

TEACHER MATERIALS

6-8 Week Skills Assessments for
Reading Comprehension and Fluency

GRADE 4
Weeks 6–36

6-8 Week Skills Assessments for Reading Comprehension and Fluency

DESIGN

Skills Assessments are designed to help classroom teachers and grade-level teams determine how effective their delivery of instruction is meeting expected student learning goals in relation to concepts and skills taught in the classroom.

PURPOSE

The purpose of the Skills Assessments is to help guide and plan instruction for the next 6-8 weeks. Due to the limited number of test items, skills, and concepts addressed. Skills Assessments are not to be used as an indicator of individual student achievement. They are tools to help educators focus on the percentage of students meeting criteria for each subtest. If teachers find over the course of at least two testing periods there is still a group of struggling students, it is advisable to utilize diagnostic testing to understand specific needs.

USE

The Skills Assessments assist in determining if the class is meeting grade-level expectations for the concepts and skills taught in the classroom. If students are weak in a particular area, the teacher should look ahead to plan for additional instruction or student practice using the materials provided by the program. Grade-level meetings may help teachers determine which skills and concepts need to be reinforced. It is advisable that teachers work together to plan the use of program materials for small group instruction or go beyond the core instructional time to address specific needs.

Assessment Development Team

Authors: Pat Bush, M.R. Hagopian, Michelle Holman, Teri Poppleton, Carol Walker

Editors: Carolyn Farrar, Roxanne Higgins, Roberta Nichols, Melanie Slootweg, Sharon Van Horn

The Skills Assessments are developed by the assessment team at the Reading Lions Center. Subtest scores should be used for planning instruction and identifying skill areas to enhance learning.

First Edition
© 2008 Reading Lions Center

Overview of Skills Assessments - Grade 4 2008 - 2009

	Week 6	Week 12	Week 18	Week 24	Week 30	Week 36
GRADE 4	Comprehension Fluency	Comprehension Fluency	Comprehension Fluency	Comprehension Fluency	Comprehension Fluency	Comprehension Fluency

GRADE 4	Percentile	Week 6 WCPM ²	Week 12 WCPM	Week 18 WCPM	Week 24 WCPM	Week 30 WCPM	Week 36 WCPM
ORAL READING FLUENCY NORMS¹	25th	72	83	89	92	94	98
	50th	99	105	112	116	120	123
	75th	125	130	139	143	148	152

1 Extrapolated values used by the Reading Lions Center (2005).

2 WCPM = Words Correct Per Minute based on 2005 Norms of Hasbrouck and Tindal.

INSTRUCTIONAL UNITS - GRADE 4

Week 1	Week 4
Week 2	Week 5
Week 3	Week 6

MATERIALS

Each classroom set of materials includes:

- Teacher Materials Booklet
- Student Test Booklets
- Fluency Test Cards
- Skills Assessment Report Forms (blackline masters)

Note: Electronic reporting systems are advisable.

GENERAL PROCEDURES

Students are assessed at the end of each instructional period listed above. The results for each student should be recorded on the Skills Assessment report form (or through an electronic reporting system) and submitted to the site administrator. The Reading Comprehension subtest is administered in whole group sessions. Fluency is assessed individually. The directions and answer keys are provided in the Teacher Materials booklet.

FOLLOW-UP AND SUPPORT BY SCHOOL PRINCIPAL

The Skills Assessment Report form (blackline master) is an evaluation tool for the classroom teacher, the site administrator, and the reading coach. The teacher is asked to note which students have not reached criterion. The teacher is expected to develop a plan of action to help improve student learning especially for those students identified as needing intensive intervention (scoring 40% or lower).

A copy of the report form, if non-electronic, should be placed in an agreed-upon school file, by an agreed-upon date, for review by the principal. After the principal reviews the students' progress and support needs, the following actions are suggested:

1. Provide written and/or verbal feedback to the teacher on student progress and provide resources and support as needed (e.g., extended time and coaching assistance.)
2. Schedule follow-up meetings with the teacher, coach, and/or whole staff as needed.

6-8 Week Skills Assessments for Reading Comprehension and Fluency

Answer Key and Directions

GRADE 4 - Week 6

TEACHER NOTE: Collect student booklets after each testing session. Do not allow students to browse other subtests before they are administered. Therefore, consider administering the Oral Fluency Reading Passages first.

FLUENCY

Teacher Directions: Refer to “General Directions for **One-Minute** Administration of Reading Passages.” The directions are attached to the fluency materials for each grade level.

Scoring: To be at grade level the student must read at least 99 WCPM (words correct per minute) at the end of the 6th week.

25th Percentile - 72 WCPM

50th Percentile - 99 WCPM

75th Percentile - 125 WCPM

COMPREHENSION (Recommended Time: 30-45 minutes, uninterrupted)

Teacher Directions: Have the students independently read the selection and questions, then silently mark their answers. The selection should be read in its entirety and the questions answered during an uninterrupted block of time. This subtest should be administered similarly to a norm-referenced test.

Scoring: To reach criterion, a student must have at least 8 correct answers.

Key:

1. B	3. B	5. D	7. C	9. C
2. A	4. D	6. B	8. D	10. C

GRADE 4 - Week 12

TEACHER NOTE: Collect student booklets after each testing session. Do not allow students to browse other subtests before they are administered. Therefore, consider administering the Oral Fluency Reading Passages first.

FLUENCY

Teacher Directions: Refer to “General Directions for **One-Minute** Administration of Reading Passages.” The directions are attached to the fluency materials for each grade level.

Scoring: To be at grade level the student must read at least 105 WCPM (words correct per minute) at the end of the 12th week.

25th Percentile - 83 WCPM

50th Percentile - 105 WCPM

75th Percentile - 130 WCPM

COMPREHENSION (Recommended Time: 30-45 minutes, uninterrupted)

Teacher Directions: Have the students independently read the selection and questions, then silently mark their answers. The selection should be read in its entirety and the questions answered during an uninterrupted block of time. This subtest should be administered similarly to a norm-referenced test.

Scoring: To reach criterion, a student must have at least 8 correct answers.

Key:

1. C	3. B	5. D	7. B	9. A
2. A	4. B	6. C	8. D	10. B

GRADE 4 - Week 18

TEACHER NOTE: Collect student booklets after each testing session. Do not allow students to browse other subtests before they are administered. Therefore, consider administering the Oral Fluency Reading Passages first.

FLUENCY

Teacher Directions: Refer to “General Directions for **One-Minute** Administration of Reading Passages.” The directions are attached to the fluency materials for each grade level.

Scoring: To be at grade level the student must read at least 112 WCPM (words correct per minute) at the end of the 18th week.

25th Percentile - 89 WCPM

50th Percentile - 112 WCPM

75th Percentile - 139 WCPM

COMPREHENSION (Recommended Time: 30-45 minutes, uninterrupted)

Teacher Directions: Have the students independently read the selection and questions, then silently mark their answers. The selection should be read in its entirety and the questions answered during an uninterrupted block of time. This subtest should be administered similarly to a norm-referenced test.

Scoring: To reach criterion, a student must have at least 8 correct answers.

Key: 1. C 3. D 5. C 7. D 9. C
2. A 4. A 6. B 8. B 10. A

GRADE 4 - Week 24

TEACHER NOTE: Collect student booklets after each testing session. Do not allow students to browse other subtests before they are administered. Therefore, consider administering the Oral Fluency Reading Passages first.

FLUENCY

Teacher Directions: Refer to “General Directions for **One-Minute** Administration of Reading Passages.” The directions are attached to the fluency materials for each grade level.

Scoring: To be at grade level the student must read at least 116 WCPM (words correct per minute) at the end of the 24th week.

25th Percentile - 92 WCPM

50th Percentile - 116 WCPM

75th Percentile - 143 WCPM

COMPREHENSION (Recommended Time: 30-45 minutes, uninterrupted)

Teacher Directions: Have the students independently read the selection and questions, then silently mark their answers. The selection should be read in its entirety and the questions answered during an uninterrupted block of time. This subtest should be administered similarly to a norm-referenced test.

Scoring: To reach criterion, a student must have at least 8 correct answers.

Key: 1. C 3. A 5. C 7. A 9. C
 2. B 4. B 6. D 8. A 10. D

GRADE 4 - Week 30

TEACHER NOTE: Collect student booklets after each testing session. Do not allow students to browse other subtests before they are administered. Therefore, consider administering the Oral Fluency Reading Passages first.

FLUENCY

Teacher Directions: Refer to “General Directions for **One-Minute** Administration of Reading Passages.” The directions are attached to the fluency materials for each grade level.

Scoring: To be at grade level the student must read at least 120 WCPM (words correct per minute) at the end of the 30th week.

25th Percentile - 94 WCPM

50th Percentile - 120 WCPM

75th Percentile - 148 WCPM

COMPREHENSION (Recommended Time: 30-45 minutes, uninterrupted)

Teacher Directions: Have the students independently read the selection and questions, then silently mark their answers. The selection should be read in its entirety and the questions answered during an uninterrupted block of time. This subtest should be administered similarly to a norm-referenced test.

Scoring: To reach criterion, a student must have at least 8 correct answers.

Key: 1. D 3. B 5. C 7. D 9. A
 2. A 4. D 6. B 8. C 10. D

GRADE 4 - Week 36

TEACHER NOTE: Collect student booklets after each testing session. Do not allow students to browse other subtests before they are administered. Therefore, consider administering the Oral Fluency Reading Passages first.

FLUENCY

Teacher Directions: Refer to “General Directions for **One-Minute** Administration of Reading Passages.” The directions are attached to the fluency materials for each grade level.

Scoring: To be at grade level the student must read at least 123 WCPM (words correct per minute) at the end of the 36th week.

25th Percentile - 98 WCPM

50th Percentile - 123 WCPM

75th Percentile - 152 WCPM

COMPREHENSION (Recommended Time: 30-45 minutes, uninterrupted)

Teacher Directions: Have the students independently read the selection and questions, then silently mark their answers. The selection should be read in its entirety and the questions answered during an uninterrupted block of time. This subtest should be administered similarly to a norm-referenced test.

Scoring: To reach criterion, a student must have at least 8 correct answers.

Key: 1. A 3. B 5. A 7. C 9. C
2. B 4. D 6. A 8. A 10. B

NOTES

General Directions for One-Minute Administration of Reading Passages for the Oral Fluency Subtest

- *This test is administered individually.*
- *Passages are to be administered consecutively during one uninterrupted session.*
- *The purpose of this test is to measure reading rate (automaticity) and accuracy.*
- *For this assessment to be reliable, it must be based on a “cold” reading.*
- *Choose a quiet location in the classroom to administer the test where other students cannot hear the story being read.*
- *Do NOT have students rehearse or browse the stories before they are administered.*
- *Do NOT have students practice reading individual words that may be problematic before the test is administered.*

MATERIALS:

1. Students’ (cardstock) copies of Passage #1 and Passage #2
2. Examiner’s (numbered) copies of Passage #1 and Passage #2
3. Stopwatch
4. Tape recorder - *optional* (Tape recorders facilitate error analysis.)

DIRECTIONS FOR PASSAGES #1 AND #2:

1. Place the cardstock copy in front of the student.
2. Place the numbered copy in front of you. Shield it so the student cannot see what you record.
3. Say these specific directions to the student for Passage #1:
*When I say “Begin,” start reading aloud at the top of this page. Read across the page (DEMONSTRATE BY POINTING). Try to read each word. If you come to a word you don’t know, I will say the word for you. **Read as quickly and accurately as you can, but do not read SO fast that you make mistakes. Do your best reading.***
4. Say “Begin” and start your stopwatch when the student says the first word. If the student fails to say the first word of the passage after 3 seconds, say the word, mark it as incorrect, then start your stopwatch.
5. Follow along on your copy. Put a slash (/) through words read incorrectly.
6. If a student stops or struggles with a word for 3 seconds, say the word and mark it as incorrect.
7. At the end of 1 minute, place a bracket (]) after the last word and say, “Stop.”
8. Repeat for Passage #2, following the directions in steps 3-7.

SCORING PROCEDURE:

Errors include: 1) words read incorrectly; 2) words left out or inserted; 3) mispronounced words; 4) dropped endings or sounds; and 5) reversals (Each reversal is counted as one error.).

Self-corrections and word repetitions are NOT marked as errors.

Add the total number of words read, subtract the errors, and write the number of words the student read correctly in the box in the bottom right-hand corner of the page. On the Skills Assessment Report, enter scores (WCPM) for both Passage #1 and Passage #2. Then take the average of the two scores and enter the “averaged” score. When all students have completed the fluency assessment, record classroom totals in the boxes provided (# of students tested, # of students at/above 50th percentile for WCPM, and % of students at/above 50th percentile for WCPM).

Passage #1

Refer to “General Directions for **One-Minute** Administration of Reading Passages.”

Say these specific directions to the student:

When I say “Begin,” start reading aloud at the top of this page. Read across the page (DEMONSTRATE BY POINTING). Try to read each word. If you come to a word you don’t know, I will say the word for you. Read as quickly and accurately as you can, but do not read SO fast that you make mistakes. Do your best reading.

Not long ago, the majestic condor was nearly 8
 extinct. This huge bird has a wingspan of nine feet or 19
 more. During the 1980s, the Los Angeles Zoo began 28
 a program to save these giant scavengers. At that 37
 time, only twenty-seven existed in the entire nation. 46
 All but one of them lived in captivity. In 1987, the 57
 last wild condor was caught. It was a nineteen-pound 67
 male. 68

Many people feared condors would perish in the 76
 zoo. They didn’t want to have the last of its kind 87
 removed from nature. Those who opposed confining 94
 the bird chained themselves to the zoo gate. This 103
 forced the keepers to ship the condor to the San Diego 114
 Zoo. The purpose of this act was to get the bird 125
 away from the protestors. A year later, the bird was 135
 returned to L.A. 138

One of the females captured in 1986 was named 147
 Adult Condor-8. While at the zoo, she produced 156
 nine babies. She remained in captivity for fourteen 164
 years. This bird was the first to be given her freedom. 175
 At the same time, two juveniles born at the zoo were 186
 released. The youngsters were placed under the 193
 watchful care of Adult Condor-8. People rejoiced 201
 when the birds were able to freely soar the skies of 212
 their natural habitat. 215

Still considered endangered, condor numbers had 221
 grown to 198 in the year 2002. Over one-third of the 233
 birds live in the wild. 238

EVALUATING CODES FOR ORAL READING	
sky (/)	word read incorrectly
blue sky (^)	inserted word
(□)	after the last word read

Comments:

FLUENCY SCORE	
Number of Words	
Read Per Minute:	_____
Number of Errors:	— _____
Number of Words	
Read Correctly:	_____
Passing Criterion	
(50th %ile)	= 99

Errors include: 1) words read incorrectly; 2) words left out or inserted; 3) mispronounced words; 4) dropped endings or sounds; and 5) reversals. Self-corrections and word repetitions are NOT marked as errors.

Passage #2

Refer to “General Directions for **One-Minute** Administration of Reading Passages.”

Say these specific directions to the student:

When I say “Begin,” start reading aloud at the top of this page. Read across the page (DEMONSTRATE BY POINTING). Try to read each word. If you come to a word you don’t know, I will say the word for you. Read as quickly and accurately as you can, but do not read SO fast that you make mistakes. Do your best reading.

America got many of its ideas about freedom from 9
 William Penn. He was born in England. His father 18
 was a member of the Church of England. From an 28
 early age, Penn did not like the teachings of this 38
 church. After hearing a sermon by a preacher, he 47
 joined the Quaker church. At that time, this religion 56
 had been outlawed in England. 61

Penn was expelled from college because of his 69
 beliefs. He was sent to prison six times for stating his 80
 opinions. He became bothered by the lack of spiritual 89
 freedom in his country. So, he moved to America. 98
 There, he created a safe haven. In his colony, people 108
 lived free from religious bias. 113

Penn was a champion of human rights. He 121
 insisted that women deserved equal rights with men. 129
 He is also known for his fair treatment of Indians. 139
 He made a treaty with Indians living in his colony. 149
 It was intended to last “as long as the sun gave light.” 161

Penn was put in jail for treason on a return trip 172
 to England. The authorities thought he wanted to 180
 overthrow the king. He was cleared of the charges. 189
 Then he returned to America. The people living in 198
 his colony still wanted more freedom. Penn listened. 206
 The resulting document was called “The Charter of 214
 Privileges.” 215

EVALUATING CODES FOR ORAL READING	
sky (/)	word read incorrectly
blue sky (^)	inserted word
(□)	after the last word read

Comments:

FLUENCY SCORE	
Number of Words	
Read Per Minute:	_____
Number of Errors:	— _____
Number of Words	
Read Correctly:	_____
Passing Criterion	
(50th %ile)	= 99

Errors include: 1) words read incorrectly; 2) words left out or inserted; 3) mispronounced words; 4) dropped endings or sounds; and 5) reversals. Self-corrections and word repetitions are NOT marked as errors.

Passage #1

Refer to “General Directions for **One-Minute** Administration of Reading Passages.”

Say these specific directions to the student:

When I say “Begin,” start reading aloud at the top of this page. Read across the page (DEMONSTRATE BY POINTING). Try to read each word. If you come to a word you don’t know, I will say the word for you. Read as quickly and accurately as you can, but do not read SO fast that you make mistakes. Do your best reading.

Weasel stalked between the trees. Hostile and 7
starving, he watched a beautiful peacock and 14
peahen strutting in the meadow. He had been 22
unsuccessful while hunting food for his large family. 30
In the twilight, he observed the birds. The pair was 40
ignoring their nest. It contained two freshly laid 48
eggs. Weasel was frantic. The birds’ razor-sharp 56
beaks made stealing the eggs a dangerous mission. 64
However, tonight he was willing to put aside all 73
wisdom, instinct, and fear to feed his family. 81
Desperate, Weasel crept closer to the nest. 88
He kept a watchful eye on Farmer O’Neal, who 97
was at the chicken coop. The farmer was blissfully 106
feeding the chickens a stale loaf of bread. The birds 116
had just finished their evening walk and were 124
headed back to their nest. The farmer had no reason 134
to suspect mayhem was about to take place in the 144
barnyard. So, the mild-mannered man continued 151
feeding the chickens. 154
Weasel grunted softly. His nose was twitching 161
as he crouched closer to the nest. He reached it just 172
as the birds arrived. Suddenly, Farmer O’Neal 179
heard the peacock’s shrill shrieking. He looked up 187
and spotted Weasel frozen in fear, a front paw on an 198
egg. He ran across the yard screaming and waving 207
his arms! Slowly, Weasel backed away from the nest 216
and then scurried off. Tonight, Weasel would have 224
to look elsewhere for food for his hungry family. 233

EVALUATING CODES FOR ORAL READING	
sky (l)	word read incorrectly
blue sky (^)	inserted word
(□)	after the last word read

Comments:

FLUENCY SCORE	
Number of Words	
Read Per Minute:	_____
Number of Errors:	— _____
Number of Words	
Read Correctly:	_____
Passing Criterion (50th %ile)	= <u>105</u>

Errors include: 1) words read incorrectly; 2) words left out or inserted; 3) mispronounced words; 4) dropped endings or sounds; and 5) reversals. Self-corrections and word repetitions are NOT marked as errors.

Passage #2

Refer to “General Directions for **One-Minute** Administration of Reading Passages.”

Say these specific directions to the student:

When I say “Begin,” start reading aloud at the top of this page. Read across the page (DEMONSTRATE BY POINTING). Try to read each word. If you come to a word you don’t know, I will say the word for you. Read as quickly and accurately as you can, but do not read SO fast that you make mistakes. Do your best reading.

Although the two children were twins, they were quite different. Both wanted to take part in school activities to make new friends. Marta was timid and took very few risks. She especially avoided sports and academic contests. Carlos, on the other hand, had a lot of confidence. He would try out for anything. However, he did not practice before tryouts, so he did not always make the team. One day the twins discussed their different personalities. Each decided there was a trait they wanted to change.

Marta wanted to be more outgoing. She hesitantly agreed to audition for the school’s spelling bee. Much to her surprise, she won first place. She was going to represent her age group in the state contest. At the state finals, she won fourth place. This scholastic triumph was the best anyone at her school had ever achieved.

Carlos decided to focus and excel in one specialized area. He wanted to be the lead actor in the class play. He knew it would take energy, preparation, and practice to learn the long speeches. For weeks, Carlos rehearsed his lines and acting techniques. He attempted to express just the right amount of pain and emotion when his character died. He was so well prepared that he got the part. He gave an eloquent performance. Marta and Carlos were both pleased with their efforts.

EVALUATING CODES FOR ORAL READING

sky (/) word read incorrectly
 blue sky (^) inserted word
 (□) after the last word read

Comments:

FLUENCY SCORE

Number of Words
 Read Per Minute: _____

Number of Errors: — _____

Number of Words
 Read Correctly: _____

Passing Criterion
 (50th %ile) = 105

Errors include: 1) words read incorrectly; 2) words left out or inserted; 3) mispronounced words; 4) dropped endings or sounds; and 5) reversals. Self-corrections and word repetitions are NOT marked as errors.

Passage #1

Refer to “General Directions for **One-Minute** Administration of Reading Passages.”

Say these specific directions to the student:

When I say “Begin,” start reading aloud at the top of this page. Read across the page (DEMONSTRATE BY POINTING). Try to read each word. If you come to a word you don’t know, I will say the word for you. Read as quickly and accurately as you can, but do not read SO fast that you make mistakes. Do your best reading.

Jan listened to her favorite music on the radio. 9
 She had decided she wanted to be a disk jockey. She 20
 didn’t want anything to get in the way of her future 31
 goal. She asked her school counselor what she 39
 should do to make her dream come true. He said that 50
 having a pleasant voice would increase her chances. 58
 He suggested she practice talking into a recorder. 66
 Jan was to play it back and listen to the tape. 77
 Practice would help to improve her voice quality. 85
 He also encouraged her to use proper grammar. 93
 He told her to study different music labels to 102
 learn which artists had signed contracts. Becoming 109
 familiar with various music companies might also 116
 help. It would give her a greater understanding of 125
 music trends. She was told to learn as much as 135
 possible on her own. College courses would round 143
 out her education. 146
 Not being very studious, Jan thought this seemed 154
 complicated. She had hoped all she needed for success 163
 was desire. She thought sitting in the studio, playing 172
 music, and telling jokes were all she would have to do. 183
 Now Jan understood. Wanting a career in a certain 192
 field and getting it were two different things. It would 202
 take lots of preparation. Yet, she was not discouraged. 211
 She had great passion for radio announcing and was 220
 an ambitious, young girl. It would be worth all her 230
 efforts when she succeeded and landed her first job. 239

**EVALUATING CODES FOR
ORAL READING**

sky (/) word read incorrectly
 blue sky (^) inserted word
 (□) after the last word read

Comments:

FLUENCY SCORE

Number of Words
 Read Per Minute: _____

Number of Errors: — _____

Number of Words
 Read Correctly: _____

Passing Criterion
 (50th %ile) = 112

Errors include: 1) words read incorrectly; 2) words left out or inserted; 3) mispronounced words; 4) dropped endings or sounds; and 5) reversals. Self-corrections and word repetitions are NOT marked as errors.

Passage #2

Refer to “General Directions for **One-Minute** Administration of Reading Passages.”

Say these specific directions to the student:

When I say “Begin,” start reading aloud at the top of this page. Read across the page (DEMONSTRATE BY POINTING). Try to read each word. If you come to a word you don’t know, I will say the word for you. Read as quickly and accurately as you can, but do not read SO fast that you make mistakes. Do your best reading.

At one time, language only consisted of simple grunts and gestures. It took thousands of years for writing to evolve. Ancient man carved symbols and pictures in rocks. Some of those early drawings are still visible in caves and on canyon walls.

Some cultures used these pictures to record their daily activities. Others created an alphabet. Pen and paper made sharing one’s thoughts possible. A messenger could take news from one place to another. Yet, news only traveled as far as man could walk, ride, or sail. It often took months for a package to arrive.

In the 1840s, the Morse code was invented. The phone and radio came next. News could be sent long distances by wire or air. These devices changed the way people shared ideas. TV was viewed as a miracle of modern science sixty years ago. This brought moving pictures into people’s homes. Today, people can exchange ideas over the Internet. People can talk around the world almost instantly.

New inventions are made every day. With each idea, the world seems smaller. Imagine what communication will be like in the future!

EVALUATING CODES FOR ORAL READING

~~sky~~ (/) word read incorrectly

blue
^ sky (^) inserted word

(□) after the last word read

Comments:

FLUENCY SCORE

Number of Words
Read Per Minute: _____

Number of Errors: — _____

Number of Words
Read Correctly: _____

Passing Criterion
(50th %ile) = 112

Errors include: 1) words read incorrectly; 2) words left out or inserted; 3) mispronounced words; 4) dropped endings or sounds; and 5) reversals. Self-corrections and word repetitions are NOT marked as errors.

Passage #1

Refer to “General Directions for **One-Minute** Administration of Reading Passages.”

Say these specific directions to the student:

When I say “Begin,” start reading aloud at the top of this page. Read across the page (DEMONSTRATE BY POINTING). Try to read each word. If you come to a word you don’t know, I will say the word for you. Read as quickly and accurately as you can, but do not read SO fast that you make mistakes. Do your best reading.

Most of Paul’s friends are football fanatics. They watch the Super Bowl every year. However, Paul prefers viewing televised stock-car races. He likes watching the cars speed around the raceway. Each driver wants to take first place. It is exciting to him when a driver comes from behind and surpasses the leader.

The day of his favorite auto race was fast approaching. The weather forecasters predicted rain. Paul earnestly hoped the speedway would not get too slick. Wet asphalt could delay the contest. The roadway was designed to drain water from the track. Nevertheless, rainwater could still cause grease to splatter on the cars’ powerful engines. This could ignite an engine fire and end the competition for the driver and his team.

Paul tried to predict who would win. He kept penciled notes of critical speeds and the number of laps drivers completed. During the race, he pretended he was riding with his favorite driver. He would worry when precious moments were lost during pit stops.

This avid young fan hopes to someday become a stock car racer. He wants to win trophies and earn big prize money. At one time, Paul had thought it was an impossible dream. Now he was more determined than ever to pursue his greatest desire.

EVALUATING CODES FOR ORAL READING

sky (/) word read incorrectly
 blue sky (^) inserted word
 (□) after the last word read

Comments:

FLUENCY SCORE

Number of Words
 Read Per Minute: _____

Number of Errors: — _____

Number of Words
 Read Correctly: _____

Passing Criterion
 (50th %ile) = 116

Errors include: 1) words read incorrectly; 2) words left out or inserted; 3) mispronounced words; 4) dropped endings or sounds; and 5) reversals. Self-corrections and word repetitions are NOT marked as errors.

Passage #2

Refer to “General Directions for **One-Minute** Administration of Reading Passages.”

Say these specific directions to the student:

When I say “Begin,” start reading aloud at the top of this page. Read across the page (DEMONSTRATE BY POINTING). Try to read each word. If you come to a word you don’t know, I will say the word for you. Read as quickly and accurately as you can, but do not read SO fast that you make mistakes. Do your best reading.

To follow dreams, one must overcome trying
 conditions. Maya Angelou is a person who overcame
 obstacles. She was raised in a small, rural town in
 the south. There, she survived a violent attack at the
 age of eight. For quite some time, she was mute. This
 means she was unable to speak. Her humble start in
 life was the subject of her first book. It was entitled
I Know Why the Caged Bird Sings.

Maya has unlimited talents. She is well known
 in several artistic fields. She is a famous author of
 poetry and children’s stories. She was the first
 African-American woman to have a screenplay
 become a feature film. She was a stage performer
 and sang in a modern opera. This versatile woman
 studied dance with a famous dance instructor. She
 also acted in movies and on TV.

Her talents have achieved acclaim across the
 nation. Maya received a special request from
 President Bill Clinton. He asked her to read a poem
 when he was sworn into office at the White House.
 She was awarded the National Medal of Arts.
 Ms. Angelou has won the hearts of people around
 the world.

**EVALUATING CODES FOR
 ORAL READING**

sky (/) word read incorrectly
 blue sky (^) inserted word
 (□) after the last word read

Comments:

FLUENCY SCORE

Number of Words
 Read Per Minute: _____

Number of Errors: — _____

Number of Words
 Read Correctly: _____

Passing Criterion
 (50th %ile) = 116

Errors include: 1) words read incorrectly; 2) words left out or inserted; 3) mispronounced words; 4) dropped endings or sounds; and 5) reversals. Self-corrections and word repetitions are NOT marked as errors.

Passage #1

Refer to “General Directions for **One-Minute** Administration of Reading Passages.”

Say these specific directions to the student:

When I say “Begin,” start reading aloud at the top of this page. Read across the page (DEMONSTRATE BY POINTING). Try to read each word. If you come to a word you don’t know, I will say the word for you. Read as quickly and accurately as you can, but do not read SO fast that you make mistakes. Do your best reading.

8 During the early 1900s, an awful sickness struck 8
 15 many children. It made victims’ muscles become 15
 23 lifeless. This disease was called polio. Doctors didn’t 23
 31 know what caused the dreadful illness. Some people 31
 40 believed the hot, humid days of August were the 40
 48 reason. Another theory was that swimming in cold 48
 56 rivers and lakes brought on the disease. Others 56
 65 thought peach fuzz was the culprit. So mothers wore 65
 74 rubber gloves to hold the peaches while peeling them. 74
 81 Because the disease was widespread, people were 81
 90 looking for a quick way to ease the suffering. 90
 99 A nurse in Australia developed a way to help 99
 106 ailing children. She rubbed the patients’ paralyzed 106
 113 muscles. She claimed it helped improve mobility. 113
 122 Some doctors didn’t approve of her method. The most 122
 130 serious cases were taken to the hospital. Children 130
 138 were placed in iron lungs. These machines were 138
 145 tightly sealed metal tubes. They helped children 145
 153 breathe. They forced patients’ lungs to inhale and 153
 162 exhale air. Neither of these treatments was a cure. 162
 172 The search for a cure was a priority. In 1954, 172
 180 Doctor Jonas Salk took a scientific approach. First, 180
 190 he found out polio was a virus. Then he developed 190
 199 the first vaccine to combat the illness. School children 199
 211 took part in a blind study. Some were given a shot of 211
 219 sugar water. Others were given the actual vaccine. 219
 231 Dr. Salk wanted to see if his cure would work. It did. 231
 240 To his credit, millions of children have been spared 240
 244 unnecessary anguish and pain. 244

EVALUATING CODES FOR ORAL READING

sky (/) word read incorrectly
 blue sky (^) inserted word
 (□) after the last word read

Comments:

FLUENCY SCORE

Number of Words
 Read Per Minute: _____

Number of Errors: — _____

Number of Words
 Read Correctly: _____

Passing Criterion
 (50th %ile) = 120

Errors include: 1) words read incorrectly; 2) words left out or inserted; 3) mispronounced words; 4) dropped endings or sounds; and 5) reversals. Self-corrections and word repetitions are NOT marked as errors.

Passage #2

Refer to “General Directions for **One-Minute** Administration of Reading Passages.”

Say these specific directions to the student:

When I say “Begin,” start reading aloud at the top of this page. Read across the page (DEMONSTRATE BY POINTING). Try to read each word. If you come to a word you don’t know, I will say the word for you. Read as quickly and accurately as you can, but do not read SO fast that you make mistakes. Do your best reading.

9 Long ago, pioneers didn’t live close to a doctor.
 16 People were treated with homemade cures when
 23 they were sick. These household mixtures were
 31 made from herbs, salt, and ointments. The remedies
 42 were used for a variety of diseases. To treat a cold,
 52 raw onions were wrapped in a towel and placed on
 61 the ailing person’s chest. A piece of bread soaked
 72 in milk and placed on a wound was said to heal
 80 an infection. Sterilized cotton rags were used for
 88 bandages. A black, silk ribbon loosely tied around
 97 the neck was thought to stop a terrible hacking
 98 cough.
 105 Many children became ill with chicken pox,
 111 measles, and mumps. These childhood diseases
 118 were common. They often went untreated. When
 127 children were ill, they were kept in darkened rooms.
 137 The family tried to take good care of them, but
 149 they had to get well on their own. If an illness was
 157 contagious, a quarantine sign would be placed on
 167 their front door. They had to wait until everyone in
 175 the home was no longer sick. All contaminated
 182 materials were burned to prevent an epidemic.
 189 As doctors moved westward, medicine was easier
 199 to get. However, doctors had to make house calls to
 209 reach people in rural areas. They often had to ride
 219 several miles to reach the home of a sick patient.

EVALUATING CODES FOR ORAL READING

sky (/) word read incorrectly
 blue sky (^) inserted word
 (□) after the last word read

Comments:

FLUENCY SCORE

Number of Words
 Read Per Minute: _____

Number of Errors: — _____

Number of Words
 Read Correctly: _____

Passing Criterion
 (50th %ile) = 120

Errors include: 1) words read incorrectly; 2) words left out or inserted; 3) mispronounced words; 4) dropped endings or sounds; and 5) reversals. Self-corrections and word repetitions are NOT marked as errors.

Passage #1

Refer to “General Directions for **One-Minute** Administration of Reading Passages.”

Say these specific directions to the student:

When I say “Begin,” start reading aloud at the top of this page. Read across the page (DEMONSTRATE BY POINTING). Try to read each word. If you come to a word you don’t know, I will say the word for you. Read as quickly and accurately as you can, but do not read SO fast that you make mistakes. Do your best reading.

Sam and his younger sister were looking for red squirrels and foxes in the backwoods. Suddenly they realized they had wandered far from camp and were lost in unfamiliar terrain. Luckily, Sam had taken a survival course and knew the importance of staying calm. Panicking would only make matters worse.

By the angle of the sun, Sam was able to calculate it was mid-morning. He stood facing east, the direction of the sun. He explained to his sister south was to his right and north was to his left. West was at his back. He knew their family’s campground was on the west edge of a small river. Concentrating on these helpful clues, Sam drew a crude map in the dirt with a stick. They decided to head east.

Walking toward the sun, they soon reached the riverbank. There, they quickly gathered dry twigs. They located a sandy clearing beside the water and used matches from Sam’s survival kit to start a small fire. The kindling began to burn. Sam and his sister steadily placed green leaves and pine needles on the hot flames. Thick, pungent smoke billowed up over the trees. A rescue squad saw the alarming smoke signal and came to investigate. They transported the two siblings safely back to camp.

EVALUATING CODES FOR ORAL READING	
sky (l)	word read incorrectly
blue ^ sky (^)	inserted word
(□)	after the last word read

Comments:

FLUENCY SCORE	
Number of Words	
Read Per Minute:	_____
Number of Errors:	— _____
Number of Words	
Read Correctly:	_____
Passing Criterion (50th %ile)	= <u>123</u>

Errors include: 1) words read incorrectly; 2) words left out or inserted; 3) mispronounced words; 4) dropped endings or sounds; and 5) reversals. Self-corrections and word repetitions are NOT marked as errors.

Passage #2

Refer to “General Directions for **One-Minute** Administration of Reading Passages.”

Say these specific directions to the student:

When I say “Begin,” start reading aloud at the top of this page. Read across the page (DEMONSTRATE BY POINTING). Try to read each word. If you come to a word you don’t know, I will say the word for you. Read as quickly and accurately as you can, but do not read SO fast that you make mistakes. Do your best reading.

Plant life is abundant in the deserts of Arizona 9
and New Mexico. There the average rainfall is only 18
about seven inches a year. How have plants learned 27
to survive in these arid, southwestern regions? They 35
have adapted in a variety of ways to this harsh 45
terrain. 46

Desert plant life does not bloom during phases of 55
drought. If it did, the flowers would wither and die 65
in the remorseless sun. These unique plants are 73
capable of lying dormant for years until it rains. 82
Then once the plants have enough water, flowers 90
quickly mature and bloom. 94

Most cactus plants have thorns instead of 101
leaves. The surface area of thorns is much smaller 110
than leaves. This reduces the plant’s exposure to the 119
parched, hot air. Therefore, not much moisture can 127
evaporate from the vegetation. 131

The barrel cactus is short and fat. It is shaped 141
like a round accordion. This allows it to expand 150
during rainfall. When water is absorbed through its 158
roots, it gets bigger. As it loses moisture during the 168
dry season, it contracts. 172

The creosote bush thrives in the desert. It does 181
not grow in bunches because it doesn’t like sharing 190
the scarce water. It has an unpleasant, acrid aroma. 199
This smell keeps other flora from growing nearby. 207

These are ways plant life endures the deserts of 216
the United States. 219

**EVALUATING CODES FOR
ORAL READING**

sky (/) word read incorrectly
blue ^ sky (^) inserted word
(□) after the last word read

Comments:

FLUENCY SCORE

Number of Words
Read Per Minute: _____

Number of Errors: — _____

Number of Words
Read Correctly: _____

Passing Criterion
(50th %ile) = 123

Errors include: 1) words read incorrectly; 2) words left out or inserted; 3) mispronounced words; 4) dropped endings or sounds; and 5) reversals. Self-corrections and word repetitions are NOT marked as errors.

Skills Assessment Report - Page 1 for Reading Comprehension and Fluency GRADE 4 – Week 6

DISTRICT: _____ TEACHER: _____

SCHOOL: _____ DATE: _____

STUDENT NAMES [Last, First, Middle Initial]	READING COMP. 8/10	FLUENCY #1 99 WCPM	FLUENCY #2 99 WCPM	AVG. FLUENCY SCORE

First Edition

© 2008 Reading Lions Center

**Unauthorized reproduction of this booklet, or any part thereof, is strictly prohibited.
Permission to reproduce materials must be obtained in writing from the Reading Lions Center.**