Eva Windsor

September 20, 2007

Intervention I: Reading 3

Group Story Mapping: A Comprehension Strategy for Both Skilled and Unskilled Readers
Idol, L. (1987). Group Story Mapping: Comprehension Strategy for Both Skilled and Unskilled

Readers. Journal of Learning Disabilities. 20. 196-205.
Goal: Provide method for whole group instruction that facilitates reading comprehension for skilled and learning disabled students
Subjects: 27 third and fourth grade elementary students.

Program Description:
Step 1: Collect baseline: 1

· 10 questions are explained to the class (see materials).

· Select books and have students read to themselves then answer comprehension questions without their books.

Step 2: Intervention:

· Show students an overhead of the story map (see materials).

· Have students complete story map out loud with the teacher as a book is read. Teacher should call on students to answer the questions.

· Students fill in own copy of the story map.

· Students turn in story map.

· Students answer comprehension questions.

Step 3:

· Process is repeated with teacher modeling.

· Teacher stops modeling and students independently complete story map. Then leads group in completing story map. Teacher records student’s responses. Students answer comprehension questions.

Step 4:

· Teacher stops modeling. Students complete story map. Students answer comprehension questions.

Results: Improved comprehension
Materials for Group Story Mapping:
· Books
· Story Map handouts and overhead (See below)
· 10 comprehension questions and overhead
· Where did the story take place?

· When did the story take place?

· Who were the main characters in the story?

· Where there any other important characters? Who?

· What was the problem in the story?

· How did ___try to solve the problem?

· Was it hard to solve the problem?

· Was the problem solved?

· What did you learn from reading the story?

· Can you think of a different ending?
[image: image1.wmf]
