Emergent Literacy Assessment - Instructions

Pg. 8

[image: image1.jpg]

Emergent Literacy Assessment

Assessment Instructions

page #
Part 1. Oral Language ………………………………………………………………………………
3
Part 2. Letter Knowledge:

a. letter naming, b. letter sound, c. letter recognition
4
Part 3. Phonemic Awareness:

a. rhyme recognition/discrimination, b. rhyme production

c. alliteration (beginning sounds), d. blending
.....................………
5
Part 4. Concepts of Print: ……………………………………………………………………….
6
Part 5. Word Recognition ………………………………………………………………………
6

Minimum Score Guidelines ………………………………………………………………………
7
Class Summary Form ……………………………………………………………………………….
8

Student sheets

Letter Knowledge ……………………………………………………………………………
………
9

Concepts of Print………………………………………………………………………………………
10

Word Recognition ……………………………………………………………………………………
11
Scoring sheets
Part 1: Oral Language ………………………………………………………………………………
12
Part 2: Letter Knowledge ………………………………………………………………………
13
Part 3: Phonemic Awareness …………………………………………………………………
14
Part 4: Concepts of Print ………………………………………………………………………
15
Part 5: Word Recognition ………………………………………………………………………
15
Appendices ………………………………………………………………………………………………. 16-27

June 2010
[image: image2.jpg]

NLSD#113 Emergent Literacy Assessment
A. Screening/Diagnostic assessment

· For all students at the end of kindergarten and/or beginning of grade one.

· For students in other grades who are at emergent reading levels
B. Intervention

Appendix A (p.16) - 100 High Frequency Words

Appendix B (p.17) - Oral Language Lesson Planning Guide

Appendix C (p.19) - Phonemic Awareness Lesson Planning Guide
C. Progress Monitoring

- Re-assess students who have been receiving intervention guided instruction in oral language and phonemic awareness (Tier 1/Tier2)

· See Appendix D (pages 23-26) for extra/optional scoring sheets for

progress monitoring assessment

Part 1: Oral Language Assessment

The language structures included in this assessment are vital for students to understand if they are to make meaning of classroom instructions, discussions, and stories that are read to them, and if they are to construct meaningful texts. Analysis of how the student handles the sentences he or she is unable to repeat provides important insights.

Directions:

1. Find a quiet location, out of the hearing of students who will be tested later. Extra support may be needed to do this – to either monitor the class, or give the assessment outside of the classroom.
2. Have the student’s full attention throughout this assessment (if attention should wander, gently redirect the student back to the task before moving to the next sentence).

3. Read each sentence to the student using the phrasing indicated by the bold italics. Speak clearly with natural tone and pace.

4. Familiarize the student with the testing procedure. Tell the student, I am going to read some sentences, and I would like you to say exactly what I say. Let’s begin.

“Sally is walking to her house.” Very good. Let’s try this one.

“Where are you going?” Okay. Say these...
Procedure: Begin at Set 1 (pg.12). Administer the sentences in order from 1 to 5. Record the student’s response directly on the scoring sheet, much as one would record a running record. Continue to Set 2 and Set 3 in the same way.

Scoring: Score one point for each sentence repeated correctly in every detail. Score zero points for sentences with one or more errors.
Interpreting Data to Inform Instruction:

Administer the assessment as early in the school year as possible to all grade 1 students.

The assessment should also be administered for all students new to the school or for whom there are concerns regarding language, including students whose reading comprehension is lagging well behind text accuracy.

Hearing and speech problems may also be identified through the oral language assessment.
See:
Appendix B Oral Language Planning Guide for guided instruction.

Appendix C Phonemic Awareness Planning Guide for guided instruction
Part 2: Letter Knowledge Assessment

Provide student with a copy of the letter page (Student Sheets – Pg. 9)

· Allow the student to use either upper or lower case letters, or both.
· Allow the student to approach this task in his/her own way.

S/he may:

· point to one letter at a time in a sequential fashion and name it.

· point only to letters s/he knows in a random fashion

· call the letters by their names, or identify them by one of the sounds the letter makes or a word that starts with that letter

· Accept all responses and record how the student approached the task. Record all responses without comment. (Scoring Sheet pg.13)
a. Letter Naming
Say, “Can you tell me the names of any of these letters?”
b. Letter-sound Knowledge
Say, “Can you tell me the sounds of any of these letters?”
c. Letter Recognition (Optional – may be completed if student is weak with letter naming)

Say, “I’m going to say the names of some of these letters. Will you see if you can find and point to the letters I say?”
Additional progress monitoring scoring sheets for Letter Knowledge Assessment are in Appendix D:
 pg.24 –Part 2(a) Letter Recognition,

 pg.25 – Part 2(b) Letter Naming and Letter-sound Knowledge
Part 3: Phonemic Awareness Assessment

Note: Give the student the examples and complete the task before proceeding with the next category. Accept all responses. Give 1 point for each correct answer (pg.14).
a. Rhyme Recognition/Discrimination
	Directions: “I’m going to say two words and ask you if they rhyme. Listen carefully.”

Demonstration Items: “Fan rhymes with man. Do these words rhyme?”

rat ~ mat

leg ~ lot

mitt ~ fit

“Do these words rhyme? ______~______”

	1. book ~ look
	2. fun ~ run
	3. ring ~ rat
	4. box ~ mess
	5. fish ~ dish

b. Rhyme Production
	Directions: “I’m going to say a word and I want you to tell me a word that rhymes

 with it. You can make up a word if you want to.” Record the student’s response.
Demonstration Items: “Tell me a word that rhymes with bat.” miss
 log

“Tell me a word that rhymes with _____”

	1. cat
	2. pot
	3. tame
	4. bee
	5. kite

c. Awareness of Alliteration (Beginning Sounds)

	Directions:” I’m going to say two words. Listen very carefully to the first sound in each word and tell me if the words start with the same sound. If you’re having trouble hearing the first sound in the word repeat them after I say them with your own mouth and feel the sound that your mouth is making at the start of each word. Say “yes” if these words start with the same sound. Say “no” if they don’t start with the same sound”

Demonstration Items: “Do these two words start with the same sound?”

Bug ~ ball

pill ~ rat

“Do these two words start with the same sound?”
	1. big

 balloon
	2. come

 colour
	3. funny

 morning
	4. dog

 deer
	5. silly

 hat

d. Blending

	Directions: “I’ll say the sounds of a word. You guess what the word is.”

Demonstration Items: What word is this?
i-t
d-o-g

“What word is this? _____________”

	1. u-p
	2. b-oy
	3. c-a-t
	4. s-i-t
	5. t-ai-l

Part 4: Concepts of Print

Directions:

Give the student a copy of the Concept Page (Student Sheets – Pg. 10) and ask the following questions. Give 1 point for each correct answer. (Scoring Sheet pg.15)
1. Where is the number?

2. Where is the square?

3. Where is one letter all by itself?

4. Where is the picture?

5. Where is one word all by itself?

6. How many letters do you see in that word?

7. Where do you see some sentences?

8. If I were reading these sentences (Point to the sentences), show me where I would start reading them.

9. & 10. Show me by pointing with your finger,
which way to go to read these sentences.

(left to right = 1 point, return sweep = 1 point)

 Part 5: Word Recognition

Directions:
· Use a list of 10-25 words - From the included Frequently Used Word List (Student Sheets – pg. 11) and/or other words from the High Frequency Words List (Appendix A).
· Give the student the copy of the word list. Ask them to look at the word list and find and read all of the words that they know. Score words read correctly and record what word was substituted beside any words that were attempted and read incorrectly. (Scoring Sheet pg. 15)
· After administration of the assessment note to what extent substitutions make use of letter-sound knowledge. Include under “Comments” how confidently the student approaches decoding words in isolation and his/her ability to recognize features of words, take words apart, use word family knowledge etc.

Minimum Guidelines For Guided Reading Preparedness
	AREA ASSESSED
	SCORE
	Minimum Guidelines For

Guided Reading Preparedness

	1. Oral Language Assessment
	
	/15
	Score of at least 5

	2. Letter Knowledge

 Sound Knowledge
	
	/26
	Score of at least 20

	3.
	
	/26
	Score of at least 10

	4. Phonemic Awareness
	
	/20
	Score of at least 10

	5. Concepts of Print
	
	/10
	Score of at least 7

	6. Word Recognition
	
	/12
	Score of at least 2

	Oral Language Assessment: Repeat My Sentence

Scoring Rubric > intervention range guidelines for grades 1,2,3

	0-4 = this student has limited control over structures of oral English – unable to follow simple

 instructions or a story read in class. This student needs intensive small-group oral language

 intervention.

	5-10 = if in grade 2, this student is at-risk and requires intensive small-group instruction in oral

 language- reading and oral language -writing

	11-14 = if in grade 3, this student is at-risk and requires intensive small-group instruction in both oral

 language –reading and oral language - writing

References:

Early Literacy: A Resource for Teachers. Saskatchewan Education. 2000.

English Language Arts: A Curriculum Guide for the Elementary Level. Saskatchewan Education 2002
Teaching Students with Reading Difficulties and Disabilities. Saskatchewan Education. 2004

Let’s Talk About It! A Guidebook for Instruction. Mondo Publishing. 2004

Early Success: Overview of Emergent Literacy. Houghton Mifflin

Three Tiers of Instruction and Intervention for Reading. Dawn Reithaug, 2009.

Class Emergent Literacy Assessment Summary Form
	Students:
	Oral Language Assessment
	Letter Knowledge

	Sound Knowledge
	Phonemic Awareness
	Concepts of Print
	Word Recognition

	
	/15
	/26
	/26
	/20
	/10
	/12

	
	/15
	/26
	/26
	/20
	/10
	/12

	
	/15
	/26
	/26
	/20
	/10
	/12

	
	/15
	/26
	/26
	/20
	/10
	/12

	
	/15
	/26
	/26
	/20
	/10
	/12

	
	/15
	/26
	/26
	/20
	/10
	/12

	
	/15
	/26
	/26
	/20
	/10
	/12

	
	/15
	/26
	/26
	/20
	/10
	/12

	
	/15
	/26
	/26
	/20
	/10
	/12

	
	/15
	/26
	/26
	/20
	/10
	/12

	
	/15
	/26
	/26
	/20
	/10
	/12

	
	/15
	/26
	/26
	/20
	/10
	/12

	
	/15
	/26
	/26
	/20
	/10
	/12

	
	/15
	/26
	/26
	/20
	/10
	/12

	
	/15
	/26
	/26
	/20
	/10
	/12

	
	/15
	/26
	/26
	/20
	/10
	/12

	
	/15
	/26
	/26
	/20
	/10
	/12

	
	/15
	/26
	/26
	/20
	/10
	/12

	
	/15
	/26
	/26
	/20
	/10
	/12

	T
	S
	B
	G
	O
	A
	D

	M
	R
	H
	K
	L
	W
	F

	P
	Y
	C
	E
	Z
	I
	Q

	V
	N
	X
	U
	J
	
	

	t
	s
	b
	g
	o
	a
	d

	m
	r
	h
	k
	l
	w
	f

	p
	y
	c
	e
	z
	i
	q

	v
	n
	x
	u
	j
	
	

Dog

4
[image: image5.jpg]

[image: image3]

B

The boy got on the bus. He went to school on the bus. The boy liked to play with his friends.
	the
	to
	red

	play
	big
	it

	my
	is
	no

	can
	and
	go

Part 1: Oral Language Assessment

Set 1

	1. The puppy’s tail is curly.

	2. Mommy is baking a cake.

	3. The teacher told them a story.

	4. There are the children.

	5. She’s eating her lunch slowly.

	Subtotal
	

Set 2

	1. That red bike over there used to be my uncle’s.

	2. The girl in the car is waving her hand.

	3. Over the weekend Jane brought us some cookies.

	4. Here comes the machine that digs the big holes.

	5. The bird built a nest high in the tree.

	Subtotal
	

Set 3

	1. Be ready to come inside when the bell rings.

	2. The car and the truck were carrying some large boxes.

	3. The brave fireman showed our class the big red truck.

	4. There go the men who clean the playground at our school.

	5. My friend likes to eat ice cream when it’s very hot out.

	Subtotal
	

TOTAL SCORE: / 15

Part 2: Letter Knowledge
	Letter
	Naming
	Letter-Sound

Knowledge
	Recognition

(Optional)
	
	Letter
	Naming
	Letter-Sound

Knowledge
	Recognition

(Optional)

	T
	
	
	
	
	t
	
	
	

	S
	
	
	
	
	s
	
	
	

	B
	
	
	
	
	b
	
	
	

	G
	
	
	
	
	g
	
	
	

	O
	
	
	
	
	o
	
	
	

	A
	
	
	
	
	a
	
	
	

	D
	
	
	
	
	d
	
	
	

	M
	
	
	
	
	m
	
	
	

	R
	
	
	
	
	r
	
	
	

	H
	
	
	
	
	h
	
	
	

	K
	
	
	
	
	k
	
	
	

	L
	
	
	
	
	l
	
	
	

	W
	
	
	
	
	w
	
	
	

	F
	
	
	
	
	f
	
	
	

	P
	
	
	
	
	p
	
	
	

	Y
	
	
	
	
	y
	
	
	

	C
	
	
	
	
	c
	
	
	

	E
	
	
	
	
	e
	
	
	

	Z
	
	
	
	
	z
	
	
	

	I
	
	
	
	
	i
	
	
	

	Q
	
	
	
	
	q
	
	
	

	V
	
	
	
	
	v
	
	
	

	N
	
	
	
	
	n
	
	
	

	X
	
	
	
	
	x
	
	
	

	U
	
	
	
	
	u
	
	
	

	J
	
	
	
	
	j
	
	
	

Letter Score Summary: Recognition: /26 Naming: / 26
Sounds: / 26
Part 3: Phonemic Awareness
	Rhyme Recognition

	
	Correct

Response
	Score

	book ~ look
	yes
	

	fun ~ run
	yes
	

	ring ~ rat
	no
	

	box ~ mess
	no
	

	fish ~ dish
	yes
	

	
	
	 ___ /5

	Awareness of Alliteration

	
	Correct

Response
	Score

	big balloon
	yes
	

	come colour
	yes
	

	funny morning
	no
	

	dog deer
	yes
	

	silly hat
	no
	

	
	
	 ___ /5

	
Rhyme Production

	
	Response
	Score

	cat
	
	

	pot
	
	

	tame
	
	

	bee
	
	

	kite
	
	

	
	
	 ___ /5

	Blending

	
	Response
	Score

	u-p
	
	

	b-oy
	
	

	c-a-t
	
	

	s-i-t
	
	

	t-ai-l
	
	

	
	 ___ /5

TOTAL SCORE: /20

Part 4: Concepts of Print
	Concepts of Print

	
	Score

	1. Number
	

	2. Square
	

	3. Letter
	

	4. Picture
	

	5. Word
	

	6. Letters in word
	

	7. Sentences
	

	8. Reading starting point
	

	9. Left-Right Directionality
	

	10. Return Sweep
	

	
	 /10

Part 5: Word Recognition
	Word Recognition

	
	Response/Score

	the
	

	to
	

	red
	

	play
	

	big
	

	it
	

	my
	

	is
	

	no
	

	can
	

	and
	

	go
	

	
	 /12

General Comments & Observations: __

name of recorder
Northern Lights SD#113

Appendix A

100 High Frequency Words
	1
	the
	26
	or
	51
	will
	76
	number

	2
	of
	27
	one
	52
	up
	77
	no

	3
	and
	28
	had
	53
	other
	78
	way

	4
	a
	29
	by
	54
	about
	79
	could

	5
	to
	30
	word
	55
	out
	80
	people

	6
	in
	31
	but
	56
	many
	81
	my

	7
	is
	32
	not
	57
	then
	82
	than

	8
	you
	33
	what
	58
	them
	83
	first

	9
	that
	34
	all
	59
	these
	84
	water

	10
	is
	35
	were
	60
	so
	85
	been

	11
	he
	36
	we
	61
	some
	86
	call

	12
	was
	37
	when
	62
	her
	87
	who

	13
	for
	38
	your
	63
	would
	88
	its

	14
	on
	39
	can
	64
	make
	89
	now

	15
	are
	40
	said
	65
	like
	90
	find

	16
	as
	41
	there
	66
	him
	91
	long

	17
	with
	42
	use
	67
	into
	92
	down

	18
	his
	43
	an
	68
	time
	93
	day

	19
	they
	44
	each
	69
	has
	94
	did

	20
	I
	45
	which
	70
	look
	95
	get

	21
	at
	46
	she
	71
	two
	96
	come

	22
	be
	47
	do
	72
	more
	97
	made

	23
	this
	48
	how
	73
	write
	98
	may

	24
	have
	49
	their
	74
	go
	99
	part

	25
	from
	50
	if
	75
	see
	100
	over

This chart is from Three Tiers of Instruction and Intervention for Reading pg. 302 by Dawn Reithaug (2009)
Also see Student Center Activities: Phonics/High Frequency Words at The Florida Center for Reading Research http://www.fcrr.org/Curriculum/PDF/G2-3Phonics_2pdf
Appendix B

Emergent Literacy Oral Language “Let’s Talk About It” PLANNING GUIDE

 date/ timeframe:_________________________________
	Shared*

Viewing & Response

 __ Visual Image

 __ Other

Title or topic of Shared text or image:

* use pictures/illustrations that all students in group can see clearly.

	Day 1
	Day 2
	Day 3

	
	A. Generating a Discussion

Goal: for students to know that what they think they can say.

- Accept all attempts (not a time for formal correction of grammar), to build confidence students must feel that their ideas are accepted “as is”

- Encourage talk about the picture(s) without hurry; wait time must be sufficient to allow students time to think and say what they are thinking

– Do not record responses yet (teacher may make jot-notes for future discussion)

	B. Recording their Thoughts

Goal: for students to know that what they think they can say and what they say can be written down.

- After students have generated a number of ideas about the picture, help the students select the ideas to record.

- Scribe the actual words of the students onto chart paper

- Discuss personal connections, predictions, thoughts & ideas...

(not question/ answer or correcting language – joining in the discussion and getting comfortable with expressing ideas is the focus!)
	C. Return to their Thoughts

Goal: for students to know that what they think can be said, what is said can be written down, what is written down can be read back.

- Look again at recorded ideas from day before

- re-read the text together many times (teach fluency from the start)

- Introduce/reinforce print concepts (one-to-one correspondence, directionality, starting points, top to bottom of page etc.)

- recall who had ideas

	Oral Language Objectives Focus

	- use prior knowledge: relate what they hear/see to their own experience
- share ideas to build comprehension

- express interest and joy in viewing & responding

- listen to others

- join in and contribute to shared language experiences

- talk about experiences, make comments, ask questions

- share ideas and feelings

- participate in shard reading

- recognize that oral language can be written down

- how language works in print and how print is structured helps to create meaning

Appendix B (notes)
Oral Language Development

Note: An essential foundation for the development of reading and writing abilities is that of strong oral language capabilities including:
> Vocabulary and concept development – information about word meanings (semantics) and pronunciation of words (phonemics)

> Understanding the ways that language conveys meaning through such aspects of structure as word order and the rules for subject-verb agreement (syntactics)

> Understanding conventional and culturally specific ways to communicate with others (pragmatics)

> Desire and ability to use speech for a variety of purposes.

In a print-rich environment, understanding of written and spoken language develop together. Teachers need not postpone early exposure to a variety of experiences with written language while supporting oral language development.

Activities that isolate vocabulary development from its immediate application for real purposes are not recommended because they appear to have limited carry-over [transference]... Teaching strategies [should] develop oral language capabilities within meaningful contexts and concrete experiences.

From: Early Literacy: A Resource for Teachers. Chapter One: Supporting Oral language Development. Saskatchewan Education (2000)
Appendix C
Emergent Literacy Phonemic Awareness Guided Reading Planning Guide date/timeframe:_________________________________
	Shared* Reading/Viewing

 __ Poem

 __ Story

 __ Visual Image

 __ Other

	Monday /
Day 1
	Tuesday /
Day 2
	Wednesday/ Day 3
	Thursday/ Day 4
	Friday/
 Day 5

	
	Comprehension
- Before Reading Introduce Story:

predict, make connections & set purpose for reading.

- Read aloud with flow and enjoyment.

- After reading, ask literal and inferential questions (include inference from pictures) and discuss personal connections to the text.

- Encourage talk about the book and/or pictures
	Vocabulary

- Revisit Text

Read aloud, track print, and encourage students to join in where text is repetitive and predictable.

- Clarify as words occur, “think-aloud” to model word-solving strategies, and encourage student attempts to figure out word meanings from context.

- Use Word Hunts & Oral Cloze etc.
	Print Conventions, Visual Cues, Fluency
- Revisit text – Look at first few pages and focus on book/ print conventions that affect reading.

- Model use of visual info. (punctuation, font type, text features)

- Re-read the text aloud all together: all students join in to develop fluency, practice conventions and ‘read’ visual information

	Phonological Patterns

- Revisit text and read the entire text aloud together without pausing and with enthusiasm.

- Use a few pages to focus on phonological patterns.

- Hunt for other examples of the letter pattern (i.e. use magnetic letters or whiteboard to make words)

- Play with words by repeating them in different ways (choral, echo, soft/loud, high/low...)
	Processing Info
- Reread the text aloud together. – Students retell using props (i.e. pictures, felt shapes, pocket chart)

- Focus on sequence (beginning, middle, end), story elements (characters, setting, problem/ solution), theme (compare with other stories).
- Response activity (i.e. role-play to act out story or parts of it, drawing or sorting pictures/ letters/words.

- Present student responses

	Title of shared text

or image:

* use text that all students in group can see clearly.

(if visual image or wordless book scribe students’ dictated description on chart paper)
	
	
	
	
	

	Phonemic Awareness

(auditory activity)
	Rhyme Recognition

Rhyme Production

	- Alliteration Identification/

Discrimination

- Identify Initial Sound in a word
	- Sentence Segmentation

- Compound Word Segmentation
	- Syllable Segmentation & Blending
	- Phoneme Segmentation & Blending

- Identify Final Sound in a word

	Before / During/ After

Reading
	Tap prior knowledge, predict, Share ideas, Express interest, Practice word strategies, Explore Meaning -

Text Structure/Print conventions, Graphophonics, Phonemic Awareness, Retelling – comprehension, story structure

Students: ___

Appendix C con’t.
Recommended Resources for Phonemic Awareness development:

1. A Resource Manual for Teaching Phonemic Awareness Skills in the Early Grades by Barbara Elliot (1994, 1996)

- Kindergarten Activities

2. Early Literacy: A Resource for Teachers. Saskatchewan Education (2000). Pgs. 82-93.

3. Teaching Students with Reading Difficulties and Disabilities: A Guide for Educators. Saskatchewan Learning (2004)

Pg. 38, Appendix B pgs. 105-125.

4. Orchestrating Success in Reading by Dawn Reithaug (2002) dreithaug@shaw.ca

5. Road to the Code: A Phonological Awareness Program for Young Children. Blachman, Ball, Black & Tangel (1999)

Brookes Publishing (1-800-638-3775)

6. Animated Literacy. Jim Stone (2002) jstone@yahoo.com

7. Kindergarten Teacher’s Resource Book, Nelson Language Arts program (2000)

Nelson Thomson Learning

Teaching Students with Reading Difficulties and Disabilities: A Guide for Educators pg.106
Hierarchy of Phonemic Awareness Skills:

In order to provide appropriate intervention, it is important to understand the hierarchy of skills involved in phonemic awareness. Skills must be taught beginning with simple skills and moving toward more complex skills.

Skills are listed from simple to complex

1. Rhyme Recognition

The ability to identify if a pair of words rhyme. For example, do pat and fat rhyme? (yes) Do fox and fairy rhyme? (no).

2. Rhyme Production

The ability to produce a rhyming word. For example, tell me a word that rhymes with “kiss”, “cat”, “dog”.

3. Alliteration Identification

The ability to identify the common sound in different words. For example, tell me the sound that is the same in baby, bark, big (/b/).

4. Alliteration Discrimination

The ability to identify the word that has the odd sound. For example, tell me which word does not belong in bake, bug, and rat (rat).

Appendix C con’t.

5. Sentence Segmentation

The ability to identify individual words in a sentence. For example, clap for each word you hear in a sentence, “I love you”. The child should clap three times.

6. Segmenting Compound Words

The ability to identify that some big words are made up of two little words. For example, clap one time for each little word you hear in this big word: “mailbox”, “snowman”.

7. Segmenting Words into Syllables

The ability to identify the number of beats or syllables in a word. For example, say a word and have the child clap one beat for each syllable: “cat” (1), “garden” (2), “dinosaur” (3), “dysfunctional” (4).

8. Blending Syllables

The ability to blend parts of words. For example, say “cup–cake” with a slight pause between the two words. Ask the child to identify the whole word–(cupcake). Other examples are “pen–cil” and “hap–py”.
9. Segmenting Phonemes

The ability to identify the individual sounds in a word. For example, ask the child to say the word “cat” and place a block on the table for each sound in the word “c – a – t” (3), “f – l - a – g” (4), or “g – o” (2).

10. Blending Phonemes

The ability to blend phonemes or individual sounds in a word. Begin with two to three phonemes and progress to four. For example, say “g – o” or “s – oa – p” with a slight pause between each sound and ask the child to identify the word.

11. Identifying the Initial Sound in a Word

The ability to identify the first sound heard in a word. For example, ask the child to identify the first sound in the word “time” /t/.

12. Identifying the Final Sound in a Word

The ability to identify the last sound heard in a word. For example, ask the child to identify the last sound in the word “time” /m/.

13. Identifying the Medial Sound in a Word

The ability to identify middle sound heard in a word. For example, ask the child to identify the middle sound in the word “time” /i/.

14. Deleting a Phoneme

The ability to manipulate the individual sounds of a word. For example, say the word “bat” and say it again without the /b/ (/at/).

15. Adding a Phoneme

The ability to add a sound to a group of sounds or to a one syllable word. For example, if you add the /b/ sound to /at/ you say “bat”. Add the /h/ sound to /it/ “hit” or add the /p/ sound to /op/ “pop”.

16. Substituting the Initial Phoneme in a Word: The ability to change the first sound in a word. For example, say the word “cat” and then say it again with /b/ for /k/. You then have “bat” instead of “cat”.
17. Substituting the Final Phoneme in a Word

The ability to change the last sound in a word. For example, say the word “bit” and then say it again with /d/ for /t/. You then have “bid” instead of “bit”

.

Appendix C con’t.

18. Substituting the Medial Vowel Phoneme in a Word

The ability to change the middle sound in a word. For example, say the word “bad” and then say it again with /u/ for /a/. You then have “bud” instead of “bad”.

Adapted from Ericson, & Juliebö (1998), Feifer, & De Fina (2000), Mather, & Goldstein (2001), Reithaug (2002).
Teaching Students with Reading Difficulties and Disabilities: A Guide for Educators

Recommendations for Teaching Phonemic Awareness Skills
The following suggestions are provided to assist teachers when teaching phonemic awareness skills.

• It is critical to identify children early who are at risk for reading difficulties so that preventative work can begin as soon as possible.

• Some students will need instruction at the emergent levels (rhyming, segmenting, and blending) to the more complex levels (substituting and deleting sounds). Create “mini” lessons to meet the needs of students in your class.

• Segmentation or blending tasks are easier with continuant phonemes (e.g., /s/, /sh/, /l/) than with non continuant-stop phonemes (e.g., /p/, /b/, /t/).

• Phonemic awareness activities have a greater impact on reading success when combined with instruction in letter-sound correspondence.

• Not all students will acquire skills at the same rate. Intervention for a certain skill needs to be as long as necessary to support a student’s acquisition of the skill.

• When multiple tasks in phonemic awareness are the objective, teach one or two until each is mastered before moving to the next.

• Teach phonemic awareness in a small group setting.

• Teach students an average of 15 to 20 minutes per day.

• Some struggling readers will need to have intensified intervention in phonemic awareness if they have not developed this ability.

• The relationship between learning about phonemes and developing decoding skills is reciprocal.

• When teaching individual phonemes, orally model the sound and draw attention to how the sound is produced in the mouth. For example, ask the child how did the sound feel? Did your vocal chords vibrate? Did air come out of your mouth? What did your tongue and lips do?

• When students segment sounds in words, they can represent the sounds with something concrete (blocks), visual cues (holding up fingers), kinesthetic cues (jumping), or auditory cues (clapping). Using a multi-sensory approach improves children’s ability to segment.

• Phonemic awareness skills can be taught and enhanced through natural language development. Create spontaneous games and activities by using, songs, nursery rhymes, poems, and stories.

• Ericson and Juliebo (1998) reported that kindergarten children instructed in both segmenting and blending skills performed significantly better on all tests of sound association and word recognition than children taught in phoneme analysis (segmenting) alone.

Adapted from National Institute of Child Health and Human Development (2000); Reithaug (2002)
*Progress Monitoring- optional extra Scoring Sheets for Tier 2 Assessment

Appendix D

Emergent Literacy Part 1: Oral Language Assessment alternative sets for progress monitoring
Student: ___ Grade: ___
Set 1

 1st 2nd 3rd
	1. The girl’s hair is long.

	___ ___ ___

	2. Auntie is making a pie.

	___ ___ ___

	3. The teacher read us a story.

	___ ___ ___

	4. There are the boys.

	___ ___ ___

	5. She’s walking very slowly.
	___ ___ ___

	Subtotals
	

Set 2

	1. That blue car over there used to be my uncle’s.
	___ ___ ___

	2. The boy in the boat is catching some fish.
	___ ___ ___

	3. Over the weekend Mary brought us some berries.

	___ ___ ___

	4. Here comes the grader that ploughs the road.

	___ ___ ___

	5. The deer ran away into the forest.
	___ ___ ___

	Subtotals
	

Set 3

	1. Be ready to line up when the bell rings.

	___ ___ ___

	2. The truck and the van were loaded with big logs.
	___ ___ ___

	3. The brave firefighters showed our class the big new truck.

	___ ___ ___

	4. There go the people who clean the hallways at our school.

	___ ___ ___

	5. My friend likes to drink hot tea when it’s very cold out.
	___ ___ ___

	Subtotals
	

1. OL Assessment Date: ________________ TOTAL SCORE: / 15
 2. OL Assessment Date: ________________ TOTAL SCORE: / 15

3. OL Assessment Date: ________________ TOTAL SCORE: / 15

	
	Date:
	
	Date:
	
	Date:
	
	Date:
	
	Date:
	

	
	 Uppercase
 Lowercase
	 Uppercase
 Lowercase
	 Uppercase
 Lowercase
	 Uppercase
 Lowercase
	 Uppercase
 Lowercase

	Letter
	Name
	Sound
	Name
	Sound
	Name
	Sound
	Name
	Sound
	Name
	Sound

	Tt
	
	
	
	
	
	
	
	
	
	

	Ss
	
	
	
	
	
	
	
	
	
	

	Bb
	
	
	
	
	
	
	
	
	
	

	Gg
	
	
	
	
	
	
	
	
	
	

	Oo
	
	
	
	
	
	
	
	
	
	

	Aa
	
	
	
	
	
	
	
	
	
	

	Dd
	
	
	
	
	
	
	
	
	
	

	Mm
	
	
	
	
	
	
	
	
	
	

	Rr
	
	
	
	
	
	
	
	
	
	

	Hh
	
	
	
	
	
	
	
	
	
	

	Kk
	
	
	
	
	
	
	
	
	
	

	Ll
	
	
	
	
	
	
	
	
	
	

	Ww
	
	
	
	
	
	
	
	
	
	

	Ff
	
	
	
	
	
	
	
	
	
	

	Pp
	
	
	
	
	
	
	
	
	
	

	Yy
	
	
	
	
	
	
	
	
	
	

	Cc
	
	
	
	
	
	
	
	
	
	

	Ee
	
	
	
	
	
	
	
	
	
	

	Zz
	
	
	
	
	
	
	
	
	
	

	Ii
	
	
	
	
	
	
	
	
	
	

	Qq
	
	
	
	
	
	
	
	
	
	

	Vv
	
	
	
	
	
	
	
	
	
	

	Nn
	
	
	
	
	
	
	
	
	
	

	Xx
	
	
	
	
	
	
	
	
	
	

	Uu
	
	
	
	
	
	
	
	
	
	

	Jj
	
	
	
	
	
	
	
	
	
	

	
	/26
	/26
	/26
	/26
	/26
	/26
	/26
	/26
	/26
	/26

Emergent Literacy Assessment Part 2a: Letter Knowledge - Recognition Progress Monitoring
Student: __ Grade: ___
Part 2b: Letter Knowledge - Naming & Letter-sound Progress monitoring
Student: __ Grade: ____
	Letter
	Naming
	Letter-Sound

Knowledge
	
	Letter
	Naming
	Letter-Sound

Knowledge

	T
	
	
	
	
	
	
	
	t
	
	
	
	
	
	

	S
	
	
	
	
	
	
	
	s
	
	
	
	
	
	

	B
	
	
	
	
	
	
	
	b
	
	
	
	
	
	

	G
	
	
	
	
	
	
	
	g
	
	
	
	
	
	

	O
	
	
	
	
	
	
	
	o
	
	
	
	
	
	

	A
	
	
	
	
	
	
	
	a
	
	
	
	
	
	

	D
	
	
	
	
	
	
	
	d
	
	
	
	
	
	

	M
	
	
	
	
	
	
	
	m
	
	
	
	
	
	

	R
	
	
	
	
	
	
	
	r
	
	
	
	
	
	

	H
	
	
	
	
	
	
	
	h
	
	
	
	
	
	

	K
	
	
	
	
	
	
	
	k
	
	
	
	
	
	

	L
	
	
	
	
	
	
	
	l
	
	
	
	
	
	

	W
	
	
	
	
	
	
	
	w
	
	
	
	
	
	

	F
	
	
	
	
	
	
	
	f
	
	
	
	
	
	

	P
	
	
	
	
	
	
	
	p
	
	
	
	
	
	

	Y
	
	
	
	
	
	
	
	y
	
	
	
	
	
	

	C
	
	
	
	
	
	
	
	c
	
	
	
	
	
	

	E
	
	
	
	
	
	
	
	e
	
	
	
	
	
	

	Z
	
	
	
	
	
	
	
	z
	
	
	
	
	
	

	I
	
	
	
	
	
	
	
	i
	
	
	
	
	
	

	Q
	
	
	
	
	
	
	
	q
	
	
	
	
	
	

	V
	
	
	
	
	
	
	
	v
	
	
	
	
	
	

	N
	
	
	
	
	
	
	
	n
	
	
	
	
	
	

	X
	
	
	
	
	
	
	
	x
	
	
	
	
	
	

	U
	
	
	
	
	
	
	
	u
	
	
	
	
	
	

	J
	
	
	
	
	
	
	
	j
	
	
	
	
	
	

Letter Score Summary 1. Date: __________ Naming: / 26
Sounds: / 26

Letter Score Summary 2. Date: __________ Naming: / 26
Sounds: / 26
Letter Score Summary 3. Date: __________ Naming: / 26
Sounds: / 26
	Rhyme Recognition

	
	Correct

Response
	Score

	book ~ look
	yes
	
	
	

	fun ~ run
	yes
	
	
	

	ring ~ rat
	no
	
	
	

	box ~ mess
	no
	
	
	

	fish ~ dish
	yes
	
	
	

	
	
	_ /5
	_ /5
	_ /5

	Awareness of Alliteration

	
	Correct

Response
	Score

	big balloon
	yes
	
	
	

	come colour
	yes
	
	
	

	funny morning
	no
	
	
	

	dog deer
	yes
	
	
	

	silly hat
	no
	
	
	

	
	
	_ /5
	_ /5
	_ /5

	Blending

	
	Response
	Score

	u-p
	
	
	
	
	
	

	b-oy
	
	
	
	
	
	

	c-a-t
	
	
	
	
	
	

	s-i-t
	
	
	
	
	
	

	t-ai-l
	
	
	
	
	
	

	
	/5
	/5
	/5

Emergent Literacy Assessment Part 3: Phonemic Awareness Progress Monitoring
Student: ___ Grade: ____
	
Rhyme Production

	
	Response
	Score

	cat
	
	
	
	
	
	

	pot
	
	
	
	
	
	

	tame
	
	
	
	
	
	

	bee
	
	
	
	
	
	

	kite
	
	
	
	
	
	

	
	
	 _/5
	_/5
	_/5

Phonemic Awareness Assessment 1 Date: _______________ TOTAL SCORE: /20
Phonemic Awareness Assessment 2 Date: _______________ TOTAL SCORE: /20
Phonemic Awareness Assessment 3 Date: _______________ TOTAL SCORE: /20
Appendix D con’t.
Emergent Literacy Assessment Concepts of Print & Word Recognition - Progress Monitoring
 Student: ___ Grade: _______
	Part 4.

Concepts of Print

	
	Score

	1. Number
	
	
	

	2. Square
	
	
	

	3. Letter
	
	
	

	4. Picture
	
	
	

	5. Word
	
	
	

	6. Letters in word
	
	
	

	7. Sentences
	
	
	

	8. Reading starting point
	
	
	

	9. Left-Right Directionality
	
	
	

	10. Return Sweep
	
	
	

	
	 /10
	 /10
	 /10

	Part 5.

Word Recognition

	
	Response/Score

	the
	
	
	

	to
	
	
	

	red
	
	
	

	play
	
	
	

	big
	
	
	

	it
	
	
	

	my
	
	
	

	is
	
	
	

	no
	
	
	

	can
	
	
	

	and
	
	
	

	go
	
	
	

	
	/12
	/12
	/12

Concepts of Print 1. Date: _________ Total Score: ___ __

Concepts of Print 2. Date: _________ Total Score: ____ _

Concepts of Print 3. Date: _________ Total Score: ____ _
Word Recognition 1. Date: _________ Total Score: ______
Word Recognition 2. Date: _________ Total Score: ______

Word Recognition 3. Date: _________ Total Score: ______
[image: image4.jpg]

Northern Lights School Division #113

Emergent Literacy Assessment

Directions - Scoring Forms - Instructional Guides

�

