

Chapter 1: Problem

- Many reading assignments used in classrooms do not properly interest or engage students
- Reading scores on national assessments are lower for students in urban schools than those of students in other districts
- Student performance is improved by interest in the subject

Chapter 2: Solution

- To design creative lesson plans that are meant to interest and engage students in reading
- Lesson plans should be applicable to any curriculum and are available for teachers interested in implementation
- Implement lesson plans into the 4th grade curriculum at Elm Park Elementary


Chapter 3: Assessment

- Designed test lesson plans
- Asked teachers to implement the lesson plans in their class
- Interviewed teachers regarding the effectiveness of the lesson plans

Chapter 4: Testimonials

- “I try to incorporate similar [creative] activities in with the usual lessons when I teach. The kids love it.”

Chapter 5: Conclusion

- Creative lesson plans promoted student interest and enthusiasm towards reading
- Students will very likely perform better over time

Chapter 6: Next Steps

- Create a wide variety of lesson plans
- Implement lesson plans in schools across the US
- Increase national reading level


Chapter 7: Acknowledgements

- Elm Park Community School
- Judith Murphy – ED Department Head
- Ms. Pagan – 4th Grade Teacher at Elm Park
- Ms. Burks – 4th Grade Teacher at Elm Park

Chapter 8: References

- The Annie E. Casey Foundation. 2014. "Low Reading Scores Show Majority of U.S. Children Not Prepared for Future Success." Baltimore, MD. Retrieved from www.aecf.org.
- Et. al. 2010. "Early Warning! Why Reading by the End of Third Grade Matters." Baltimore, MD. Retrieved from www.aecf.org.
- Demko, M. (2010, March). Teachers become zombies: The ugly side of scripted reading curriculum. *Voices From the Middle*, 17(3), 62-64.
- Frey, N. (2002, Spring). Literacy achievement in an urban middle-level professional development school: a learning community at work. *Reading Improvement*, 39(1), 3+. Retrieved from http://go.galegroup.com/ps/i.do?id=GALE%7CA87078946&v=2.1&u=mlln_c_worpoly&it=r&pGRGM&asid=0dc58249b4e610e852ce4f381e6b5f15
- Tuble, S. (2012). Interest in Reading as Facilitating Factor in Acquiring Reading Skills. *Ad verba liberorum*, 2(1), pp. 11-20. Retrieved 5 Nov. 2015, from doi:10.2478/v10196-011-0015-0
- U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1992–2015 Reading Assessments. http://www.nationsreportcard.gov/reading_math_2015/#/reading/grade=4d
- Vaughn, S., Cirino, P. T., Wanzek, J., Wexler, J., Fletcher, J. M., Denton, C. D., ...Francis, D. J. (2010, March). Response to intervention for middle school students with reading difficulties: effects of a primary and secondary intervention. *School Psychology Review*, 39(1), 3+.