

Overview of Informal Reading Assessments

All assessment should be given one-on-one

Reading component measured	What it measures	Examples of assessment questions	Age or grade typically mastered	When should component be assessed?
Letter/Sound (Alphabet) Recognition	Ability to recognize letters and sounds	Show a student one letter at a time and ask: "Can you tell me what letter this is? (Record response) "Can you tell me the sound it makes?" (Record response)	 Many students enter Kindergarten with the ability to recognize letters Few students recognize letter sounds Both are taught in Kindergarten 	Assess letter/sound recognition three times a year. At the beginning, middle and end of Kindergarten.
Concepts of Print Assessment	 Understanding: That print has meaning That print can be used for difference purposes The relationship between print and speech There is a difference between letters and words 	Give student a book and ask the following questions: "Can you show me?" • A letter • A word • A sentence • A space • Point to the end of the	Some students enter Kindergarten with an understanding o print concepts, but other students must receive instruction in this area	Assess concepts of print twice per year. At the beginning and mid-year during Kindergarten.

Reading component measured	What it measures	Examples of assessment questions	Age or grade typically mastered	When should component be assessed?
	 That words are separated by spaces 	sentence (punctuation mark)		
	 That there is a difference between words and sentences 	The front of the book		
	 That there are (punctuation) marks that signal the end of a 	The back of the bookWhere I should start		
	sentence	reading this story		
	 That books have parts such as a front and back cover, title page, and 	 How should I hold this book 		
	spineThat stories have a	 Show me the title of the book 		
	beginning, middle and end	 How many words are in this sentence 		
	 That text is read from left to right and from top to bottom 			

a sentence

(Response: 3)

"How many words are in this

sentence?" I am happy.

Age 3

Ability to segment a sentence

Assess 3 times per year. At

the beginning, middle and

end of Grade K.

Reading component measured	What it measures	Examples of assessment questions	Age or grade typically mastered	When should component be assessed?
2. Recognizes a <u>rhyme</u>	Ability to identify words that have the same <u>ending</u> sound	"Do these words rhyme?" <i>Big, Fig</i> (Response: yes) "What about <i>Key, Tree?"</i> (Response: yes)	Age 4	Assess 3 times per year. At the beginning, middle and end of Grade K.
3. Recognizes a syllable	Ability to separate or blend words the way that they are pronounced	Syllable Blending: "I am going to say a word in parts. Listen: open What word did I say?" (response: open)	Age 4	Assess 3 times per year. At the beginning, mid-year and end of Grade K.
		Syllable Segmentation: "Can you tell me the two word parts in open?" (response: open)	Kindergarten	Assess 3 times per year. At the beginning, middle and end of Grade K.
		Syllable Deletion: "Say open without the -pen" (response: o)	Kindergarten	Assess 3 times per year. At the beginning, middle and end of Grade K.
4. Understands <u>onset-rime</u>	Ability to blend the first sound in the word (onset) and the rest of the word (rime)	"What word do these sounds make? /s//ee/" (Response: see) "How about: /h//op/?"	The middle of Kindergarten	Assess 3 times per year. At the beginning, middle and end of Grade K.

Reading component measured	What it measures	Examples of assessment questions	Age or grade typically mastered	When should component be assessed?
Phonemic Awareness Assessment				Phonemic awareness assessments should be performed three times a year Grades K, 1, and 2
1. Phoneme Matching	Ability to identify words that begin with the same sound	"Which words start with the same sound: <i>man, sat, sip?</i> (Response: sat, sip)	The middle of Kindergarten	Phonemic awareness assessments should be performed three times a year Grades K, 1, and 2
2. Phoneme <u>Isolation</u>	Ability to isolate a single sound from within a word	Phoneme Isolation: Initial (first) Sound: "What's the first sound in sat?" (Response: /s/)	The middle of Kindergarten	Phonemic awareness assessments should be performed three times a year Grades K, 1, and 2
		Phoneme Isolation Final (Last) Sound: "What's the last sound in sat?" (Response: /t/)	Late Kindergarten or Early in Grade 1	Phonemic awareness assessments should be performed three times a year Grades K, 1, and 2
		Phoneme Isolation Medial (Middle) Sound: "What's the middle sound in sat?" (Response: /a/)	Late Kindergarten or Early in Grade 1	Phonemic awareness assessments should be performed three times a year Grades K, 1, and 2

	ling component sured	What it measures	Examples of assessment questions	Age or grade typically mastered	When should component be assessed?
3.	Phoneme <u>Blending</u>	Ability to blend individual sounds into a word	"What word do these sounds make /h/-/o/-/t/?" (Response: hot)	Late Kindergarten or Early in Grade 1	Phonemic awareness assessments should be performed three times a year Grades K, 1, and 2
4.	Phoneme Segmentation	Ability to break a word into individual sounds	"What sounds do you hear in the word hot?" (Response: /h/-/o/-/t/) "Let's try another one." "How many sounds do you hear in hot?" (Response: 3)	Grade 1	Phonemic awareness assessments should be performed three times a year Grades K, 1, and 2
5.	Phoneme Manipulation	Ability to modify, change, or move the individual sounds in a word	Phoneme Manipulation: Initial (first) Sound: "Say mat without the /m/ sound." (Response: at)	Grade 1	Phonemic awareness assessments should be performed three times a year Grades K, 1, and 2
			Phoneme Manipulation: Final (last) Sound: "Say date without the /t/ sound." (Response: day)	Grade 1	Phonemic awareness assessments should be performed three times a year Grades K, 1, and 2

Reading component measured	What it measures	Examples of assessment questions	Age or grade typically mastered	When should component be assessed?
		Phoneme Manipulation Substitution: "Say pig." (Response: Pig) Now change the /p/ in pig to /f/ (Response: Fig)	Middle to End of Grade 1- Grade 2	Phonemic awareness assessments should be performed three times a year Grades K, 1, and 2
Informal Reading Inventory (also known as) Qualitative Reading Inventory	 Grade level reading Fluency Comprehension Vocabulary Oral reading accuracy 	Teacher chooses a grade level passage for student to read. As child is reading teacher completes: • A running record • A measure of fluency rate • After student reads, teacher checks for understanding through explicit and implicit questions.	1 st - 12 th	The Informal Reading Inventory is an on-going assessment, and should be completed several times throughout the child's schooling. In kindergarten, perform the Informal Reading Inventory twice peryear, at mid-year and at the end of school. In first and second grades, it should be done three times, at the beginning of the school year, at mid-year, and at the end of the year. If a child is struggling, the inventory should be done more often in order to have an accurate picture of the child's progress.

Reading component measured	What it measures	Examples of assessment questions	Age or grade typically mastered	When should component be assessed?
Reading Accuracy	Oral reading accuracy (provides insight into the student's ability to decode unfamiliar words)	Teacher chooses a passage for a child to read. Child reads aloud. As a child reads aloud teacher takes notes on words read correctly and incorrectly.	1 st – 3rd	Running records should be assessed several times throughout the year to help in teaching further strategies for students
Reading Fluency	How many words a child reads correctly in one minute	Teacher assigns an appropriate reading passage for student to read aloud. Teacher completes a running record (taking note of words read correctly and incorrectly). Teacher completes this running record for one minute.	1 st – 3rd	Fluency assessments should be completed throughout the year
Word Recognition	Sight word vocabulary at a given grade level	Teacher asks child to read from a list of words	Kindergarten – 2 nd	Three times during the year in grades Kindergarten – 2 nd
Phonic Elements	Phonic elements at a given grade level	"What sound do the letters 'sh' make?" (Response: /sh/) "How can I turn cap into cape?" (Response: adding an 'e' to the end of the word)	1 st – 3 rd	Several times throughout the year to help guide instruction