Bridge Reading Kit

Category: Language/Reading

Grade Level: Grade K to 3

1. What is the purpose of the Bridge Reading Program?

The Bridge Reading Program was designed to teach pre-reading skills and basic reading concepts. Its objective is to form a bridge between the level of functioning at which the students are capable and that required in more conventional reading programs, through the addition of gestural cues, logographs, and icons.

2. With whom can it be used?

It was developed for use primarily with young, developmentally delayed children and/or those with reading or language problems. It is also useful, however, for children who do not speak English.

3. What is the format of the Bridge Reading Program?

It was developed by Allison Dewsbury, Jennifer Jennings, and David Boyle, and comes in a kit published by The Guidance Centre, University of Toronto, Press. The kit includes:

· teacher handbook

· dictionary of nouns, function words and their gestural cues

· 80 word cards

· two activity books

· 50 reading books divided into 10 levels as well as books for consolidating skills. The final book has no logographs and normal punctuation and capitalization.

4. What teaching procedures should be used with the Bridge Reading Program?

This is a direct instruction program. The teacher must never allow the children to guess a new word; rather, she teaches it by association. For example, before being taught word-logograph pairs for fruits, the children label real fruits and then the cards are also matched. Aside from labeling there are also reading, writing and "doing" assignments.

· Gestures are taught.

· Gestures are then paired with "logographs"

· Words are paired with the "logographs"

· "Logographs" are slowly phased out.

5. In what types of settings should the Bridge Reading Program be used?

This program is best used in small group or one-on-one learning situations.

6. To what extent has research shown the Bridge Reading Program to be useful?

There is no published research on the Bridge Reading Kit, however; the author claims success in two studies. The research on the use of pairing words and pictures to help readers is contradictory. Some investigators have found that the pictures are distracting, while others have found that they help the child discover the meaning of the printed word.

References

1. Aukerman, R. C. (1971). Approaches to Beginning Reading. New York: John Wiley & Sons.

2. Casale, U. P. (1985). Motor imaging: A Reading-vocabulary strategy. Journal of Reading, 28, 619-621.

3. Dewsbury, A. (1983). Bridge Reading Kit. Toronto: OISE Press

4. Donald, D. R. (1979). Effects of illustrations on early oral reading accuracy, strategies and comprehension. British Journal of Educational Psychology 49, 282-289.

5. Goodman, K. S. Psycholinguistic universals in the reading process. in Frank Smith (Ed.), Psycholinguistics and Reading. New York: Holt Rinehart and Winston.

6. Hartley, R. N. (1970). Effect of list type and cues on the learning of word lists. Reading Research Quarterly 5, 99-121.

7. Morris, D. (1982). "Word Sort": A categorization strategy for improving word recognition ability. Reading Psychology, 2, 247-253.

8. Samuels, S. J. (1967). Attentional process in reading: The effect of pictures on the acquisition of reading responses. Journal of Educational Psychology, 58, 337-342.

9. Saunders, R. J., & Solman, R.T. (1984). The effect of pictures on the acquisition of a small vocabulary of similar sight words. British Journal of Educational Psychology, 54, 265-275.

10. Schallert, D. M. (1980). The role of illustrations in reading comprehension. In R & J Spiro (Eds.), Theoretical Issues in Reading Comprehension. New Jersey: Lawrence Erlbaum, 503-524.

