

4 Kinds of Reading Assessments

An effective, comprehensive reading program includes reading assessments to accomplish four purposes:

- Outcome—to provide a bottom-line evaluation of the effectiveness of the reading program.
- **Screening**—to determine which children are at risk for reading difficulty and who will need additional intervention.

4 Kinds of Reading Assessments

- Progress Monitoring—to determine if students are making adequate progress or need more intervention to achieve grade level reading outcomes.
- Diagnosis —to help teachers plan instruction by providing in-depth information about students' skills and instructional needs.

Defining At Grade Level

- At grade level is often used to refer to the average or typical reading skill for a grade level. The use of the term here is different.
- It's not the same as a grade equivalent score or class average.
- Students are at grade level if they meet expectations for reading proficiency on a state assessment or are predicted to meet expectations. (About the 40th percentile).

What is *Reliable* Assessment?

- Reliability of the assessment refers to the stability or consistency of test scores.
- To have confidence in assessment, we would expect a similar score if the students were tested:
 - a) On a different day.
 - b) By a different tester.
 - c) On a minimally different set of items.

What is Valid Assessment?

- Validity of assessment refers to evidence that the test measures what it is supposed to measure.
- Validity is established by showing that the test agrees with or predicts scores on other accepted measures.
- Screening tests must have <u>predictive</u> validity.

What is *Efficient* Assessment?

- It takes a minimum amount of time to give.
- · It is not expensive.
- Data are easy to interpret and manage.
- Key reading skills have been selected for measurement.
- There is a big pay-off in terms of the usefulness of the information gathered.

What is Fidelity of Implementation?

- Administering the same assessment – the same way
 - scoring it in the same way
- · Rules can not be altered or modified
- Items can not be eliminated or repeated
- Instruction cannot be given

What is Screening?

- All children are assessed.
- Each child's assessment is brief, 10 minutes or less.
- Screenings are given at the beginning, middle, and end of the year.
- The purpose is to flag children who are at risk for not being at grade level.

Use of Screening Data

- Screening is useful for predicting who is likely to have reading difficulty.
- The primary purpose of screening is to identify children before they fail and make sure the instruction is appropriate.
- Identification is not enough! Screening is only valuable if it leads to differentiated instruction.

Why Monitor Progress?

- Children's responses to instruction cannot be assumed. About 1 in 3 do not respond as we hope they will.
- Students with true disabilities can be identified by poor response to instruction; refer them for additional evaluation.
- We should document objectively whether students are on the right track toward improvement; we are all biased observers.

Progress Monitoring

- Progress monitoring (PM) is conducted frequently and is designed to:
 - Estimate rates of student improvement
 - Identify students who are not demonstrating adequate progress
 - Compare the efficacy of different forms of instruction and design more effective, individualized instructional programs for problem learners

Limitations of Progress Monitoring

- Large discrepancies between student and grade level curriculum
- Lack of specificity of skills taught and assessment
- Lack of consistency between order of skills taught and those test items in assessment

What to Consider When a Student Does Not Make Progress

- Three questions you can ask yourself when a student does not make progress toward the goal:
 - 1. Is my instruction aligned with the needs of this student?
 - 2. Is the intensity of instruction enough for this student?
 - 3. Are the group size and group dynamics conducive to learning for this student?

What is Diagnostic Assessment?

- It's given to the "at-risk" children.
- It takes more time than screening.
- It is designed to inform instruction.

What Gets Diagnosed?

- Strengths and weaknesses in specific skills along the continuum of reading development:
 - Phonemic awareness
 - Phonics inventory
 - Spelling inventory
 - Passage reading fluency
 - Language comprehension
- Student characteristics so that small, flexible, homogeneous groups can be formed *for intensive instruction.*

Diagnostic Challenges

- Time
- Appropriate Diagnostic materials
- Analyzing data based materials

Domains to Assess and Diagnostic Assessments to Use

- Review the charts in the Participant's Handout
- Determine which domains to assess
- Determine which assessments will be used for each grade

Select the Domains

- Phonics
- · Phonological Awareness
- Sight Words
- Letter Name Knowledge
- Concepts about Print
- Spelling
- Comprehension
- Oral Reading Fluency
- Writing

Letter Name Fluency (LNF)

Letter name fluency is a test of rapid letter naming. It works well as a risk indicator for most children from fall of kindergarten through fall of first grade.

Each probe is a random array of upper and lower case letters. Students can track across the line with their finger.

	L	_e	tt	er	Ν	la		_		ELS Fluency (LNF)
			Benchman	k K.2—Le	tter Nami	ng Auene	7			
s	1	u	n	s	Х	k	U	x	i	
1	D	Н	h	Т	с	r	D	g	t	Students are asked
u	a	n	r	U	W	С	М	J	i	to read aloud the
n	q	R	m	t	Х	0	R	В	F	names of
s	d	1	d	w	a	f	Е	F	W	alphabetic letters
Х	m	z	с	j	С	Q	I	S	b	for one minute.
k	J	В	0	W	h	q	K	s	0	for one minute.
U	Ν	b	V	v	k	р	g	р	А	
x	М	А	Ζ	L	u	K	G	e	V	
i	Y	Y	Ν	Р	G	Т	j	Q	у	
L	v	f	Ι	S	1	u	n	s	Х	

Initial Sound Fluency

- Intended for most children from late preschool through winter of kindergarten.
- May be appropriate to monitor progress of older children with very low skills in phonological awareness.
- Reliability in early kindergarten is lower than reliability at mid-K and up.

Nonsense Word Fluency

- Nonsense word fluency is intended for most children from spring of kindergarten through spring of first grade.
- It may be appropriate for monitoring the progress of older children with low sound-symbol association abilities and poor decoding skills.

	Nonsense Word
kik woj sig faj yis kaj fek av zin zez lan nul zem og nom yuf pos vok viv feg bub dij sij vus tos wuv nij pik nok mot nif vec al boj nen	word Fluency (NWF)
suv yig dit tum joj yaj zof um vim vel tig mak sog wot sav	

Oral Reading Fluency (ORF)

- Intended for use from mid-first grade through third grade
- Passages are standardized for oneminute time samples of words correct per minute (w.c.p.m.)
- Benchmark goals are
 - 40 w.c.p.m in spring of first grade
 - 90 w.c.p.m. in spring of second grade
 - 120 w.c.p.m. in spring of third grade

Choose The Measures

- Early Literacy
 - Dolch Words
 - Phonological Awareness Inventory
 - Phonics Inventory
 - Letter Names
- Reading
 - QRI
 - DAR

Diagnostic Assessments

- To provide more information about students' skills and instructional needs to plan instruction (educational)
- To diagnose a medical, psychological, or educational handicapping condition through expert evaluation by one or more related disciplines (SLP, occupational therapist, psychologist, social worker, developmental pediatrician, neurologist, etc.)

Diagnostic Assessments

- May include a variety of standardized or specialized assessments, but should be closely aligned to the accountability outcomes for the grade.
- For those children who are having trouble achieving benchmark or grade level standards, you need to identify where they are in the progression of reading skill development.
- For example, can they segment initial sounds, final sounds, medial sounds? Do they know any sight words?

Diagnostic	Appre Grade	Appropriate Grade Range		Test Design		Administration				Maj	or Components		
	Primary	612	Criterios	Norm Referenced	Online	Individual	Group	Time	РА	Phonics	Fluency	Vocab.	Comp
(CTOPP) Comprehensive Test of Phonological Processing	К-3	All		x		x		30 min.	x				
(DAR) Diagnostic Assessment of Reading, 2 nd ed.	К-3	All	x			x		20-30 min.	x	x	x	x	x
(ERDA) Early Reading Diagnostic Assessment	к-3			x		x		45-90 min.	x	x	x	x	x
(EVT) Expressive Vocabulary Test	К-3	All		x		x		15 min.				Onl	
Fox in a Box	К-2		x		E-reporting	x		30 min.	x	x	x	x	Lister
(GMRT) Gates-MacGinitie Reading Test, 3 rd ed.	PreK-3	All		x		x	x	55 - 105	Level PR	Level BR		Reading	x
(GORT-4) Gray Oral Reading Test-4	1-3	All		x		x		20-30 min.			x		x
(GRADE) Group Reading Assessment & Diagnostic Evaluation	PreK-3	АШ		x	Scoring & Reporting	x	x	45-90 min.	Levels PAX	Level K		Reading: Levels 1-A	Level

Formal Diagnostic Assessment													
DDLACHOSTIC MEASURES Appropriates for Poinney & Scroudary Grades Revised (0:20)/2007													
Diagnostic	Appro Grøde	printe Range	Test	Design	Available in CD or Online	Administration							
	Primary	412	Criterion	Norm Referenced	C III	Individual	Group	Tine	PA	Phonics	Burney	Vocab.	Comp.
(PPVT-III) Prabody Picture Vocabulary Test - III	PreK-3	All		x		x		12 min.				Oal	
(SDRT) Stanford Diagnostic Reading Test, 4 th ed.	14	All		x			x	100 min.		x		Reading	x
(TPRI) Texas Primary Reading Inventory	К-2		x		Palm Recording & Scoring	x			x	x		Linesing K only	x
(WDRB) Woodcock Diagnostic Reading Battery	К-3	All		x		x		50.60 min.	x	x		Reading	x
(WRMT) Woodcock Reading Mastery Test	К-3	All		x		x		10.30 mit.		x		Reading	x
(WRMT) K-3 All X X ^{10,30} X Realing X													

Informal Diagnostic Assessments

Name some you use now Letter naming Phonlogical Awareness Survey Phonics Inventory

Dolch Word List

Conduct Training Calibrations

- Running Records
- Prosody rating
- Retells
- Answers to Comprehension questions
- Writing Process Assessments

Assessment of Sight Words

- Which list?
 - Dolch
 - Fry
 - ELP
 - Core Reader
- How to score?
 - 1 second rule/automaticity
 - Decoded/accuracy
 - Unknown

During Diagnostic Assessment

- ADMINISTER Diagnostic MEASURES THE SAME WAY TO EVERY STUDENT BEING ASSESSED
- Curriculum Based Measures are also standardized tests that need to be given the same way to every student, every time!

During Informal Assessment

CONDUCT PERIODIC CHECKS ON ADMINISTRATION PROCEDURES

- ✓ Determines adherence to establish protocol
- ✓ Assessment administration checklist of procedures
- ✓ FIDELITY

After Assessing • SCORE ASSESSMENTS IMMEDIATELY • follow standardization guidelines for scoring each measure. • REVIEW WITH RTI TEAM ANY CONCERNS OR CONFLICTS THAT OCCURRED DURING THE ASSESSMENT. • SCHEDULE ANY MAKE-UP TESTING FOR STUDENTS THAT WERE ABSENT—REMEMBER THE 2 WEEK TIME FRAME:

Informal Phonics Inventory

- Review the **Beginning Decoding Skills Survey** in the Participant's handout.
- How might you use this survey with students?
- What information would it provide to drive instruction?

Using A Developmental Spelling Inventory

- Designed to assess students' knowledge of regular spelling correspondences, patterns, and rules.
- Organized so that students' need for instruction is directly apparent.
- Follows research-based progression of word learning.

After Assessing

- SHARE RESULTS AS SOON AS POSSIBLE WITH CLASSROOM TEACHER
- USE TO INFORM INSTRUCTION

Goals and Objectives in Reading

- Present Level of Performance
 - Given randomly selected passages at the third-grade level, J. R. currently reads aloud 65 words correct per minute.
- Annual Goal
 - Given randomly selected passages at the third-grade level, J. R. will read aloud 115 words correct per minute by the end of the year (or in 35 weeks).
- Measurable Objective for Progress
 - Given randomly selected passages at the third-grade level, J. R. will read aloud 1.4 additional words correct per minute each week [(115 – 65)/35 = 1.43].

BUT

What if student lacks so many WR skills and WA skills progress is not reflected?

