Elementary Reading Attitude Survey Scoring Sheet

Test Administrator name		-
Student		-
Grade Level	Date of Administration	

Scoring Guide			
4 points	Happiest face		
3 points	Slightly smiling face		
2 points	Mildly upset face		
1 point	Very upset face		

Recreational Reading		Academic Reading		
Test Item Number	Number	of Points	Test Item Number	Number of Points
1.			11.	
2.			12.	
3.			13.	
4.			14.	
5.			15.	
6.			16.	
7.			17.	
8.			18.	
9.			19.	
10.			20.	
Raw Score			Raw Score	
Full Scale Raw Score (Recreational + Academic) =				
Percentile Ranks Recreatio		nal		
NOTE: Divide raw score by 80 to determine percent. Academic		:		
		Full Scale		

ELEMENTARY READING ATTITUDE SURVEY

Grade_____

Student_____

I. How do you feel when you read a book on a rainy Saturday?					
Love it!	Like it.	Ho Hum	Don't like it!		
2. How do you	feel when you red	ad a book in sch	ool during free		
time?					
Love it!	Like it.	Ho Hum	Don't like it!		
3. How do you feel about reading for fun at home?					
Love it!	Like it.	Ho Hum	Don't like it!		
4. How do you feel about getting a book for a present?					
Love it!	Like it.	Ho Hum Don't like it!			

Here is a sample of how a teacher can follow up after a student takes this test.

Student A's scores indicate that he likes to read at home, but is not comfortable reading in school. I suggest the following to help him become more relaxed and confident while reading narrative and informational texts in class.

- 1. Provide him with a quiet, secluded place to read. A *Book Nook* is always a nice addition to a classroom.
- 2. Allow Student A time to read self-selected material
- 3. Student A had a strongly negative reaction to #11. A good idea would be to call on him when he volunteers, rather than randomly.
- 4. Student A had a strongly negative response to #19. Spend time working one-on-one with him to help him practice dictionary skills so he feels more confident when using one.
- 5. The student also had a strongly negative response to #20. Determine why he doesn't like taking a reading test; get specifics. If it feels overwhelming, perhaps the test can be broken down into chunks. If the problem is the open ended responses, perhaps he could use the computer. Talk to the student about this.
- 6. The student indicated a strong positive to #4. Use fun, popular books for incentives. Survey the student to find out what topics he likes to read about.
- 7. Student A indicated a strong positive to #9. If the child likes to go to a bookstore, encourage the child to go to the school library a bookstore where the books are free! Also, encourage the student to earn Accelerated Reader (AR) points so they can shop in the AR store.