 Comprehension Interview

Adapted from Keene’s Major Point Interview for Reading, Mosaic of Thought, 1997
Student ______________________ Date ________
Text (pg.) __________________________

Teacher(for narrative texts): What has happened in the story so far?

_____ Setting
_____ Characters
_____ Problem(s)
_____ Events
_____ Solutions

Teacher (for informational texts): What are you learning about? __

Teacher: Start reading where you left off. I’ll listen. (Student whisper-reads while teacher records miscues and self-corrections on back of interview sheet).

Text Level: _____ Easy (96-100%)
_____ Instructional (90-95%)
_____ Frustration (< 90%)

Teacher: Keep reading and I’ll stop you once in a while and ask you some questions.
	Strategy
	Questions
	Student Response
	Rubric

	Self-Monitors

Is aware of errors and uses fix-up strategies when meaning breaks down.
	· What can you do to make the sentence make sense?
· What do you do when you come to tricky words?

· What can you do to help yourself?
	
	1. No response or “I don’t know.”

2. Fix-up strategies do not clear up confusion.

3. Fix-up strategies help construct meaning.

	Retells

Remembers what was read and retells information in sequence.
	· Tell me what you read.

· What happened first? Next?

· Tell me about the characters, setting, problem, solution, etc.?
	
	1. No response or “I don’t

 know.”

2. Partial retelling, does not

 address all story elements.

3. Retells events in logical

 order and comments on

 all story elements.

	Connects

Makes connections to personal experiences, previous knowledge or other texts that s/he has read.
	· What did you think about when you read that part of the story?

· Did it remind you of something you already know, or an experience you’ve had, or another book? Tell me about it.
	
	1. No response/ “I don’t know.”

2. Response is not related to text.

3. Connection relates background knowledge & personal experiences to text and enhances comprehension.

	Predicts

Makes logical prediction(s) based on events.
	· What do you think will happen next?

· What might you learn next?

· What in the text helped you make that prediction?
	
	1. No response or “I don’t know.”

2. Prediction is not substantiated with text.

3. Prediction is consistent and logical with text.

	Visualizes

Creates mental images of characters, events and/or ideas.
	· What did you picture in your mind?

· What did the characters look like?

· What could you draw to illustrate that idea?
	
	1. No response.

2. Image is unrelated to text.

3. Image is closely matched

 with text and further

 clarifies complex ideas or

 anomalies.

	Summarizes

Provides short statements that capture main idea and related details.
	· What is this part mainly about?

· Tell me in one or two sentences what you just learned.
	
	1. No response or incorrect.

2. Recalls some events in

 random order.

3. Synthesizes succinctly,

 recalling main idea and

 details in sequence

	Strategy
	Questions
	Student Response
	Rubric

	Questions

Asks questions while reading to clarify meaning or extend the meaning.
	· What did you wonder about as you were reading?

· What questions did you ask yourself?

· What confusions did you have?
	
	1. No response or an unrelated question.

2. Literal question with short answer.

3. Higher-order question that represents complex thinking about text.

	Infers

Reads “between the lines” to capture unstated, but implied information.
	· What did the author mean by _______?

· What made you think that?

· What were you thinking when the text said _________?
	
	1. No response or “I don’t know.”

2. Response is literal or not logical.

3. Response is logical and shows inferential thinking.

	Record Miscues and Self-Corrections

