Authentic Literacy Tasks: Activities and materials related to real-world reading and

writing (Tompkins, 2010) .

Summary

Considering the technology our students are exposed to on a daily basis, it

makes sense that students exhibit difficulty remaining focused on worksheet-based

reading comprehension tasks independently. Getting children to read is one thing but,

building comprehension skills is a different obstacle. I performed a six-week long

qualitative study focused on building skills in comprehension using hands-on

activities. I observed and analyzed the work of two fifth graders. I implemented two

reading-center games focused on building comprehension skills . My overall

objection was to determine if hands-on games or activities has an impact on

comprehension skills.

11

Introduction

Chapter 2

Literature Review

I have provided the conceptual framework for this study. The conceptual

framework is divided into comprehension and hands-on games. I have discussed

previously used comprehension practices and the activities benefits and issues. My

research was guided by looking through the lens of previously established researchers

such as, Y sao, Frederiksen, Canney, and Marcell.

I used Frederiksen's (1982) definition of reading which he defines as "not a

single skill but as a combination of specific information processing components

working together to derive meaning from print" (p. 1 26). Reading and

comprehension are tied together throughout this thesis. I wanted to see if a child can

transfer knowledge related to reading comprehension from a game into his/her

independent reading comprehension tasks.

Types of Comprehension Builders Used By Teachers in The Past

In the past many teachers, including myself, have used worksheets to focus on

improving comprehension. The children are normally sitting alone at a desk with a

passage in front of them followed by questions which pertained to the reading. The

12

children are then responsible for the completion of the worksheet which is to be done

independently.

Teachers also rely on classroom discussions to build comprehension. He or

she will have read a passage to his/her class and asked them basic comprehension

questions such as, who is the main character, what is the problem, where is the

setting, and so on. However, Fountas and Pinnell (2009) believe teachers need to

make teaching points to support the child's comprehension. Instead of asking basic

questions, teachers need to expand the processing system to each individual child (pp.

420). Fountas and Pinnell (2009) have also familiarized teachers with a variety of

teaching methods focusing on comprehension: predicting, making connections,

synthesizing, inferring, analyzing and critiquing. According to Fountas and Pinnell

these skills assist reader in developing reading comprehension skills.

Teachers use a variety of strategies during classroom discussion. In an article

by Rick VanDeWeghe (2007), he studies eight different conversational strategies;

reciprocal teaching, transactional strategy instruction, questioning the author,

elaborative interrogation, instructional interrogations ofwriting, reading, and talk,

envisionments, collaborative reasoning, and instructional conversations. These

different strategies are used by teachers in everyday instruction.

13

Benefits Reported

There are many benefits to classroom discussions. In a study conducted by

Rick VanDe Weghe (2007), he investigated the different kinds of classroom

discussions and which ones promote reading comprehension. In his study he

discovered the following information about reciprocal teaching:

. . . teachers and students to engage in give-and- take conversations about texts
strategically driven by deliberate focus on essential comprehension- building
skills . . . a teacher and student or group of students read a portion of text and
then take turns "teaching" that segment of text to one another. In the dialogue
about the text, the "teacher" summarizes the content, generates questions
about the content, clarifies, and predicts. The dialogic process of the
conversations allows for the adult teacher to model comprehension activities
such as summarizing, locating main ideas, speculating about character,
noticing plot developments, and so forth; over time, students learn these
strategies through exposure, practice, and feedback, and the adult teacher is
able to monitor the students' developing understanding of the text as well as
the students' developing expertise as reader. (p. 86)

These benefits are focused mainiy from the teacher's perspective. Teachers

prefer this type of structured lesson for comprehension because they have complete

control over the questions and answers. The teacher can see who is participating and

which questions are providing dift1culty for the students.

Collaborative reasoning is also beneficial to the students. Rick VanDeWeghe

(2007) states, "This strategy develops critical thinking by engaging students in a

group process of articulating arguments and counterarguments about a shared text"

(p. 89). In this discussion students need to weigh their arguments, pick a position,

find supporting evidence from the text, and reflect on their reasons. All of these

strategies call for the student to look at the text through a deeper lens. They need to

14

connect to the text in order to take a position, they develop a perspective through the

text, and they practice finding evidence or details to support their argument or main

idea. These strategies will help students on assessments with higher order thinking

questions.

In The Continuum of Literacy Learning, by Fountas and Pinnell (201 1) they

discuss the importance of how students process learning through talking. "Talking

represents the students thinking. We engage students in conversation that is grounded

in a variety of texts that expand their ability to comprehend ideas and use language to

share thinking" (p. 2). When discussions in class are done properly students can

express their feelings and listen to other view points and interpretations.

Issues Reported

In the activities from above, the strategies can easily become dominantly

teacher centered. There can be little to no authentic conversation taking place

between the teacher and the students. More importantly there can be little to no

authentic conversation between the students. The students are not learning from one

another through conversation.

Teachers also report the same students answer the posed questions every time,

while other students simply sit back and miss the entirety of the comprehension

lesson. This instruction is also ineffective because the group is too large for intense,

effective teaching (Fountas & Pinnell, 2009). The lesson is also difficult to assess the

15

students because the teacher is the one asking pre-thought questions, whereas when

students discuss a novel they bounce ideas, thoughts, and comments around.

Teachers need to use three types of prompts to open conversation and potential

meaning of the text. Rick VanDe Weghe (2007) describes these three prompts

(queries). The first is initiating, which are conversation starters. The second is

follow-up, which connect meaning with perceptions. The third is narrative, which

help students think about character and craft (p. 87). When a teacher does not use

these queries the questions can become lower-level thinking which requires basic

pedagogy skills.

Vivian Paley (1986) believes, "Possibilities for connecting play and outside

events are fleeting" (p. 1 29). Paley (2007) also states, "Watching children play

invites philosophical discourse" (p. 148) . Children bring different background and

cultural experiences into the ciassroom while interacting with their peers during play.

Dyson and Genishi (2009) believes, "Children learn to attune to one another, to

collaboratively learn to take their turns and tie their meaning together in some kind of

narrative sense" (p.58). Interaction between children is crucial in the development of

young minds and socializations. Ysao (2002) believes play is significant for literacy

development in children. Y sao (2002) states, "While children play and communicate,

they are learning intuitively how language works, practicing its many nuances, and

gaining insights into the meaning ofwritten language. Children's conversation, and

their creativity and competence in literacy, can be enhanced through play activities"

16

(p. 5 1 5). Children need to interact with one another to develop and build their

literacy skills.

Hands-on Games in Reading Instruction

Scholastic Reading provides teachers with many file folder games which they

can implement in their classrooms. They provide hands-on activities focusing on

spelling, punctuation, sentence builders, homophones, riddles, rhyming games and

much more. Teachers can use these games during reading centers, tutoring, or small

group instruction. In the past I have used a homophone game with my class called,

They Sound the Same. The children have two sets of cards; one set has words and the

other set has pictures. They put all these cards face down and take turns picking two

cards at a time trying to match them to the correct picture, similar to the game

Memory. They must match the correct homophones to the correct illustration in order

to get a point. The player with the most correctly matched homophones wins. The

children enjoy this game because it is interactive which makes learning enjoyable.

Another hands-on activity I have used is from Ellen Moore (2004) which is

called, Super Sentence Sort. In Super Sentence Sort the students have a graphic

organizer divided into four groups; Who, Did What, Where, and When. The students

then sort the task cards, which consist of words or phrases, into the correct category.

When they have completed this step they then select one card from each category and

create a super sentence.

17

Fountas and Pinnell (2009) created a hands-on word game called, Follow the

Path. In Follow the Path the children roll a die and move the corresponding spaces.

They then draw a card and have to complete the task it asks. A task may be to clap

out syllables, identify the next letter in the alphabet, read the word, or saying the

beginning or ending sound of a word. The goal is to get to the end of the path first.

Another hands-on word game I have used with my class is Lotto (Fountas and

Pinnell, 2009). Lotto is a game board with twelve squares . In the squares are letters,

pictures, or word cards glued to the paper. The children have to pick a card from the

deck and say what is on the card. The players search their game cards for a

corresponding letter, picture, or word. They can make any place which corresponds.

The first player to cover the entire board wins.

Use of Hands-on Games in Comprehension Development

In the past teachers, including myself, have used hands-on activity to assist a

child with visualizing what he/she is reading. The activity was designed and

published by Barclay Marcell in 2006 and is called Mind Movie. Mind Movie can be

worked on independently or in partners. Students read a text or chapter from a text

and illustrate what they visualized while reading, almost like a movie. They need to

include the background (setting), characters, events and interpretation of what these

circumstances look like in their heads. Mind Movie also aids in developing skills in

sequencing of events. The students need to illustrate events in the order in which they

18

occurred so it can systematically "run like a movie." Students develop an

understanding of why sequencing is important and provides them with practice in

developing moving scenes in their heads while reading to keep comprehension fluid.

There is also another hands-on activity teachers, including myself, have

assigned in class. This activity was designed and published in 2006 by Barclay

Marcell and is called, Next. In Next the students are working on predicting. This

activity can also be done individually, in partners, or in groups. The students read a

page or chapter (depending on reading level) and write what their prediction is for the

next event. After they have their predictions recorded, the students take turns passing

a Magic 8-Ball around to see if their prediction will occur. This is a fun, interactive

game you can have your children play. They can also discuss if they think the Magic

8-Ball is correct or incorrect and provide evidence from their text to support their

predictions.

Hands-on Games Implemented in Thesis

I focused on Marcell's ideas and implementation of comprehension games and

activities. Marcell discusses the "Big Four" which consists of, metacognitive,

visualizing, predicting, and connecting. Marcell talked about two specific games

which I implemented in my classroom. The first is a game called Connections which

is used with a barrel of monkeys (Appendix J). The children needed to state a

pertinent connection from the text in order to connect a monkey to their chain.

19

The second game is called Why, oh Why? (Appendix I). In this game there is

a paperclip spinner with the "5 Ws" (Who, What, Where, Why, When) labeled. The

children needed to ask a question about the text to another child which would build

on making an inference and drawing conclusions. I focused my study on these two

games and observed the interactions and outcomes which the games had on the

children's reading comprehension.

Gradual Release of Responsibility

The Gradual Release of Responsibility, by Pat Johnson (2006), is an essential

component in this study. In order for my study to be reliable and valid I needed to

teach the students how to properly play the interactive hands-on games before I

observed them on their actions and behaviors. Johnson begins this process by

assessing a student's skill in a subject area. Johnson then determines which skill the

student needs to develop in the subject area and teach this skill to the student

(Johnson, 2006). Prior to Johnson teaching the skill, she considers using the

following strategies; modeling (demonstrate what the child should do using explicit

language, teacher has all responsibility), scaffolding (giving the child support and

some responsibility during guided instruction), prompting (providing a child with a

term to remind him/her of the strategy strategy), backing off (teacher supports fades

so the student is initiating the strategy on his/her own), and reinforcing (naming the

strategy and praising the student for his/her efforts) (Johnson, 2006).

20

Modeled Literacy Instruction

The definition of Modeled Literacy instruction is when the teacher

demonstrates reading [games] which are too difficult for students to [play]

themselves. Teachers talk about their thoughts and strategies they are using [while

interacting with the game] (Tompkins, 201 0). Prior to the start of the study, my co­

teacher and I modeled and demonstrated the proper way to play the games correctly

to the students. I set up a demonstration for the children where they observed and

understood how to play the games properly. During this stage the teacher controls all

of the responsibility in learning.

Shared Practice

Shared practice involves students in activities they could not do

independently. This practice provides practice for students before they can read

[interact in hands-on games] independently (Tompkins, 2010). Following the

students observing the teachers modeling the game; the students began to gain some

of the responsibility in the learning process. Little at a time, the students joined the

teacher in participating in the game. The students began to practice and understand

how to play the games with one another.

21

Guided Instruction

Guided instruction is when teachers scaffold or support student's [interaction

with hands-on games] , but students do that actual activity themselves (McCarrier,

Pinnell & Fountas, 2000). When the students completed their shared practice with

the teacher, they gained more responsibility through guided instruction. During this

instruction, the teacher observed a group of students playing the games during the

literacy block. The teacher made sure the students were playing the games correctly

and answered any questions the students may have had while interacting with the

games.

Independent Practice

Independent practice is when students participate in activity themselves at an

independent level. Also, provides authentic literacy experiences where students

choose their own topics and materials (Tompkins, 201 0). The students held all of the

responsibility in their learning. During this time the students played the games in

groups without the teacher's guidance. While the students were playing I conducted

my observations during the second, third, and fourth weeks of the study.

22

Summary

There are many individuals who support a variety of comprehension builders,

some including hands-on activities. There are pros and cons to every hands-on game

for comprehension development; however, I wanted to see if these games can

influence students' results on assessments. I wanted to explore if students took what

they learned when playing the games and applied the skills into test taking.

23

Introduction

Chapter Three

Methods

This study was designed to look at hands-on games and activities and

determine if they could help build and improve comprehension skills. After I looked

at all the tactile learners in my classroom, it influenced me into taking an interest in

investigating if hands-on activities and games could benefit and build upon students'

reading comprehension skills. I conducted the study in a fifth grade classroom in an

elementary school. In the following section, I introduce the contextual information,

and methods of data collection, and procedures.

Community

The school is located in an urban city in Western New York. The district

educates more than 32,000 children from pre-Kindergarten to grade twelve. The

district is highly diverse including children from 28 foreign countries speaking 35

different languages. The majority of the housing is for the lower socio-economic

status. The neighborhoods surrounding the schools are too unsafe for the children to

be walking home alone. The school itself is completely locked off to the public. If

you are a parent, volunteer, or teacher you need to be "buzzed" into the school after

confirming who you are and your purpose for the visit. There is an ample amount of

police officers who monitor the area encompassing the school. There are also

24

crossing guards around the neighborhoods since the traffic is heavy in this region.

The demographics majority are mainly occupied by African American and Hispanic

households.

From my experience, there is not much community support connected with

the school. There are few parents and outside community members who volunteer

time, money, or resources to the school and children. There is a church which

provides volunteers to enter the building and read with the children once a week. In

the beginning of the school year this church also donates school supplies and clothing

to children in need. However, within the entire school district there is ample

community support available ranging from tutoring to scholarship opportunities.

School

The vision of the school is, "Through the lenses of academic excellence, we

are capturing a new image." Student-centered learning experiences are provided by

expecting high academic standards, providing quality instruction, promoting a safe

learning environment for academic, social, emotional, and physical development, and

reinforcing the value of parent participation and community support. The students'

population is large containing 572 students with a 92% attendance rate. The building

is ethnically diverse with 64% African American, 27% Hispanic and 1 9% Caucasian.

There are a reported dozen languages spoken by students in the school. Ninety-eight

25

percent of the students' population receives free or reduced-price lunch. This again

supports the low-socioeconomic status of the surrounding neighborhoods.

This school uses the America's Choice school model to help all students meet

academic standards in reading and math. This school is part of the Reading First

Initiative which focuses on scientifically-based reading interventions. The school

promotes a safe school environment and supports character building through Positive

Behavioral Intervention Support (PBIS) and conflict resolution. The school

encourages parental involvement through organized parent groups (PTA and PAT­

Parent Action Team), parent membership on other school committees, and a parent

newsletter, The Bellringer. Last year's academic performance, 2009-201 0, was

below proficiency levels on the New York State tests. In English and math the school

had twenty-four percent of its population meeting or exceeding proficient levels. The

scores in science and social studies were much higher; Science was fifty-nine percent

meeting proficiency and social studies was seventy-five percent meeting proficiency.

Class

The fifth grade classroom is an inclusion room with nine special education

students and twelve general education students. Maria Prestigiacomo is the special

education teacher and the general education teacher is another female. The classroom

is a safe-learning environment and child friendly. Everything is accessible for the

children to use. There are strict rules and routines in our room to maintain

26

consistency and classroom management. There are silent helpers, anchor charts, and

reminders hanging on the walls for the children to refer to during instruction. Every

child has a different job each week. This promotes responsibility and team-work in

the classroom. There are visuals and interactive activities which are displayed around

our room to support all the learners. Both teachers co-teach in a partnership and have

great communication to maintain consistency with lessons, students, and parents.

They also plan lessons together prior to teaching to amplify the amount of skills

taught and receive the greatest amount of understanding from the students.

The class has twenty-two children and is evenly split between male and

female. The classroom is ethnically diverse having 62% African American, 24%

Hispanic and 1 9% Caucasian. The classroom is student centered with a variety of

technology available for the children to interact with. There are three computers, a

SMART Board, and a television with a DVDNHS player. The children have a 40

minute work period in the computer lab every week where they reinforce skills

learned the previous week. The learning environment is calm and welcoming with

many resources for the students to use such as, a classroom library, math and literacy

learning centers, designated areas for whole group instruction, small group learning,

partner working, and independent activities.

The English Language Arts block is broken into four learning centers. There

is an independent reading center when the children select books on their level, log

their reading, and respond to prompts. The second station has two guided reading

groups with both teachers focusing on skills the specific groups need in order to be

27

successful in reading and comprehension. The third station is creative arts where the

children can draw and describe a character and/or design a book jacket independently.

The fourth station has hands-on reading comprehension games where children work

in partners while completing activities. These games focus on a variety of skills from

basic (5 W's) to higher level thinking such an inference.

Focal Students

The first focal child is an eleven year old male, John, is an outgoing fifth

grader who enjoys participating in all subject areas. John is also diagnosed with

Attention Deficit Hyperactivity Disorder and needs to be constantly interacting with

peers and materials. He is extremely social and learns best while working with

others. John takes pleasure in hands-on activities and games. He enjoys drawing,

and reading funny texts and football magazines.

John is extremely strong academically in many content areas and is currently

reading at a sixth grade level. In fourth grade he scored a three on his NYS ELA and

Math tests. He takes his time to locate a problem and searches for a plausible

solution. Though John is a fluent reader, higher level comprehension questions seem

to give him difficulty

John currently lives with his younger sister, mom and dad. He is the only

child who attends the elementary school. From past experiences, his mother seems

28

dedicated and involved in John's education. However, in the two years of having

John in my classroom I have never spoken or met his father.

My second focal child is a ten year old fifth grader named Megan. Megan is a

quiet girls who enjoys reading and writing about creative topics. Megan is currently

reading on grade level (fifth grade). She is a quiet student, but puts in grave effort in

completing assignments and assessments. Though this child appears proficient in

applying skills in the learning process, it is predicted that she will benefit from the

peer interactions

Megan learns in whole group, small group and one-on-one interactions. She

seems to enjoy reading and science. She likes partner activities and working with

manipulatives, but can achieve the same outcomes without these tools.

Megan is a likeable peer in the classroom. Megan has a close circle of friends

in the classroom whom she confides her ideas and thought. She participates mildly in

the classroom, but when called upon she always has useful insights and thoughts to

share. She is liked well by her peers and has an older brother who attends the same

schooL In the classroom she seems to get along well with everyone. She is respectful

to all adults and classmates.

Looking at my interactions with Megan from the past two years, she seems to

have an exceeding level of family support. Megan's older brother is a role model in

his actions and academics. She gets along well with him and his friends. Mom and

dad are very supportive and keep communication open with concerns and questions.

29

There is total confidentiality in my study. There are pseudo names for all

locations and participants . I have a letter, parental consent, and consent from the

minors who will be participating (Appendix A, B, and C). No information will be

released which can be traced back to locations or participants.

Teacher Researcher

I grew up in the same city where my school is located. I attended a large

suburban school for elementary and high school in Western New York. I attended

SUNY Brockport for my undergraduate and graduate degrees. My major for my

undergraduate work was childhood education with a dual certification in special

education and general education. I graduate with a Grade Point Average of a 3 .8 . I

am currently working on my masters on Literacy (birth-6). Through my entirety in

the program, which is six semesters thus far, I have maintained a Grade Point

Average of a 4. 0. I have been teaching as a special education teacher in a fourth

grade inclusion classroom for the past two years. I have also been a full time building

substitute where I taught grades from pre-Kindergarten to seventh grade. In my past I

have had a variety of experiences with students of all ages with a variety of

disabilities. I have worked in a variety of teaching environments such as Push-In,

Pull-Out, Co-Teach, Self-Contained, and traditional classrooms. I have always found

an interest in developing comprehension skills in elementary aged children.

30

Data Collection Instruments

In the six week long qualitative study, I used a variety of instrumentation to

collect data. I first started with an unstructured interview (Appendix D) with two-

fifth grade teachers on different activities they did in their classroom focusing on

comprehension. I wanted to know what current practices and/or activities teachers

had in the rooms and if they seemed to have an impact on developing the children's

comprehension skills. I also wanted to ask the teachers if they saw the students

enjoying and participating when practicing comprehension skills.

Then I had an unstructured interview with two students in my classroom on

my current teaching practices on comprehension (Appendix E). My unstructured

interview was a relaxed interview where I asked four overarching questions. After I

implemented the new hands-on games and activities I re-interviewed the same

children to see if their view points of their comprehension skills had changed

(Appendix F). I asked the children what their favorite games or activities were and

activities helped them the most and had them explain why.

I made informal observations throughout the six week period of the

implementation of the new games and activities in my classroom. I watched for

participation, interest, and outcome of games/activities. My informal observations

were anecdotal notes and records along with a teacher-made observation sheet I

created for this specific purpose (Appendix G).

31

As a baseline assessment, which was given half way through the study to

monitor the progression of the focal children, I used the novel, Prindle by Andrew

Clements. As a formal final assessment, I gave the children a test focusing on the

skills they had learned (Appendix H). The test focused on the novel The Pinballs, by

Betsy Byars which the children had read independently in the classroom. I used the

same skills the children had been practiced and developed during the literacy centers

and formed a series of short-answer comprehension questions. These questions

focused on the skills from the hands-on comprehension games based on the novel,

The Pinballs. As an informal final assessment (see Appendices I and J), I gave the

children a comprehension worksheet based on the skills they practiced during the

game to see if they could transfer their knowledge to real-life practices.

Procedure of Study

The layout of my classroom is broken into blocks. In my classroom we have a

reading block, four days a week, where we have different stations and centers around

the room (listening, creative arts, games, guided reading, independent) focusing on

reading skills. These centers are broken into two- twenty minute rotations per day. I

used the game station to implement the games and activities I found. I previously

modeled, taught through guided practice, and observed the children using the games

and activities independently to make sure they were using them correctly. As the

children played the games I took anecdotal notes about their participation, enjoyment,

32

and outcomes of the game chosen to play. I focused my observations on a variety of

learners and academic levels. I selected two children to focus on as case studies. I

conducted my observations three to four times a week depending on my group

rotations for the specific week. I broke apart my study into the following time line:

3 . 1 Data Collection Procedures

Week Data Collected

• Schedule and begin teacher interview
Week One

• Schedule and begin Pre-Interview with both
focal children

• Complete teacher interview
Week Two

• Complete Pre-Interview with both focal
children

Week Three • Informal observations of the two focal
children

• Informal observation of the two focal

Week Four children

• Baseline assessment of Frindle, by Andrew
Clements

Week Five • Informal observation of the two focal
children

• Final Assessment of skills practiced (both

Week Six formal and informal) using the novel, The
Pinballs, by Betsy Byars

• Post-Interview with both focal children

33

In order to implement my study I needed two weeks to interview my two focal

children and interview the teachers. After the initial interviews were concluded I

needed three weeks to perform my observations. I also needed one week to complete

my informal and formal assessments. I then needed six-eight weeks to perform my

analysis of the data I collected. Lastly, I needed an additional four weeks to

compound my information and write up my thesis results.

Data Analysis

First, I have a thorough description of the two games I have chosen to include

in my study. The first was Connections which was used with a barrel of monkeys

(Appendix J). The children needed to state a pertinent connection from the text in

order to connect a monkey to his/her chain. The second game was called Why, oh

Why? (Appendix I). In the game there was a paperclip spinner with the "5 W's"

labeled. The children needed to ask a question about the text to another child which

would build on making an inference and drawing conclusions. I focused my study on

these two games and observed the interactions and outcomes which the games had on

the children's reading comprehension. The description will assist me in answering

the first research question: what type of reading and writing activities do the games

contain?

Then, I looked at my observation notes of the children while interacting with

the games and recorded what I noticed. These notes along with my pre-interview

34

questions helped me to answer my second research question: how do the students

become engaged in the games?

Next, I used my final assessment results and post-interview questions to

answer the third research question: in what ways do these games support or hinder

reading comprehension? Lastly, I looked at the observation forms, the pre and post­

interviews with the focal students, and the assessment results to answer my last

research question: how do the games affect other reading and writing activities

during the reading block?

Reliability and Validity

Triangulation increased the reliability and validity of the study. I used

multiple domains to support my investigation of hands-on activities and its effect on

reading comprehension. I analyzed the information across multiple domains

including, unstructured interviews for professionals, pre-interview questions, post­

interview questions, observations, and a final assessment.

35

Limitations

In any type of research, there will understandably be limitations. These

limitations may occur during formal and informal interviews, observations data

collection strategies, data analysis, interpretations and representation of data

collected.

Interviews were essential in my study and provided an insight into which

strategies have and have not worked in the past; however, they were susceptible to

interpretation during recording and analysis. The questions I asked both the teachers

and focal children remained open-ended. I also planed to hold the interview as

unstructured to make the participants comfortable and ensured the interviews were

into the direction of the participants.

There were also limitations to any observations. Children may have altered

their behavior and actions when they had an adult recording their activities nearby.

Though I have taught the students when they were in fourth grade, they may still have

adjusted actions and conversations under the observations.

36

Summary

This study was designed to look at hands-on games and activities and

determine if they could help build and improve comprehension skills. The school

where the study was conducted focused on student-centered learning experiences

which were provided by high academic standards, provided quality instruction,

promoted a safe learning environment for academic, social, emotional, and physical

development, and reinforced the value of parent participation and community support.

In the classroom, the literacy block was broken into four stations which the students

rotated between daily. At one of these stations I implemented the hands-on games I

used in the study. The two focal children were on different levels in reading

comprehension; on grade level, and above grade level. In the six week long

qualitative study, I used a variety of instrumentation to collect data. I used

unstructured interviews for professionals, pre-interview questions for focal children,

post-interview questions for focal children, observations, a baseline assessment, and a

final assessment. I used the findings to answer my research questions.

37

Introduction

Chapter Four

Interpretation of Data

Considering the technology our students are exposed to on a daily basis, it

makes sense that students exhibit difficulty remaining focused on worksheet-based

reading comprehension tasks independently. Getting children to read is one thing but,

building comprehension skills is a different obstacle. Based on this information, I

performed a six-week long qualitative study focused on building skills in

comprehension using hands-on activities. I observed and analyzed the work of two

fifth graders. In the process I implemented two reading-center games focused on

building comprehension skills. My overall objective was to determine if hands-on

games or activities had an impact on building comprehension skills.

In the research study, I examined how hands-on reading games and activities

affect fifth graders' reading comprehension. This study involved looking at four

research questions. The first research question looked at the reading and writing

activities involved in both games. The second research question focused on the level

of engagement the children exhibited when interacting in the games. The third

research question investigated ways the games supported or hindered reading

comprehension. The last research question examined how the games affected other

reading and writing activities during the reading block.

38

Research Question 1: What kind of reading and writing activities do the games

contain?

Game 1: Connections

Reading in the Game Connections

While observing the two hands-on reading comprehension games I learned

there is a great deal of reading and writing implemented throughout the use of the

games. The first game was called Connections which was used with a barrel of

monkeys (Appendix J). The children needed to state a pertinent connection from the

text in order to connect a monkey to his/her chain.

Though the reading was not implicit during the game, the children needed to

agree upon a text to use. The selection of text was important in determining the kind

of reading skills the children exhibited based on the content presented. For example,

if the children selected an informational text, their reading would be slower so they

could properly interpret and comprehend the information (Harvey, 1 998). If they had

chosen a fictional or narrative piece to read, there reading would be faster to maintain

meaning and comprehension in the text. "Narrative texts have a common structure

and also use a story grammar (setting, plot, characters, conflict, etc.)" (Fisher, Frey &,

Lapp, 2008). Depending upon the text they selected, the pace, interpretation, and

39

word solving strategies would vary. "The text structure refers to the way the writer

'builds' and organizes a text" (Fountas & Pinnell, 2009).

In the game Connections, the participants needed to connect the selected text

to themselves, other texts, or the world. Fountas and Pinnell (2009) talk about the

importance of genre and form when building connections. They state, "Readers

familiar with a genre can make connections to other examples of the genre. These

connections can enrich their comprehension and their appreciation of the writer's

craft. By reading lots of examples [of a genre], young children [can] learn what to

expect" (Fountas & Pinnell, 2009, p. 98-99).

Literacy Proficiency Levels in the Game Connections

Once the text was selected, it was crucial to determine the proficiency of the

reader who interacted with the games. Proficiency levels take into consideration how

much the child reads in and out of school. Fountas and Pinnell (2009) are concerned

with the limited amount of experiences in hearing and discussing books at home. The

lack of teachers reading aloud in school also proves to severely deprive students in

making connections to different genres (Fountas & Pinnell, 2009).

Depending upon the text they selected, the pace, interpretation, and word

solving strategies will fluctuate. "The text structure refers to the way the writer

'builds' and organizes a text" (Fountas & Pinnell, 2009). Literacy proficiency levels

40

aided the students in comprehending the text. Efficient and experienced readers

intuitively determined the skills they needed in reading the text structure based on

their past experiences with the genre.

The background information and schema the child brought to the game also

impacted their proficiency level. Fountas and Pinnell (2009) state, "Readers build

their knowledge of the world through direct experiences and by reading about other

people's experiences" (p. 99). Children who do not have direct experiences, from

either the world or a text, had a difficult time comprehending the material, thus made

it a struggle to build connections.

Writing in the Game Connections

In the game Connections, the children had to write out their answers on a

graphic organizer. In order to receive a point for their connection to add a monkey,

the child must have had correct capitalization, punctuation, and grammar. In the

beginning when I modeled to the children how to play the game, I kept my

connections simple. Sometimes I did not include the characters names or locations.

Towards the end of the guided practice the children began to intertwine their use of

vocabulary from everyday life to the words the author selected to use. The children

took the author's common vocabulary used throughout the text and brought them into

their writing of their connections. Lucy Calkins (1 994) states, " . . . learn to listen for

the voice of a story, to look for language . . . " (p. 259). As the weeks progressed while

41

the children played the hands-on games, their writing became more sophisticated and

focused more on the literature being read (See Illustrations 4. 1 and 4.2).

4.1 : Week 1 Simple connection

4.2: Week 4 Complex connection

Strategies to Use in the Game Connections

I observed different strategies the children used while playing the game

Connections. In the beginning the children compromised on genres and text they

were both familiar with reading. This way they both had a fair chance at making

connections. However, as the weeks progressed the children began to select texts

they knew their opponent would struggle with. For example, Megan knew John did

not read genres focused on romance. As a strategy she purposely used texts in this

42

genre because she knew John struggled to make connections to the characters, thus

increased the chances of her winning.

Another strategy I observed is the change in connections they were forming.

In the beginning, the children formed basic connections to the text. Mostly the

connections were text to self (See Illustration 4.3).

4.3 : Basic Connection Text-to-Self

However, as the weeks progressed I saw changes in the way they formed their

connections to move away from basic connections to becoming more deeply rooted in

the world and other texts (See Illustration 4.4).

4.4: Deeper Connection Text-to-Text

43

Though the goal of the game was to see who can connect their monkeys the

fastest and touch the ground first, the children began to change their connections.

The children began to try and out-do their opponents last connection. They tried to

make the connections more complex such as text-to-world and text-to-text.

Game II: Why, oh Why?

Reading in the Game Why, oh Why?

The second game was called Why, oh Why? (Appendix I). In this game there

was a paperclip spinner with the "5 Ws" (Who, What, Where, Why, When) labeled.

The children needed to ask a question about the text to another child which built on

making an inference and drawing conclusions. Selection of text in this game was also

vital. Fountas and Pinnell (2009) talk about the importance of genre and form of a

text and its impact on all types of readers (struggling, proficient, and advanced).

Children needed to be paying attention to the structure and features of the text to

assist them in comprehension. The vocabulary in the selected text also impacted the

success of the game. Children needed to be able to solve unknown words, but also

identify the meaning of the words (Fountas & Pinnell, 2009). If the children selected

a text too difficult to maintain comprehension they would struggle to play the game

correctly.

44

In order for the children to be successful in the game they must be able to

identify the overarching theme and understand the important ideas of the text

(Fountas & Pinnell, 2009). The players needed to be able to interpret information and

follow the story in order to compose questions to stump their opponents. Fountas and

Pinnell (2009) stress the importance of students listening, reading and talking about a

text to recognize important ideas.

Literacy Proficiency in the Game Why, oh Why?

Literacy proficiency was also important in this game. The children needed to

be successful when reading the text in order to develop higher level reading

comprehension questions. To be a proficient reader the child must have exhibited

certain skills. Fountas and Pinnell (2009) discuss a variety of strategic actions the

readers should be involved with. For example, maintaining meaning and monitoring

your understanding assisted the child informing comprehension questions based on

thinking within the text skills.

Struggling readers must pay careful attention to the book they have selected.

If the child was not reading at the level of the text he/she must apply skills they used

when reading at an instructional level. They must have determined important

information the text is giving by looking at the text features. Text features such as

headings, captions, illustrations, boldface words, graphs and diagrams can aid the

45

child in developing comprehension questions to stump their opponent (Fisher, Frey,

&, Lapp, 2008).

The goal of the game Connections was to prepare the students to develop

skills to infer and draw conclusions based on a text. To be able to infer the reader

must think beyond the text to look at motives and feelings a character exhibits

(Fountas & Pinnell, 2009). Children also needed to be able to discuss the text

through their analysis of the material. To accomplish this, proficient readers must

have thought and reflected about the text.

Writing in the Game Why, oh Why?

Writing was also important in the hands-on game Why, oh Why. The children

had to score each other's questions based on writing skills. They must have had

correct punctuation, capitalization, and grammar. In order to win this game the

children needed to form a question to ask their opponent, while their opponent must

answer it correctly. In the beginning of the implementation of the game the children

asked simple questions, "Who is the main character?" or "Where did the story take

place?'' However, as the weeks progressed the children learned ifthey "spice up"

their questions, they can stump their opponent and receive a point, thus improving

their chances of winning. The children's questions began to shift into more complex

wording. An example is when Megan asked John a question about the novel, The

Lion, the Witch, and the Wardrobe (Lewis, 1 950) (See Illustration 4.5),

46

4.5 : The Lion, the Witch, and the Wardrobe

The level of developing this question was much higher than the previous

basic questions. This question has the children focusing on sequencing in

comprehension. The question also entails several character names which supports

reading comprehension. The higher the level of formulating questions, the higher the

level of vigilance in their reading comprehension.

Strategies to Use in the Game Why, oh Why?

As I observed the children week after week play the game Why, oh Why, I

began to notice strategies they used to defeat their opponent. The first strategy I

noticed was the change in the selection of text. In the beginning, the children would

agree upon a text to use during the games. However, as the weeks progressed the

children began to take turns selecting the text. They realized if they chose a text they

47

were more familiar with, their opponent would struggle to develop questions. For

example, John knew Megan struggles with comprehending informational text, so he

continued to choose non-fiction texts. On the other hand, Megan knew John did not

like the series the Magic Tree House, by Mary Pope Osborne, so she continued to

choose those texts. Selecting a text one partner excels in, but that the other partner

stru.ggles with proved to be a successful strategy.

The second strategy I witnessed was the development of higher level

questions. In the beginning their questions were simple and basic (See Illustration

4.6)

4.6: Basic Question

However, as the weeks progressed, the children discovered if they changed

their wording and inserted different words, they could score higher on their question,

thus winning the game (See Illustration 4.7).

48

4.7: Complex Question

Interpretation of Data

The games Connection and Why, oh Why were deeply rooted in reading and

writing. John and Megan selected books from a genre they were familiar with and

interacted with one another. They also had to keep the text structure in mind when

choosing a book. In the beginning, the children only asked questions based on the

information found in the paragraphs. However, towards the end of the study, John

and Megan began to ask questions based on information found in captions and titles.

The children read the book and developed connections and questions based on the

information they had read. John and Megan were able to incorporate character

names, places, language, and details from the text as their interactions with the games

progressed. As their participation with the games proceeded, their connections

moved away from basic connections to becoming more deeply rooted in the world

49

and other texts. There connections also moved away from text-to-self to text-to­

world and text-to-text.

At the conclusion ofthe six weeks of interacting with Why, oh Why, John and

Megan were also able to draw conclusions and infer about situations based on events

from the text. They were able to refer back to events in the text and formulate what

they thought someone was feeling based on the information or why they thought

someone would do something. John and Megan also focused on sequencing in

comprehension when building their questions to ask to one another. The children

developed new strategies and refined old strategies to assist them in playing the

games successfully. This showed John and Megan's ability to use strategies to assist

in maintaining comprehension while reading.

50

Research Question 2: How do the students get engaged in the games?

Introduction

As I observed Megan and John playing the two games, I noticed some trends

as they became engaged in the hands-on games. First, there were distractions

throughout the use ofthe games. Some distractions came from one another, peers in

the classroom, daily events, or the selected text. Megan and John attempted to avoid

some of the distractions as best they could, while other times they gave into

temptation. The second trend I noticed were changes in Megan and John's interest

levels. The amount of effort Megan and John would put into the games depended on

their peers around them, their moods, or the selected text chosen to play the games.

Classroom

The English Language Arts block was broken into four learning centers.

There was an independent reading center where the children selected books on their

level, logged their reading, and responded to prompts. The second station had two

guided reading groups with both teachers focused on skills the specific groups needed

in order to be successful in reading and comprehension. The third station was

creative arts where the children drew and described a character and/or designed a

book jacket independently. The fourth station had hands-on reading comprehension

51

games where children worked in partners while completing activities. These games

focused on a variety of skills from basic (5 W's) to higher level thinking such an

inference.

Distractions impacting Engagement

Megan and John had to deal with several distractions while they were playing

the hands-on games. They would try to avoid distractions and minimize the amount

of distractions around. For example, while John and Megan played Connections they

decided to move their game to a different comer in the room. I asked John why he

decided to move their game and he replied with, "They are too loud over there and I

can't think in my head" (See Illustration 4.8).

4.8: Loud Comment

When they sat down in their new location and continued to play, their responses to

Connections were much more detailed. In the beginning their connections being

52

made were vague and lacked in depth. However, after they moved to their new

location their connections became deeply rooted in the text (See Illustration 4.9).

4.9: Deeper Connection

This provided evidence for me to believe they both tried to keep their engagement

levels high during their interactions with the games.

Another observation I had which was based on a distraction was when Megan

and John played Why, oh Why together. They were sitting at two desks across from

one another, but were having a difficult time hearing the questions they were asking.

During the reading block there were other small groups and activities around them

which made it harder for them to hear each other when they were sitting across from

each other in desks. After a few minutes of them struggling to hear one another they

decided to move to a table in the hallway and sit side by side (See Illustration 4 . 10).

53

4.10: John and Megan

John and Megan moved to a table in the hallway which helped to minimize the

distractions around them since they were closer to one another and away from

distractions. When I asked Megan why they decided to move she said, "I couldn't

hear John because the red group was so loud. I moved to the table so I could sit

closer to John and hear his questions better so I can answer them right."

Another distraction I observed was in Megan and John's selection of text.

They had chosen a book titled, How I Becarne a Pirate by, Melinda Long and David

Shannon. Throughout the novel the main character talked about the different things a

pirate partakes with in life. During the game Connections, Megan made a connection

to the movie, "Pirates of the Caribbean." After she made this connection, the rest of

the time allotted for the game (twelve minutes) was dedicated to talking about the

movies and the actor Johnny Depp. This proved to be a complete distraction for both

54

John and Megan. They could not bring their conversation and engagement back to

the hands-on game, Connections.

The last distraction I observed of Megan and John having impacted their high

interest level was when they were preoccupied with their daily lives. John's birthday

was over a weekend in January. When he returned to school and it was time to play

the hands-on games, he was so intent and focused on telling Megan about his

birthday. For the twenty minutes of time they were allotted to play the games, John

told Megan about his birthday party, who was in attendance, the theme, the

decorations on the cake, and the presents received. When I asked John afterwards

how the games went that particular day he responded with, "We didn't have time to

play today because I was telling Megan about my eleventh birthday!" There was also

another time when Megan was in an argument with another girl from class and could

not focus on playing either game with John. She instead used the time to decompress

her thoughts and frustrations to John about the dilemma with her friend. These

distractions impacted Megan and John's engagement levels while playing the hands­

on games, Connections and Why, oh Why.

55

Interests impacting Engagement

There were also high engagement levels exhibited by Megan and John when

encountering something with a high interest level. If the topic or genre of the novel

they selected was interesting to them, they would exhibit more effort and stay focused

longer. Megan and John both seemed interested in books about mystery and animals.

During one observation Megan and John decided to use the information text titled

Crocodiles and Alligators, by Seymour Simon. The children enjoyed reading the

informational text and were building great questions for the hands-on game, Why, oh

Why. John created great questions comparing the two reptiles (See Illustration 4. 1 1) .

4.1 1 : Crocodile and Alligator Question

John asked Megan, "What is the difference between a crocodile and an alligator?" In

order for Megan to answer this question correctly, she would have had to comprehend

the difference between the two crocodiles while reading. While the children were

56

playing the game they were also having side conversations about what they already

previously knew about alligators and crocodiles.

Another example of Megan and John having a high interest level which

impacted their engagement was when they decided to use building blocks instead of

connecting monkeys together in the game Connections. They seemed to be getting

bored of playing the game Connections with the same props (monkeys), so they

decided to trade in the monkeys for math manipulatives they were using earlier in the

day, snap cubes. They each chose colors to use and separated those colors from the

rest available (See Illustration 4. 1 2). When I asked them about their choice in colors

they replied with "Megan chose red because she's a girl and John chose blue because

he's a boy." They decided the person who could essentially build the highest tower

based on the amount of connections they could make in the twenty minutes provided

won. This twist on the game completely engaged and motivated the children to

participate.

4.12: Snap Cubes

57

Competition impacting Engagement

Megan and John also had a high level of engagement when they were

focusing on the competition aspect involved in playing the two games. They are both

competitive children. John showed his emotions in a more extroverted physical

manner. For example, when John won he jumped up and down shouting, "I won! I

beat you Megan! Haha!" On the contrary, when Megan lost she expressed her

feelings in a more introverted manner. For example, when Megan won a game she

smiled and walked over to their score board, which entailed placing a sticker in the

column when you won the game, and chose a sticker saying "Number 1 " to put on the

board.

Another observation where I viewed competition was during Megan and John

playing Why, oh Why. The previous day, John beat Megan while playing the same

game and was now reminding Megan of his victory. John lead Megan by a point and

began to tantalize her about his previous accomplishments, "I'm going to cream you

again, just like I did yesterday!" However, instead of defeating Megan's efforts, this

motivated her to think of a higher level question to stump John. The game was based

on the novel, The Diary of Anne Frank. Megan asked John, "Why was it so

important that the Nazis wanted to kill a little girl?" (See Illustration 4. 1 3).

58

4.13: The Diary of Anne Frank

John could not give his answer based on previously learned knowledge about World

War II. Thus, Megan won the game with her highly developed question.

The last observation I witnessed had the questions becoming more difficult.

In the beginning weeks of introducing the games the questions were basic, "Who was

the main character?" or "What happened at the end of the book?" However, as the

weeks of playing the games progressed the questions became higher level thinking

based on the Bloom's Taxonomy (Bloom, 1 956). They began to ask one another

harder questions to try and stump their opponents. They wanted to win and realized

the harder the question, the harder it was to construe a correct response. For example,

while playing Why, Oh, Why John chose to use the novel Prindle by Clements. John

asked Megan, "What type of school did John go to?" This was not explicitly given in

the reading. Instead, Megan had to think about the details she learned about the

school and infer the type of school John attended. Due to the higher level thinking

and difficulty of the question, Megan responded incorrectly giving John the lead. As

a response Megan asked John a higher level comprehension question as well. Megan

59

asked, "Why did Nick write the letter at the end and make it look like a fifth grader

wrote it?" John had to infer the answer and think about the evidence provided from

the text. Unfortunately, John answered the question incorrectly which gave Megan

the win to the game.

Competition had the children trying to outdo one another. They were

constantly assessing their own questions and figuring out how they can word them to

make their opponent struggle with a response. On the contrary, when answering the

questions they listened to what they question was asking and went back to the text for

support. They developed a new strategy while playing, when the text is in front of

you, utilize the resource.

Interpretation of Data

John's and Megan's engagement levels increased as the weeks progressed. As

any activity in the classroom, there were some distractions. Other activities and

students in the classroom seemed to draw the attention of Megan and John. However,

half way through the study John and Megan began to separate themselves from the

distractions in the classroom so they could concentrate on their hands-on reading

comprehension games.

The idea of a competition engaged John and Megan for the entire twenty

minutes of the reading block. They would try to outdo one another by making their

60

connections more deeply rooted. There connections became more concentrated in

text-to-text and text-to-world, rather than text-to-self. Their actions and discussions

were more competitive. When one would win he/she would jump up and down to

celebrate and make comments about how they beat their opponent. In the hands-on

game, Why, oh Why, the questions became higher level thinking based on the

Bloom's Taxonomy (Bloom, 1 956). They began to ask one another harder questions

to try and stump their opponents. They wanted to win and realized the harder the

question, the harder it was to construct a correct response.

There were also high engagement levels exhibited by Megan and John when

encountering something with a high interest level. If the topic or genre of the novel

they selected was interesting to them, they would exhibit more effort and stay focused

longer. There are many work samples of John and Megan choosing books they were

familiar with and focusing on genres of interest. When the children were more

interested in the book selected, their questions and connections displayed higher level

thinking.

Distractions in the classroom, levels of interest, and competition were all

factors in the engagement level the children showed while participating in the hands­

on games. When the children's engagement was high their participation level would

mcrease.

61

Research Question 3: In what ways do these games support or hinder reading

comprehension?

Introduction

I had an unstructured interview with two students in my classroom on my

current teaching practices focusing on comprehension. My unstructured interview

was a relaxed interview where I asked four overarching questions. I asked Megan

and John how they understood a book while they are reading. I also asked about their

likes and dislikes of current practices and if they used these strategies while reading

and/or testing. After I implemented new hands-on games and activities I re­

interviewed Megan and John to see if their view points of their comprehension skills

had changed. I asked the children what their favorite games or activities were and

had them explain why they enjoyed these the most. I also asked them which games

or activities helped them the most when reading and had them explain why. I

introduce the data from an interview with John in the following section:

62

John's Pre-Interview

Question 1: How do you understand a book when you are reading?

"I just read it and think in my head. I see it in my head."

Question 1: What do you like about reading comprehension?
What do you not like?

"I like reading books. I like non-fiction books."

"I don't like reading fiction books."

Question 3: When you are reading and answering questions what do you do
when you are stuck with answering a question?

"I skip the questions and go back to it. (I) go back and read the story."

Questions 4: What do you do on a test when you do not know the correct
answer?

"I ask for help. I ask someone else. I sometimes guess."

63

John's Post-Interview

Question 1: How do you understand a hook when you are reading?

"I picture it in my head and make up the characters. I go back to pages
and read them again if l'm stuck."

Question 2: What was your favorite ganu or activity? Why?

"I liked Who, oh Why the best. It was a lot of fun when I was trying
to beat Megan. I won a lot of games because I asked really hard
questions to her that she would miss because she wasn't paying
attention when she was reading"

Question 3: What strategies do you use while reading independently or

taking tests?

"I go back to the story when I'm stuck. I find the page it happened
and read it again."

"I can ask questions about the characters in my head like I'm trying to
trick someone."

Question 4: Do these games help you when testing? If so, which ones?

"Yes. Why, oh Why was a lot of fun and I can ask hard questions to

Megan to trick her. If she didn't pay attention when she was reading,

she wouldn't be able to answer my question because they were really

hard."

64

Interpretation of Interviews

John's approaches to reading have altered after his experiences while playing

the hands-on reading comprehension games. He now monitors his reading for

comprehension. For example, before John interacted with the games, he would try to

picture the book in his head to help monitor comprehension, however, after playing

Why, oh Vlhy and Connections he replied with, "I picture it in my head and make up

the characters. I go back to pages and read them again if I'm stuck." He used this

strategy often when he was trying to form difficult comprehension questions for Why,

oh Why. He would open the book and look through the pages to find parts of the text

he wanted to reread for comprehension. John is now visualizing and rereading the

text for support in monitoring his reading comprehension.

John also expressed a new skill he acquired to monitor his comprehension,

questioning. John said, "I can ask questions about the characters in my head like I'm

trying to trick someone." He developed this skill from interacting in the game

Connections. John now looks at character development when reading and asks

himself questions about the characters actions and thoughts. John also understands

the importance of paying attention to the text when reading. This is how he

developed his questions to stump Megan, by asking intricate questions which required

details from the text.

Comparing John's pre-interview with his post-interview I saw a substantial

growth and change in the refinement of his reading comprehension skills. John now

reads for meaning by asking himself questions, rereads the text for understanding and

65

clarification, visualizes the story in his head, and refers back to the text as a resource

for misinterpretation.

I introduced the data from an interview with Megan in the following section:

Megan's Pre-Interview

Question 1: How do you understand a book when you are reading?

"I picture it in my head and predict."

Question 2: What do you like about reading comprehension?
What do you not like?

"I like when we discuss books. On reading tests the multiple choice

questions as okay. I don't like when I have to write a lot."

Question 3: When you are reading and answering questions what do you do
when you are stuck with answering a question?

"Sometimes I go back to the book."

Questions 4: What do you do on a test when you do not know the correct
answer?

"I go back to the book. Ifl still can't find it (the answer) I just guess. '

66

Megan's Post-Interview

Question 1: How do you understand a book when you are reading?

"I watch it like a movie in my head and ask questions."

Question 2: What was your favorite game or activity? Why?

"Why, oh Why because it was fun to play and I got to get points when
I asked a hard question that John couldn't answer and then win."

Question 3: What strategies do you use while reading independently or

taking tests?

"I have a movie in my head of the book. When I get confused I go

back to the page and ask a question. I think about other books like the

book I read and I pretend I can be the character in my head."

Question 4: Do these games help you when testing? If so, which ones?

"I like Connections because I can be the same as the people in the

book, but sometimes I wouldn't do the things the people do. I like

when I am the same as a character."

"Why, oh Why was fun to play because I got to beat John. I found

hard questions in the book to ask him that I knew he wouldn't

remember."

67

Interpretation of Interviews

Looking at Megan's responses from her pre-interview to her post-interview, I

noticed significant growth and refinement in her strategies she used to monitor her

reading comprehension. In her pre-interview she said, "I picture it in my head."

However, in her post interview she expanded on this strategy saying, "I watch it like a

movie in my head and ask questions." Megan visualized the characters and the scene

in the book which assisted her in monitoring her reading comprehension. The

characters go through the motions in her head which helped her keep track of who is

doing what and how it looked. She also asked herself questions in her head when she

did not understand something. Questioning was a useful strategy to use when

monitoring reading comprehension.

Megan also talked about her changes in reading comprehension strategies.

Her repertoire of strategies had dramatically increased. In her pre-interview Megan

said, "I picture it in my head and predict and sometimes I go back to the book." In

Megan's post-interview she said, "I have a movie in my head ofthe book When I

get confused I go back to the page and ask a question. I think about other books like

the book I read and I pretend I can be the character in my head." Megan used the text

as a reference to go back to when she was confused about a topic or character. She

now used text-to-text connections and text-to-self connections to monitor

comprehension.

68

Megan was also comparing and contrasting the novel to other novels and

pulling information from her life related to the characters and events. These text-to­

self connections helped Megan relate to the characters' feelings and reasons for their

actions. Megan preferred to play the Connections game because, "I can be the same

as the people in the book, but sometimes I wouldn't do the things the people do. I

like when I am the same as a character." :Megan related to the characters throughout

the text which assisted her in maintaining meaning while reading.

Interpretation of Data

Megan's and John's interactions with the games Connection and Why, oh

Why has dramatically altered their strategies used for monitoring reading

comprehension. In the pre-interview they both referred to using a couple strategies,

but the description of the strategies were vague. In the post-interview the strategies

became more refined and detailed in its use to assist in monitoring reading

comprehension. Megan and John also described new reading comprehension

strategies they developed atl:er interacting with the hands-on comprehension games in

their post-interview. Megan began to use text-to-text connections, text-to-self

connections, visualization, rereading, and using the text as a resource. John also

developed new strategies in monitoring his comprehension. John now rereads the

text, visualizes events and characters, uses the text as a resource, and makes text-to­

self connections. The games, Connections and Why, oh Why, have introduced and

refined reading comprehension strategies for Megan and John to utilize.

69

Research Question 4: How do these games affect other reading and writing

activities during the reading block?

Introduction

I wanted to progress monitor John and Megan's progression through the

implementation of the hands-on reading comprehension games. After I conducted the

pre-interview with both participants, I provided the children two weeks to participate

in both games, Connections and Why, oh Why. After having two weeks to practice

these skills, I distributed a baseline assessment using the novel Pinballs, by Betsy

Byars. Looking at the data, I could see the beginning stages of higher level thinking

in some questions. However, other responses to the questions were more vague and

basic. I analyzed these data to find common themes and strategies.

After I completed the baseline assessment, I provided the students with

another two weeks of practice interacting in the two hands-on reading comprehension

games. Throughout these weeks I completed informal observations in how John and

Megan were interacting in the games. At the conclusion of a four week long

interaction with the games and practicing these skills I conducted a final assessment

using the novel Frindle, by Andrew Clements. After I looked at these data I could

see how the children's thinking had become deeper and their answers now supported

higher level thinking.

70

Baseline Assessment: Pinballs

I decided to distribute a baseline assessment to track the amount of progress

John and Megan were making throughout the implementation of the games. The

baseline assessment included questions focused on every skill the two students were

practicing. For example, in the hands-on reading comprehension game Why, oh

Why, Megan and John focused on building questions containing the 5 W's (who,

what, where, when, why) as key words. The baseline assessment had one question

focused on each key word, who, what, where, why, when. There was also a question

where the students had to make a connection from the text. This skill was practiced

in the game Connections. The purpose of the baseline assessment was to see the

progression the students are making thus far in their interactions with the hands-on

reading comprehension games and the skills they focused.

The first question focused on building connections in the text. It states,

"Which character do you relate yourself to from the novel?" Megan did not make a

coP.nection to any character in the novel. She responded with (Illustration 4. 14),

4.14: Megan's Connection

John however, made a basic connection with the novel. He enjoyed and connected to

the character Carlie because they shared the same personality trait of being bossy

71

(Illustration 4 . 1 5). Though this is a basic connection, John is able to think about the

characters and name their characteristics and traits. He then took these characteristics

and traits he had named and compared them to himself. In this case John found

similarities between himself and the character from the novel.

4.15: John ' s Connection

Questions two through six focused on the skills learned from the hands-on

reading comprehension game Why, oh Why. The second question was literal about

events in the novel. It asked, "Where do Carlie, Thomas, and Harvery go?" Megan

and John were both able to respond to this question successfully. Megan wrote her

response in a complete sentence (Illustration 4. 1 6), where John simply wrote his

answer (Illustration 4 . 1 7) . Their ability to recall factual information from the text

was pertinent in answering this question correctly.

4.16: Megan' s Question Two

72

4.17: John's Question Two

The last question in the baseline assessment which showed some deeper level

thinking was question four. Question four stated, "Why did Carlie threaten to run

away? Provide evidence from the text." John and Megan both answered the question

correctly, but they both approached it from a different point-of-view. Megan

responded by comparing Carlie to the way Mrs. Mason treated Harvery (Illustration

4 . 1 8). In comparison, John responded by solely looking at how Mrs. Mason treated

Carlie (Illustration 4. 1 9). Both students carne to the same conclusion, but reached

this conclusion in different ways.

4.18: Megan's Question Four

73

4.19: John's Question Four

Interpretation of Data

After I looked at the data collected from the baseline assessment I could see

John and Megan beginning to apply the skills they had learned through participating

in the hands-on games. John was able to make a connection to a character by

determining the character traits and comparing them to his own traits. Megan was not

yet able to find a connection with a character in this novel. I monitored her ability to

make connections to the text through informal observations and again in the final

assessment to see if there was progression made.

Megan and John were both able to answer the questions focused on the hands­

on comprehension game, Why, oh Why. Though they were both able to answer the

literal questions without apprehension, they had different points-of-view in answering

a question asking why. They had different perspectives to this answer because it was

open to their own personal interpretation. They had to think about the novel and how

they comprehended the text, characters, and events to come to a conclusion. I was

pleased to see them both reach the same conclusion by taking different paths.

74

Final Assessment: Prindle

John and Megan had four weeks to participate and interact in the two hands­

on comprehension games to develop and strengthen strategies to assist in building

reading comprehension. At the conclusion of the four weeks they were given a final

assessment. The final assessment was based on the novel Frindle, by Andrew

Clements. The assessment had seven questions which each focused on the skills the

games entailed. For example, question one developed from the hands-on game

Connections where the child had to relate themselves by making a connection to a

character in the text.

The remaining six questions focused on skills developed from the hands-on

game, Why, oh Why. These questions were asked within the 5 W's framework, who,

what, where, why, and when" Three of the question could be answered through

evidence in the text. To be successful with these three questions the children needed

to maintain comprehension throughout the novel. There were three questions which

were higher level thinJ<:ing. These questions were designed to expect the child to infer

about a character's feelings and actions. The mixture of lower and higher level

questions resembles John's and Megan's interaction with the hands-on game Why, oh

Why. They would ask one another higher level thinking questions and then

interchange them with lower level thinking questions, or literal comprehension

questions.

75

The first question focused on building a connection with a character from

Frindle. I looked at Megan's response to the question which stated, "Which character

do you relate yourself to from the novel Frindle? Why?" Megan's response lacked a

personal connection with a character from the text (Illustration 4.20). I remembered

back to the baseline assessment where Megan could not make a personal connection

to a character in the novel Pinballs. Megan's response to Frindle, though lacking in a

connection, thought about character traits, actions, and personality to rule out who she

could not make a connection. Megan exhibited strengths in determining which

character she could not make personal connections. This showed Megan understood

which characteristics were needed in making connections with other characters. It

also provided evidence she was not making impersonal, physical, or basic

connections with characters as she was in the beginning of her interactions with the

hands-on comprehension game Connections. Megan had strengthened her skills and

refined the components needed in making meaningful connections to characters in a

text.

4.20: Megan's Connection to Prindle

76

John was also able to answer question one which inquired him in making a

connection to the text Prindle. As in the baseline assessment, John was able to make

a personal connection with a character by identifying characteristics and personality

traits (Illustration 4.2 1) .

4.2 1 : John's Connection to Prindle

Questions two and four focused on skills developed through playing the

hands-on compression game Why, oh Why. Question two stated, "What is frindle?"

John and Megan were both able to answer this question correctly and easily

(Illustration 4.22 and 4.23). This was a literal question asked about a direct element

from the novel. Through reading the novel carefully and checking for meaning, both

focal children were able to successfully answer question two.

4.22: Megan' s Question Two in Prindle

77

4.23: John's Question Two in Prindle

Question four stated, "Who would stick gum on a bright yellow index card and pin it

to their shirt if they caught a student chewing gum in class?" This was another literal

question based from the text. Megan and John both responded with "Mrs. Granger."

As the final assessment progresses, the questions become higher level

thinking. Questions five, six, and seven required thinking within the text and beyond

the text. Question five stated, "Why did Mrs. Granger send Nick a dictionary when

he was grown up?" John struggled to infer how the character was feeling. Instead,

John made a text-to-world connection and included what he knew about dictionaries

(Illustration 4.24). John knew dictionaries were used when people read and write, so

he believed Mrs. Granger was sending Nick a dictionary to use.

4.24: John's Question Five in Frindle

However, Megan was able to answer this question successfully by gathering evidence

from the text in supporting her reasoning. Megan remembered from the beginning of

the text how Nick was curious as to how words became selected to be in the

78

dictionary. Nick renamed the pen, frindle and Mrs. Granger wanted to show Nick the

word made it to the dictionary (Illustration 4.25). Megan was able to recall pertinent

information from the beginning of the text and analyze the information with the

characters actions.

4.25: Megan's Question Five in Prindle

Question six required John and Megan to draw a conclusion about an event in

the text. The question stated, "Why was Nick worried that fifth grade would be a

very long year?" John took outside information about English Language Arts and

information he read in the text to reach his answer (Illustration 4.26). He came to his

own conclusion by thinking about the feelings Nick exhibited when discussing fifth

grade. Megan also reached her conclusion by thinking about the characters in the

novel and Nick's feelings towards these characters (Illustration 4.27). She came to

this conclusion by recalling information from the text and applying it to what she

knew about the character, Nick.

79

4.26: John's question Six in Frindle

4.27: Megan' s Question Six in Prindle

The last question also asked for Megan and John to infer about how characters

were feeling. The question stated, "Why did Nick feel badly for Janet Fisk?" John

and Megan both answered this question correctly; however Megan's explanation was

more concise. John's response was based on the exterior of the problem (Illustration

4.28). He simply said because she did not make the noises. Though the answer is

correct, John did not provide more textual evidence to support his reasoning as

Megan. Megan's response gave a reason why Nick felt badly of the situation. Megan

understood Nick was the one making the noises, but Janet was accused and blamed

by Mrs. Granger (Illustration 4.29).

80

4.28: John's Question Seven in Prindle

4.29: Megan's Question Seven in Prindle

Interpretation of Data

Megan and John both showed growth and refinement in their reading

comprehension skills developed from the hands-on games Connections and Why, oh

Why. Comparing the baseline assessment with the final assessment there was much

growth and development in the sophistication of their answers. John's and Megan's

responses to the questions were more thought out and were engrained with providing

81

evidence from the text. They used the text as a resource to aide them in answering

the questions correctly.

John's and Megan's ability to infer a character's feelings were also supported

from evidence it the text. They conceptualized how a character was feeling by

thinking about the character's actions, dialogue, and characteristics. They were also

able to build connections with the characters by naming the character traits each

character portrayed. With this information John and Megan were able to relate these

traits with their own personal traits and experiences.

The extra two weeks John and Megan had between the baseline assessment

and the formal assessment showed great improvement in their skills needed to

maintain reading comprehension. This also demonstrated how they were both able to

take skills they practiced in isolation during hands-on interactions and apply the skills

to real-life assessments in their school work.

Summary

John and Megan both displayed progress in the skills practiced in the hands­

on games through the six week long study. Looking at the game Connections, John

was able to make a connection to a character by determining the character traits and

comparing them to his own traits. As the weeks progressed John's connections grew

deeper and exhibited him thinking about his own traits compared to the characters.

During the first few weeks, Megan was not yet able to find a connection with a

82

character in this novel. However, towards the end of the study she was able to find

character traits she did not have similar to the characters from the novel. This proved

to me that Megan knows how to build connections and what goes into a connection,

even though she was not yet able to formulate a personal connection to a character.

John and Megan were also able to improve their reading comprehension skills

through their interaction with the game Why, oh Why. John's and Megan's responses

to the questions were more thought out and were engrained with providing evidence

from the text. They used the text as a resource to aide them in answering the

questions correctly. This proves to me throughout the interaction with the hands-on

games and one another, they were able to develop and refine strategies to use to assist

them in monitoring their comprehension in reading.

83

Introduction

Chapter Five

Implications

At the conclusion of the study I assessed the games and their purposes. The

hands-on reading comprehension games I incorporated in my study, Connections and

Why, oh Why, were successful in impacting the children's reading comprehension

positively. There was ample writing in both games which gave Megan and John

opportunities to practice their writing skills. The high level of participation made the

games fun and interactive. Their skills in developing higher level thinking questions

were dramatically increased, as well as their responses to these higher level thinking

questions. Megan and John both developed new strategies while interacting in the

games. For example, they used the book as a resource in assisting in the finding of

answers, they were able to identify which genres they were most comfortable in

reading, they familiarized with text structure when searching for answers, refined

previous reading comprehension strategies, developed new reading comprehension

strategies, and were able to apply these new skills and strategies to real life

assessments . In the following section, I present implications of the findings for

students, teachers, and literacy education.

84

Suggestions for Students

As I watched Megan and John playing I began to see themes in their choice of

books. When students are playing these hands-on games be sure they choose a book

with a high interest level. This can be based on the like of one novel or based on the

approval of a genre. When students choose books and genres of interest, they seem to

have higher participation levels because they are excited about the topic of text.

While the students are playing be sure to interact with one another and the

novels and discuss the content with each other. Discussing novels help to clarify

confusion, support ideas, and show others point-of-view. However, while the

students are discussing ideas and topics, be sure to stay on task. Try to avoid

distractions, whether it is from conversations or the peers in the classroom. Stay

focused on the topic and game. Move to a quiet spot in the classroom where you will

be able to hear each other and avoid distractions as best you can.

These hands-on games are fun, competitive, interactive, and interesting for all

ages and reading levels to participate. Be sure to read the directions before playing

and pick a reading or text both students are familiar. These hands-on games are great

for different texts of interest such as, different genres, themes, fiction, non-fiction,

narrative, informational, summaries, articles, poems, etc.

85

Suggestions for Teachers

It is always difficult to find hands-on games which included reading and

writing for all learners; proficient, struggling, advances. These games focus on a

single skill which gives the teacher the opportunity to select certain students who

would benefit from the practice. These hands-on games can be completely

independent or involve up to four players. The children's reading levels do not have

to be as strongly matched to one another. The only stipulation is they need to pick a

reading passage or text they are both able to read independently. As the teacher you

may given them choices of readings to select from or you can have the students select

the reading independently. A key point is to make sure the reading or text is of

interest to the children interacting in the hands-on games. When children are

interested in a topic they put forth more effort and participate more often.

The hands-on games are easy to apply during a reading block with center

rotations. Children can take the games and find a quiet place to play such as a desk,

table, or floor space. The games are also easy to make and store. I recommend using

the Scholastic editions which break apart the games based on grade level skills (Table

5 . 1) . Jo Ellen Moore has published several workbooks for a variety or grades

focusing on different skills (Table 5 .2).

86

5.1 : Jo Ellen Moore, Take it to Your Seat Literacy Centers Grades 4-5

n

87

5.2: Resources for Hands-on Games by Jo Ellen Moore

Title Grade Level Skills

• Find the pairs
• Colored words

Take it to You Seat:
• Positional words
• Rhyming words

Literacy Centers (2003) Kindergarten - First • Word families
•

T""'' - 11 - 1 ' l •

r uuuw rnrecnons
• Alphabetical order
• Categorization
• Real and make-believe
• initial and final consonants
• Beginning writing
• Sentence sort
• Spelling

Take it to You Seat:
• Real or make-believe
• Alphabetical order

Second - Third
Literacy Centers (2004)

• Riddles
• Antonym
• Synonyms
• Idioms
• Writing letters
• Homophones
• Analogies
• Multiple meaning words

Take it to You Seat:
• Prefixes
• Suffixes

Third - Four'' • J\1ain irl.ar.n l"'t¥11 ..1 C'l'l"'l--..-..-t-�- � ..1 +..,.�1

I Literacy Centers (2003) til
.

• Combining sentences
• Alphabetical order
• Writing descriptive paragraphs
• Similes
• Fact or opinion
• Parts of speech
• Antonyms
• Alphabetical order

Take it to You Seat:
• Parts of speech
• Synonyms

Literacy Centers (2004)
Fourth - Fifth • Combining sentences

• Idioms
• Main idea and supporting details
• Kinds of sentences

88

• Metaphors and similes
• Multiple-meaning words
• Persuasive paragraphs
• Syllogisms
• Root words
• Using commas
• Write a story
• Homophones
• Poetry

The games are quick to assemble. The games come colored, perforated, include kid

friendly direction, and sheets to record answers. Once you select the game you can

laminate the pieces to ensure stability and put each individual game into a designated

folder. The folders can easily fit into a crate and can be divided by skill or grade

level.

Implementing these games in the classroom takes little teacher assistance.

They are meant to be completed without adult supervision. Using Pat Johnson's

(2006) Gradual Release of Responsibility ensures children will develop the skills

needed to play the hands-on games independently. First, select a handful of students

to model and teach the game. After you have modeled the game, guide the students

in practice. Watch to see if they are playing it correctly and answer any questions

they may have about the game. After the children have mastered the game, send

them to different groups of students to teach them how to play the game. Those

students can be your "chief' to the game. Whenever a group is struggling to play a

game they can find and ask one of the "chiefs" to clarify their confusion.

89

As a teacher you want the highest level of participation with the hands-on

games. This means distractions should be limited in the classroom. Make sure the

children playing the hands-on games have a quiet comer to interact with minimal

distractions surrounding. They need a quiet are to be able to concentrate while

reading and writing. It is also important for teachers to be able to assess and monitor

st'u.dents' progression in intemcting with the hands-on games. Every game comes

with a sheet to record answers which hold the child responsible in his/her learning.

The teacher can collect and check the progression of the skill for each student.

Suggestions for Literacy Education

The term literacy educators can apply to any teacher who has their students

reading while they are in the classroom. The grade level and content area are not the

only factors when teaching and thinking about literacy education. Based on an article

written by Brozo and Flynt (2008), they list evidence-based principles in motivating

students to read. One principle is evaluating self-efficacy where students believe and

have confidence in themselves to produce in the academic setting. This can be

accomplished by having fun, interactive hands-on games in the classroom. Another

principle is expanding choices and options. Allowing students an input in the texts

they read and the learning experiences they might participate in will increase

autonomy and agency (Freeman, McPhail, & Berndt, 2002; Lee, 1 999). The last

principle is structuring collaboration for motivation. "Increased attention in social

90

motivation in the classroom can lead to more intrinsically motivated readers and to

increase achievement in reading" (Guthrie & Wigfield, 2000, p. 4 1 3). Teachers need

to create opportunities for students to work together in the classroom to pursuit new

knowledge.

Literacy education has to be fun, interactive, and enjoyable for the students

while being productive, easy to assess and monitor, and time sensitive for teachers.

Many children in the twenty-first century are tactile learners. Incorporating hands-on

activities can reach this group of kinesthetic learners. Having children move

manipulatives around and categorize information can stimulate the brain which leaves

a greater impression on the memory. The hands-on games can also be played

individually or incorporate up to four players. Small groups can be pulled for a more

intensive and structured program. This interaction between peers arouses discussion

and participation.

The selection of skills is an important piece in literacy education. Classroom

teachers and specialists need to make sure the skill is in the child's Zone of Proximal

Deveiopment (Vygotsky, 1962). The child needs to be ready to learn and practice the

skill. With these hands-on games, you can select which skills to focus and reinforce

through independent practice. Most of the games also incorporate writing which

assists the children in developing language skills both orally and written. Having the

games focus on a specific skill is beneficial in progress monitoring. If a child has an

Individualized Education Program or receives Academic Intervention Services, it is

important for the adults working with the child to monitor his/her progress. By

91

utilizing these games, the adults can choose a specific skill, practice and reinforce the

skill, and assess the skill. The games focusing on one skill at a time makes assessing

and progress monitoring more manageable.

Summary

Hands-on games can be beneficial for students, teachers, and literacy

educators. Incorporating hands-on learning in the classroom promotes discussion,

participation, strategies, skills, and interest levels. Hands-on games can not only

include and focus on reading comprehension skills but also a wide variety of literacy

skills. Some on these skills can include, but are not limited to; homophones, parts of

speech, writing stories, idioms, poetry, etc. Incorporating educational, hands-on

interactions in the classroom can assist in increasing motivation, interest levels, and

development of literacy skills which ultimately result in higher test scores.

92

References

Bloom B. S. (1956). Taxonomy of educational objectives, handbook 1: The

cognitive domain. New York: David McKay Co Inc.

Brozo, W.G., & Flynt, E.S . (2008). Motivating students to read in the content

classroom: Six evidence-based principles. The Reading Teacher, 62(2), 172-

1 74.

Byars, B. (1 977). The Pinballs. HarperCollins Publishers, New York.

Calkins, L.M. (1 994). The art of teaching writing. Portsmouth, New Hampshire:

Heinemann.

Canney, G. (1 978). Making games more relevant for reading. The Reading Teacher,

32 (1), 10-14

Clements, A. (2003). Frindel. Everest Publishing.

Dyson, A.H., &, Genishi C. (2009). Children language and literacy: Diverse learners

in diverse times. Teachers College, New York: NAEYC.

Fisher, D., Frey, N., &, Lapp, D. (2008). Shared reading: Modeling comprehension,

vocabulary, text structure, and text features for older readers. The Reading

Teacher, 6 1 (7), 548-556.

Fountas, I. C. , & Pinnell, G.S. (2009). When readers struggle: Teaching that works.

Portsmouth, New Hampshire: Heinemann.

Fountas, I.C., & Pinnell, G.S. (20 1 1). The continuum of literacy learning: Grades

preK-8. Portsmouth, New Hampshire: Heinemann.

93

Fountas, I.C., McCarrier, A. & Pinnell, G.S. (2000). Interactive writing: How

language and literacy come together, k-2. Portsmouth, New Hampshire:

Heinemann.

Frederiksen, J.R. (1 978). A componential theory of reading skills and their

interactions. Advances in the psychology of human intelligence, 1 , 125- 1 80.

Freeman, J.G., McPhail, J.C., & Berndt, J.A. (2002). Sixth graders' views of

activities that do and do not help them to learn. The Elementary School

Journal, 1 02(4), 335-347.

Guthrie, J.T., & Wigfield, A. (2000). Engagement and motivation in reading. In

M.L. Kamil, P.B. Mosenthal P.D. Pearson, & R. Barr (Eds.), Handbook of

reading research (3), 403-422.

Harvey, S. (1 998). Nonfiction matters: Reading, writing, research in grades 3-8.

Portsmouth, New Hampshire: Heinemann.

Johnson, P. (2006). One child at a time: Making the most of your time with struggling

readers, k-6. Portland, Maine: Stenhouse.

Lee, P.W. (1 999). In their pen voices: An ethnographic study with low achieving

students within the context of school reform. Urban Education, 24(2), 2 14-

244.

Long, M., & Shannon, D. (2003). How I Became a Pirate. Harcourt Inc.

Marcell, B. (2006). Comprehension clinchers. Retrieved from www.TeachingK-

8.com.

Merriam-Webster Online Dictionary copyright © 201 2 by Merriam-Webster,

Incorporated

94

Moore, J.E. (2004). Take it to your seat: Literacy centers grades 2-3. Monterey, CA:

Even-Moore Corp.

Moore, J.E. (2004). Take it to your seat: Literacy centers grades 4-5. Monterey, CA:

Even-Moore Corp.

Moore, J.E. (2003). Take it to your seat: Literacy centers grades k-1 . Monterey, CA:

Even-Moore Corp.

Moore, J.E. (2003). Take it to your seat: Literacy centers grades 3-4. Monterey, CA:

Even-Moore Corp.

Osborne, M.P. (1 992). The Magic Tree House. Imagination Studio.

Paley, V.G. (2007). Goldilocks and her sister: An anecdotal guide to the doll comer.

Harvard Educational Review, 77 (2), 144- 1 5 1 .

Paley, V.G. (1 986). On listening to what the children say. Harvard Educational

Review, 56 (2), 122- 1 3 1 .

Simons, S . (2001). Crocodiles and Alligators. HarperCollins Publisher.

Tompkins, G.E. (2010). Literacy for the 21st century: A balanced approach. Boston,

MA.

Tsao, Y.T. (2002). Using guided play to enhance children's conversation, creativity,

and competence in literacy. Pennsylvania State University, 1 28, (5 1 5-5 19).

VanDe W eghe, R. (2007). Research matters: What kind of classroom discussion

promote reading comprehension? National Council of Teachers of English,

96 (3), 86-9 1 .

95

Vygotsky, L.S . (1 962). Mind in society, the development of higher psychological

processes. Cambridge: MA: Harvard University Press.

96

Appendices

Appendix A
Letter to Parent/Guardians Explaining Participation in Study

Dear Parent or Guardian,

I am a graduate student in the department of Education and Human Development at
The College at Brockport, SUNY. I am conducting a study regarding students '
interactions with hands-on comprehension games. As part of my study, I will be
observing in your child's fifth grade classiOom during his/her reading block.

If you grant consent for your child to participate in this study, she or he may be
observed for 30 minutes once a week over a four week long study during his/her
reading block time. Observation will focus on the interaction with the hands-on
reading games.

I will be collecting data through the use of note taking. The collection of data will be
approximately three days a week for four weeks. No information recorded will be
assessed or graded by the classroom teacher.

The enclosed Guardian Consent form includes information about your child's rights
as a project participant, including how I will protect his/her privacy. Please read the
form carefully. If you are willing to allow your child's participation, please indicate
your consent by signing the attached statement.

Thank you in advance for your consideration.

Sincerely,

Maria Prestigiacomo
Graduate Student, The College at Brockport, SUNY

97

Dr. Dong-shin Shin
Thesis Advisor at The College at Brockport, SUNY

Appendix B
Consent for Observation of Participants to Parents/Guardians

This form describes a research study being conducted with students about the impact
of hands-on games and activities on reading comprehension. This purpose of this
research is to explore if hands-on activities and games affect reading comprehension
skills negatively or positively. The person conducting the research is a student at The
College at Brockport, SUNY. If you agree to have your child participate in this study,
s/he will be interviewed about the skills s/he uses while comprehending and her/his
attitudes and feelings about the new hands-on games and activities.

The possible benefit from being in this study could be that information will be learned
that would allow teachers to better prepare children in developing reading
comprehension skills.

Your child's participation in this study is completely voluntary. Being in it or refusing
to be in it, will not affect your child's grades or class standing. S/he is free to change
her/his mind or stop being in the study at any time.

I understand that:

1 . My child's participation is voluntary and s/he has the right to refuse to answer
any questions. Slhe will have a chance to discuss any questions s/he has about
the study with the researcher.

2 . My child's confidentiality is protected. Her/his name will not be written on
the survey or in the study. There will be no way to connect my child to the
written survey. If any publication results from this research, s/he would not be
identified by name. Results will be given anonymously and in group form
only, so that neither the participants nor their schools can be identified.
Participation will have no effect on grades status.

3 . There will be no anticipated personal risks or benefits because of participation
in this project.

4. My child's participation involves verbally answering questions before and
after the study is completed and partaking in observations. It is estimated that
the interviews will each take approximately 1 5 minutes to complete.

5 . Approximately 1 9 people will take part in this study. The results will be used
for the completion of a research project by the primary researcher.

98

6. Data and consent forms will be kept separately in a locked filing cabinet by
the investigator and will be destroyed by shredding when the research has
been completed.

You are being asked whether or not you will permit your child to participate in this
study. If you wish to give permission to participate, and you agree with the statement
below, please sign in the space provided. Remember, you may change your mind at
any point and withdraw your child from the study. Your child can refuse to
participate even if you have given permission for her/him to participate.

I Unde ... "t., ... rl tt.a ;..,+,.,.rmat;,.,..., "�"'"; r��-l �·� tht's .c.orm an,l -gr-e to - 1 1 _ _ _ _ --- - - cht'ld to bHUUU •u'-' HHV.L .L UVH p.LV V lU\;;U 1l 11 U a I;; dllUW lilY
participate as a participant in this project. I am 1 8 years of age or older. I have read
and understand the above statements. All my questions about my child's participation
in this study have been answered to my satisfaction.

If you have any questions you may contact:

·�··o•w"'" o•,ro• �oww

;Primary researcher
oww- ��,_ f"

.Faculty Advisor

Dong-shin Shin

!Education and Human Development (585)

i395-5007
l

"��·�m�,_�>'-'-'-"0-'�<�o·U�Moo 0'>'Y"cY o�-'·�h��M�>•" "*''��� f""'•"-->--<•'""""«'«"�"""""�'� -

Signature of Parent

Child's name ----------------------------------

99

Date

Appendix C
To Be Read to Fifth Grade Students

My name is Maria Prestigiacomo. I am a graduate student at The College at
Brockport, SUNY. I came to your classroom to learn about hands-on comprehension
games. I would like to find out if the hands-on games help you with your reading
comprehension during tests. You may see me writing in my notebook or looking at
what you are playing the games with your peers.

The possible benefit from being in this study could be that information will be learned
that would allow teachers to better prepare children in developing reading
comprehension skills.

If you decide to let me observe you while you play the hands-on comprehension
games, I won't write down your name or let anyone else know who you are. When I
write about my study, I will only say what you and your classmates did during your
interactions in the hands-on games.

Your participation in this study is completely voluntary. Being in it or refusing to be
in it, will not affect your grades or class standing. You are free to change your mind
or stop being in the study at any time.

Your parent or guardian has given permission for you to take part in this study, but it
is up to you to decide if you would like to. If you would like to take part in my study,
but change your mind later on, you can tell your teacher or me that you have changed
your mind. It is okay to change your mind at any time.

If it is okay with you for me to observe you interacting with the hands-on
comprehension games, you can write your name on the first line below. Under your
name you can write today's date which is

Thank you very much,

Maria Prestigiacomo
Graduate Student, The College at Brockport, SUNY

Name:

Date:

100

Appendix D:

Teacher Interview

Teacher name:

Grade level:

Date:

1 . How do you teach reading comprehension skills in your classroom?

2 . How is classroom participation when teaching comprehension skills?

3 . Do you think these methods are effective?

101

Appendix E :
Student Pre-Interview

Child's name:
Date:

1 . How do you understand a book when you are reading?

2. What do you like about reading comprehension?

What do you not like?

3 . When you are reading and answering questions what do you do when you

are stuck with answering a question?

4. What do you do on a test when you do not know the correct answer?

102

Appendix F:
Student Post-Interview

Child's name:
Date:

1 . How do you understand a book when you are reading?

2 . What was your favorite game or activity? Why?

3 . What strategies do you use while reading independently or taking tests?

4. Do these games help you when testing?

If so, which ones?

103

Appendix G:
Observation Forms:

Child's name:

Date:

Game played: __________________ _

Classroom
atmosphere

Location

Other participants

Participation

Interest Leveis

Outcomes

Other Observations:

104

Appendix H :
Baseline Assessment

Name Date
------------------------------------- -------

The Pinballs Assessment

1 . Which character do you relate yourself to from the novel? Why?

2 . Where do Carlie, Thomas, and Harvery go?

3 . Who did Carlie accuse of stealing her earring? Why did she accuse this
person? Provide evidence from the text.

4. Why did Carlie threaten to run away? Provide evidence from the text.

5 . What did Carlie say she was going to bring to the hospital every day when she
becomes a nurse?

105

6. When Thomas J . was abandoned as a baby by his parents, where did he live?

106

Appendix 1:
"Why, Oh Why" Game

I
I
I
I
I
I
I
I
I

107

I
I
I
I
!
E
I

Appendix I:
Continued

Player 1 Player 2

Question: Question :

1 . ____________ _ 1.. ____________ _

2. ____________ _ 2 .. ____________ _

3. ____________ _ 3. ____________ _

4. ____________ _
4.

5 .. ____________ _ 5. _____________ _

I

108

Appendix J:
"Connection" Game

Connecting: Record your connections to the text.

Player 1 Player 2

Question : Question:

1. _____________ _ 1. ____________ _

2. _____________ _ 2. ____________ _

3. _____________ _ 3. ____________ _

4. _____________ _ 4. ____________ _

5., _____________ _ 5., ____________ _

109

Appendix K:
Final l\ssessment

Name
________________________ _

Date __ _

Frindle Assessment

1 . Which character do you relate yourself to from the novel Frindle? Why?

2. What is frindle?

3 . What special assignment did Mrs. Granger give Nick? ·why?

4. \V'no would stick gum on a bright yeilow index card and pin it to their shirt if
they caught a student chewing gum in class?

110

5 . Why did Mrs. Granger send Nick a dictionary when he was grown up?

6. Why was Nick worried that fifth grade would be a very long year?

7. Why did Nick feel bad for Janet Fisk?

111

