PAGE
1
RE 3030 Assessment Assignment Instructions

 SEQ CHAPTER \h \r 1RE 3030
Internship Assignment: Assessment

You will be conducting (A) a whole class spelling assessment with your internship partner(s) in your 2nd, 3rd, 4th, or 5th placement classroom and (B) an individual assessment of a beginning reader in K, 1st, or 2nd grade placement.

Classroom assessment (Administer and write-up with your same-grade partner)
(A) Estimating instruction levels for spelling and reading:
Purpose: The purpose of this whole class assessment is fourfold. First, such an evaluation allows you to see the range of phonemic awareness/phonics/spelling development across a single class. This information can be used to establish instruction level word study groups. Second, by analyzing error features at students’ instruction levels, you can determine what features are being “used but confused” by that group or individuals and thus are appropriate for word study. Third, such measures, if given both early and late in the year, can provide reliable evidence of growth. Fourth, such an evaluation allows you—if checked against reading performance—to see relationships between word knowledge as represented in both spelling and reading ability. The materials for these assessments can be downloaded from the RE 3030 course Web site.

 (1) Give a diagnostic classroom spelling assessment using the Qualitative Inventory of Word Knowledge (QIWK Short Form). Read a word, use it in a sentence, read the word again. Use the QIWK Answer Sheets for students.

Once the assessment has been given:

(2) Score each student’s answer sheet, mark the words missed and write the correct spelling next to the missed word, then total the percentage correct for each list for each student.

(3) Rank order the students from highest to lowest and enter the scores on the Summary Sheet for QIWK.

(4) Determine the instruction level of each child in the class (criteria below).

(5) Record the instruction level of groups of students by placing them in groups; use the QIWK Word Study Grouping Sheet.

(6) Please ask your host teacher to look at these rankings by spelling level (Word Study Grouping Sheet) to see if they correspond generally to the reading levels within the class. (That is, are the high, middle, and low spellers also the high, middle, and low readers?)

(7) Write a brief discussion of your findings for the class, summarizing the range and levels. Select a group of students (roughly same level), describe the features that they are missing, and describe the word study focus for that group and why you think that should be the focus.

You will submit the Summary Sheet for QIWK to TK20.

Giving the Qualitative Inventory of Word Knowledge, Short Form:

Kindergarten: Give the K-Early First picture spelling test. If the student correctly spells two or more of the

 words, administer list I.

Grade 1: Give lists I and II.

Grade 2: Give lists I, II, and III.

Grade 3: Give lists I, II, and III.

Grade 4: Give lists II, II, and IV

Grade 5: Give lists II, III, IV, and V

Scoring the Qualitative Inventory

Grade each of the students’ spelling tests separately. Write the correctly spelled word beside each incorrectly spelled word. Based on the number correct, determine the instruction level for each test (see scoring guidelines below).

90% - 100% Independent

50% - 89% Instruction

Below 40% Frustration

Word Study Grouping: When instruction levels have been determined, place student names in the columns in the Word Study Grouping Sheet on the lists at which they are instruction (use the highest level at which they were instruction).

For students who have only independent level scores on the list(s) administered, place their names in the “Above Highest Instruction Level” column.

If there are students who only have a frustration level score on the lowest level list (and no instruction level score on any list), score each spelling word by word by the K-Early First Scoring Guide and group these students accordingly by:
K-Early First Scoring Guide

 PA = Pre-Alphabetic; not able to form letters;
 -need alphabet recognition and production instruction

 0 = Random letters

-firm up alphabet knowledge

-introduce beginning consonants

.10 = Initial Consonants

-firm up initial consonants

-introduce ending consonants

.20 = Initial and final consonants

-firm up final consonants

-introduce word families

.30 = Initial and final consonants and inclusion of letter-name vowel

-firm up word families

-introduce short vowel, non-rhyming patterns

-NOTE: these students may fit with the grade level I instruction level spellers group

.40 = Initial and final consonants and correct short vowels; long vowels not correctly marked

-NOTE: students who do not correctly spell 50% of the level I words but whose misspellings average a 4 can be grouped for word study with the grade level I instruction level spellers

.50 = Spelled correctly

If the bulk of the words are written with characters which are not actual letters, the overall stage will be “PA.” If the words are spelled with actual letters, total the numeric, decimal values of them all, and divide by 10 to get the average (or by 6 if using the K-Early First Picture Spelling Assessment).

Summary Sheet for QIWK should be uploaded to TK20.

Qualitative Inventory of Word Knowledge (Short Form)

 Schlagal 2003

	K-Early I (Use QIWK K-Early Answer Sheet with Pictures)
	
	Level III

	1. back

2. feet

3. step
4. jump

5. road
6. dig

	
	1. scream

2. noise

3. stepping

4. count

5. careful

6. chasing

7. batter

8. caught

9. thirsty

10. trust

	Level I

	
	Level IV

	1. plane

2. drop

3. trap

4. wish

5. ship

6. bump

7. bed

8. girl

9. bike

10. drive

	
	1. popped

2. plastic

3. cable

4. gazed

5. scurry

6. compare

7. stared

8. cabbage

9. gravel

10. sudden

	Level II

	
	Level V

	1. train

2. thick

3. chase

4. trapped

5. dress

6. queen

7. cloud

8. short

9. year

10. cool

	
	1. explosion

2. justice

3. preparing

4. settlement

5. needle

6. preserve

7. honorable

8. lunar

9. offered

10. normal

	
	
	

[Scoring guidelines: Four or fewer words correct represents the frustration level; 5 to 8 correct is the instruction level; 9 or 10 correct is the independent level.]

(B) Individual Assessment
Purpose: The broad purpose of the whole class assessment (above) is to see patterns of relative strength and weakness in a single classroom. Such information can be helpful in establishing instruction groups. The individual assessment is designed to take a careful and detailed look at patterns of strength and weakness in an individual child. This very detailed diagnostic information can be used to make both general and highly specific adjustments to instruction.

You and your internship partner(s) will test one child from the K, 1st, or 2nd grade class, using the following subtests of the informal reading inventory (abbreviated as IRI) in Darrell Morris’ The Howard Street Tutoring Manual. [Note: you and your partners should share the administration of the subtest, both marking your test-administrator copies for each subtest as if you were the sole test administrator]:

1. QIWK (Spelling) If you have the students scores from the class assessment (A) for your student, then use those scores—most likely only a 2nd grade student will have taken the QIWK class assessment. If your student does not have those scores then collect an individual spelling sample using the QIWK. For 2nd graders, use list I and list II. For 1st graders and kindergarteners, follow the instructions for K-Early First Scoring Guide and use the QIWK Spelling Answer Sheet for 1st Grade and for K-Early with Pictures.
2. Word Recognition in Isolation

a. Starting point: Begin all students at the Preprimer level.

b. Administration: Words in the WRI booklet are “flashed” using stiff 3x5 cards. Press the two cards together just above the first word. Then lower the bottom card to expose the word for 1/3—1/2 second, quickly pulling down the top card to cover the word. (Or, alternatively, a computer presentation may be used for the flashed presentation.) If the student reads the word correctly, proceed to the next word. If the response is incorrect, raise the top card to expose the missed word, and ask the child to “take another look,” or use the computer button to display the word a second time. After another response or no response, flash the next word.

c. Marking the examiner’s sheet: Use the Flash Assessment Answer Sheets to score this assessment. Correct and immediate responses to the flashed presentation receive no written mark. If a student hesitates significantly on the flashed exposure (1 or more seconds) before giving the correct answer, mark an H in the Flash column and place a check mark in the Untimed column. The Flash hesitation will be counted as an error in the Flash column and as a correct response in the Untimed column because the student’s response was correct but not immediate. If the student mispronounces or says an incorrect word on the flashed presentation, write the exact response on the answer sheet in the Flash column. If the student does not provide a word in response to the flashed presentation, mark DK in the Flash column.

In either case that a correct response is not given, reveal the word for an untimed attempt to recognize the word. If the correct response is given during the untimed presentation, place a check mark in the untimed column. If an incorrect response is given on the untimed presentation, write the response in the untimed column. “No response” is again recorded as a DK.

EXAMPLE

Level: 3rd Flash Untimed

1. accept

 asset
 DK

2. favor

 flavor
__√__

3. seal

 H
__√__

4. buffalo

5. slipper

 DK
 sipper

d. Stopping point: For WRI levels PP and P, stop the administration of the test when the Flash score drops to 50% or below when coupled with an Untimed score of 60% or below. For WRI levels 1 and higher, stop the administration of the test when the Flash score drops to 50% or below regardless of the score on the Untimed presentation.

e. Scoring: Each of the 20 words counts 5% on the Flash and on the Untimed list. To score each level of the test, first count the number of errors in the Flash column. For each error, subtract 5 points from a possible score of 100. For example, 6 errors would give a Flash score of 70% of the words correct. To then calculate the Untimed score, count the number of check marks in the untimed column. For each check add 5 points to the Flash score to arrive at the Untimed score (the Untimed score reflects our assumption that the student would be able to correctly recognize any word on the untimed presentation that was recognized correctly on the flashed presentation). For example, a student who scores 70% on the Flash portion and gives 4 correct responses on the Untimed portion of the test would have a score of 90%.

f. Interpretation: Scores of 50% or below on the flashed presentation indicate a Frustration Level for word recognition in isolation (WRI). Scores between 65 and 85% on the flashed presentation indicate an Instruction Level for WRI. Scores between 90 and 100% on the flashed presentation indicate an Independent Level for WRI. You would expect these levels to predict the same determination of levels in contextual reading. [Note: At the PP and P levels of WRI, the Untimed scores can also be considered when determining word recognition in isolation errors.]

g. Recording and reporting the results:

(1) Fill out the score sheets as you administer the WRI (turn in copies of all testing artifacts). Then summarize the scores in the Summary Sheet for ASU WRI (like the summary below). Identify the instruction level in WRI, if you can. (The child will either be at Instruction Level for each level of words you are testing or below [Frustrational Level] or above [Independent Level].)

	Student’s First Name:

	Grade:

	Graded Level of List
	Flash Score %
	Untimed Score %

	 Preprimer
	
	

	 Primer
	
	

	 First Grade
	
	

	 Second Grade
	
	

	 Third Grade
	
	

	 Fourth Grade
	
	

	 Fifth Grade
	
	

	 Sixth Grade
	
	

	Flash Scores Indicate Student is Instruction at _____________________

Flash Scores Indicate Student is Independent at _____________________

Flash Scores Indicate Student is Frustration at _____________________

(2) Based on the WRI, write a fully developed paragraph indicating the child’s Instruction Level for word recognition in isolation and how you arrived at it. Do you know the child’s Independent and Frustration levels for word recognition in isolation? Describe the strengths and weaknesses in the child’s automatic word recognition and decoding. To what extent does the level and error analysis agree or disagree with the spelling assessment? Given these data, in what level texts do you expect the child should be reading?

(3) Explain how you might use this assessment in the future.

Summary Sheet for ASU WRI is uploaded to TK20.

3. Contextual Reading

a. Starting point: Normally, the oral reading subtest would be begun one level below the student’s instruction level in spelling or at the student’s independent level in word recognition in isolation (the highest level at which the student achieved 90% WRI). If the student isn’t this successful in these subtests, you would begin the oral reading in the Preprimer 1 (PP1/Emergent) pattern-book level text. However, for the purposes of this assignment, begin all students at the PP1/Emergent pattern-book level text (Look At Me) so that you and your partner can have the experience of using the IRI protocol for PP1 Level Pattern Stories.

b. Administration: See IRI Protocol for PP1 Level Pattern Stories and the IRI Protocol for PP2 and Higher Level Passages.
c. Marking the examiner’s copy and scoring:

(1) Word recognition in context (WRC)

As you listen to the student read during the testing, mark the errors with a slash through the word. For example, if the sentence is written as, “John jumped on his horse and rode off,” and the student misreads it as, “John jumped on his house and rode off,” you would mark your copy, “John jumped on his horse and rode off.” If the student self-corrects his/her error, you would put a slash through the word and a check after it: “John jumped on his horse√ and rode off.” Self-corrected errors, however, do count as errors when scoring.

The formula for computing a student’s word recognition in context for a passage is:

 the number of words read correctly
= WRC

 the number of words in the passage

Another way of arriving at the same WRC score is to first determine the Error Quotient (EQ), the numerical value of each error on a 100 point scale, by the following formula:

 100 _
= EQ

 the number of words in the passage

multiplying this value by the total number of errors:

EQ x number of errors = percentage wrong

and then subtracting this from 100% to get the percentage of words read correctly (WRC):
100% - percentage wrong = percentage correct (WRC)

You need to compute the word recognition in context and the reading speed (reading speed for the 12 level and higher passages as described below) passage by passage during the testing session to determine whether or not you should have the student read the next higher level passage. If the student is correctly recognizing at least 90% of the words (counting self-corrected mistakes as errors) and if the student is reading at an acceptable rate, you proceed to the next higher level passage (again, rate is not computed nor taken into consideration until the 12 level passage [Frog and Toad]).
While you are testing, placing a slash through each word recognition error with a √ beside each self-corrected error will suffice for marking errors. However, when you have the opportunity to listen to the audio recording of the reading, you should mark the errors as described in Chapter 2, “The Initial Reading Assessment,” in Darrell Morris’ The Howard Street Tutoring Manual (pp. 28-29, see attached). The error above would then be marked as,
 house

“John jumped on his horse√ and rode off.”
Your goal in marking the errors in this way is to provide enough information so that you or another teacher could closely approximate the student’s reading performance.

(2) Reading Fluency

Reading fluency is determined by two measures, reading speed (measured objectively in total number of words read per minute [WPM]) and prosody (measured subjectively by the examiner’s judgment as to the appropriateness of the intonation patterns for oral reading at that level
[1 = Very fluent; 2 = Fluent enough for that level; 3 = Disfluent]). The student’s reading speed (WPM) will be used from the 12 level passage and higher along with word recognition in context (WRC) to determine the goodness of fit of each passage with the student’s present reading ability. Therefore, both must be computed after the reading of each passage to know whether or not to proceed to the next passage. The formula for computing WPM is:

 ____60 x the number of words in the passage__
=WPM

 the number of seconds it took to read that passage

(3) Comprehension

Beginning with the Primer level (P) passage (Mouse Tales), ask the student to answer the comprehension questions after the student has read the passage. If you think the student’s answer might not be an accurate indicator of the student’s comprehension, you can probe with follow-up questions as long as the wordings of your probes do not give any information about the story or hints as to the correct answer. You can give ½ credit or full credit for each answer. When you later listen to the audio recording of the student’s responses, transcribe the answer word for word on the examiner’s copy. Compute and record the comprehension score in percentage correct.
 d. Stopping point: Stop the testing after the student reads a passage with below 90%

 WRC or at a reading rate below the WPM range for that level of text.

 e. Interpretation:
The highest level passage which is read with 98% word recognition in context, acceptable speed, and 90% comprehension is considered that student’s Independent reading level.

The highest level passage which is read with 95% word recognition in context, acceptable speed, and 70% comprehension is considered that student’s Instruction reading level.

The lowest level passage which is read with less than 90% word recognition in context or at a slower rate than the acceptable range for that level of text is considered that student’s Frustration level, regardless of the comprehension score.

Note the gray areas on the Criteria for Setting Levels. In these gray areas the examiner is to use his or her judgment of the total reading performance in determining whether a subtest’s score should be considered within that student’s instruction or frustration level. Along these same lines, whether or not the student’s word recognition errors changed the meaning (MC) as in,

 house

 “John jumped on his horse and rode off,” vs.

 pony

 “John jumped on his horse and rode off,”

(and whether or not the MC errors were self-corrected [SC]) can be used by the examiner to determine whether or not a score in the gray area indicates instruction or frustration level performance.

 f. Recording and reporting the results:

Record the results on the Summary Sheet for Student Assessment. Based on the student’s contextual reading, and taking into consideration his or her performance on the other assessments, write a fully developed paragraph indicating the student’s Independent, Instruction, and Frustration reading levels and how you arrived at them. Describe the relative strengths and weaknesses in the student’s reading at his or her current Instruction reading level, particularly as supported or not by his or her spelling and word recognition in isolation performance.

 g. Using this assessment:
Explain how you might use this assessment to plan reading instruction for this student.
