

Ten Reasons

By Kelly Gallagher, Deeper Reading, 2004

Reading is rewarding.

20 minutes of reading per day per year...

...over a million words per year. 3

Reading makes you a better writer.

"If you don't have the time to read, you don't have the time (or the tools) to write. Simple as that." -Stephen King

"One characteristic emerges as a significant predictor of

Grit is passion and perseverance for very long-term goals. Grit is having stamina.

Grit is sticking with your future, day in, day out, not just for the week, not just for the month, but for years, and working really hard to make that future a reality." (Angela Lee Duckworth)

Reading prepares you for the world of work.

Almost 50% of people with the lowest literacy skills live in poverty. 4

14.5% of Americans with poor reading skills are underemployed. 4

Reading opens the doors to college and beyond.

Only 52% of students in 2012 were ready for college-level reading as predicted by the ACT. 8

"Reading is an essential component of college and workplace readiness." 8

And 11% of entering college students

must take remedial reading courses. 8

70% of those taking the remedial classes fail to earn a college degree within eight years. 8

Reading develops a moral compass.

"Reading has cognitive consequences that extend beyond its immediate task of lifting meaning from a particular passage." 9

he was nearly thirteen, my brother Jem got his arm badly broken at the elbow.'

"The

lagoon.'

"If you really want to hear about it, the first thing you'll probably want to know is where I was born..."

boy with fair hair lowered himself down the last few feet of rock and began to pick his way toward the

"When I stepped out into the bright sunlight from the darkness of the movie house, I had only two things on my mind: Paul Newman and a ride home."

Reading builds a mature vocabulary

Students who read for fun score higher on standardized writing tests. (Grade 12 in 2005: Scores range from 0-300) 2

Reading is hard and "hard" is necessary.

"The 25 fastest growing professions have far greater than average literacy demands." 7

Physical Therapist Software Programmer Health Aide Dental Hygienist Physician Assistant Engineer Network Analyst Personal Care Aide Veterinary Tech Medical Secretary

In the business world, a person typically spends two hours a day reading. $_{\it 5}$

Reading well is financially rewarding.

25-40% of all children will have their educational careers cut short because they cannot read well enough.

Reading arms you against oppression.

Over 60% of prison inmates are functionally illiterate. 4

100 75 **Prisoners**

85% of juvenile offenders are unable to read

well enough to participate in their case. 4

Reading makes you smarter.

1 Gallagher, K. (2004). Deeper Reading: Comprehending Challenging Texts, 4-12. Portland, Me.: Stenhouse Publishers.

2 Gallagher, K. (2009). Readicide: How Schools Are Killing Reading and What You Can Do about It. Portland, Me.: Stenhouse Publishers. 3 Nagy, W., and Anderson, R. C. (1984). How many words are there in printed school English? Reading Research Quarterly, 19, 304-330.

4 Kirsch, I., Jungeblat, A., Jenkins, L., & Kolstad, A. (2002). Adult Literacy in America: A First Look at the Findings of the National Adult Literacy Survey. US Department of Education: Office of Educational Research and Improvement. Retrieved from http://nces.ed.gov/put

5 National Endowment for the Arts. (2007). To Read or Not To Read A Question of National Consequence (Research Report #47). Retrieved from http://www.nea.gov

6 The Literacy Company. (2013). Reading, Literacy & Education Statistics. Retrieved from http://www.readfaster.com/education_stats.

7 Biancarosa, G. and Snow, C. (2004). Reading Next: A Vision for Action and Research in Middle and High School Literacy. A Report to Carnegie Corporation of New York. Retrieved from http:// 8 ACT, Inc. (2006). Reading Between the Lines: What the ACT Reveals about College Readiness in Reading. Iowa City, IA: ACT, Inc. Retrieved from http://www.act.org/research/policymakers/

9 Cunningham, A. E. and Stanovich, K. E. (1998). What Reading Does for the Mind. American Educator. Retrieved from http://www.aft.org/pdfs/americaneducator/springsummer1998/

Images: http://www.pdclipart.org/displayimage.php?album=search&cat=0&pos=56, http://openclipart.lynms.edu.hk/clipart/rejon/rejon_Person_Outline_2.svg, http://openclipart.org/user-detail/

Why Read? by Kelly Gallagher: Designed by Janet Neyer and licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

@ ⊕⊕⊚