EVALUATION OF READING ABILITY
Name: Simone

Parent(s):
Date of birth:

Address:
Age: 11

Grade: 5th

Attendance: 10/12

Telephone:
Evaluation Dates:
Pre: 1-19-06

Post: 4-10-06 and 4-17-06
Date of Report: 4-19-06

Tutor: Leah Goodnoe and Becky Bickford
TESTS ADMINISTERED:
Classroom Reading Inventory
	
	Word Lists
 Pre Post
	Pre-Test

Passages
	Post-Test

Passages

	Independent
	 PP PP-1
	PP-P
	1

	Instructional
	 P-1 2-3
	1-2
	2-3

	Frustration
	 3 4
	3
	4

Writing Sample: Words Stage
Characteristics of the Words Stage:

1. All the syllables in the words are represented.

2. Student begins to make the transition to conventional spelling.

3. Writes words that look more like standard spelling.

4. Relies more on visual memory than on sound sense when spelling “looks right”.

5. Begins to write common letter patterns.

6. Begins to write word endings.
Bear Spelling Test: Late Emergent Spelling Stage to Early Letter Name-Alphabetic
Simone spelled 9 of the 25 words correctly on the Bear Elementary Spelling Inventory. This inventory indicates that Simone is pretty accurate in beginning and final consonants along with short vowels.
Barr Phonics Test: Performed well in her knowledge of Upper and Lower Case Letters, Values of Isolated Consonants, and Short Vowel Phonograms (-ack, -end, -ing, etc.) blended with Initial Consonants.
Simone mastered upper and lower case letters; she recognized every letter. The values of isolated consonants were also mastered (identified the sound a letter made). Short vowel phonograms blended with initial consonants were performed well. Student pronounced most every word correctly (example: gam, mup, jam, etc.).
Motivation to Read Profile: 59/80 = 74%
(Attitude scale)

According to Simone’s responses on the Motivation to Read Profile, she has low self-concept (65%) about reading but a relatively high value for reading (83%). Her overall score was 59/80=74%.
 SUMMARY STATEMENT:
The results from the post-test indicated that Simone can read and comprehend passages independently on the first grade level. When she began reading clinic she was reading passages independently on the pre-primer to primer grade level. She can read and comprehend passages instructionally on the second to third grade level; where as before she was instructionally on the first to second grade level. Simone reaches her reading frustration level on the fourth grade level. This is an improvement because Simone’s beginning frustration level was on the third grade level. Lastly, Simone’s listening comprehension level is on the fifth grade level.

In other words, when Simone is performing at the independent level this means she has mastered the skills on a particular grade level without any assistance. If she is performing on the instructional level, this means that she has not fully mastered the level of skills and needs some assistance. Finally, the frustration level indicates the skills that have not been mastered.
Based on the writing samples we have completed over the semester, I feel, Simone is in the Words Writing Stage. All of the syllables in the words are represented in her writings. We worked on developing sight vocabulary through the use of flash card games and Dolch words. We also practiced with word families and spelling patterns. By performing these instructional strategies, Simone has a solid foundation in the Word Stage. We did not have a pre-writing score, so we can not provide documented proof of improvement. Based on what I observed, I noticed Simone’s writing moving toward the Standard Spelling Stage. She has not yet moved into this stage, but she has potential to move into this stage very soon.

Simone possesses many skills/traits that strengthen her reading ability. She understands the importance of reading in her life. Simone seems to have a good out look on reading; this does not mean she always enjoys reading, but she finds it valuable and beneficial which will help her reading ability. On the other hand, Simone does not always want to read or be read to, and motivation is lacking at times. As for Simone’s self-concept as a reader, she knows she has some reading difficulties, but she is still confident about reading in general.

During reading clinic, Simone has been involved in numerous activities which were to help her with her overall reading, fluency (the ability to read with the intended interpretation of the author), and comprehension skills (the ability to retrieve the basic building blocks of sentences and relate the meaning within them to scenes and stories from a text). We did read-alouds to help with vocabulary, decoding (the process of identifying words by attaching appropriate sounds to corresponding letters or letter sequences), and fluency. Simone did not recognize when she was reading a word incorrectly; we used the read-alouds to help with this problem. We wrote short stories to show comprehension of the texts we read. Simone also went online and played interactive games that helped with short and long vowel sounds. Magnetic word boards were used to help with phonemic awareness (a child’s understanding and conscious awareness that speech is composed of identifiable units, such as spoken words, syllables, and sounds) and spelling. We worked with board games to help with rhyming words and word families. Anytime we read during clinic I would question Simone about what was just read to check for comprehension. When it appeared she did not comprehend the text we would re-read to clarify. Also, cloze passages (a story with missing words in it) were used to help with comprehension. Lastly, we used flash cards and Dolch words to help develop sight vocabulary.
Reading materials that were used over the course of clinic:
· Free Fall by David Wiesner

· Sector 7 by David Wiesner

· Junie B. Jones, First Grader One-Man Band by Barbara Park

· Hog-Eye by Susan Meddaugh
· Wemberly Worried by Kevin Henkes
· Lilly’s Purple Plastic Purse by Kevin Henkes

· Hop on Pop by Dr. Seuss

· Sox on Fox by Dr. Seuss

· The Cat in the Hat by Dr. Seuss

· In the Small, Small Pond by Denise Fleming
· In the Tall, Tall Grass by Denise Fleming
· Sheep in a Jeep by Nancy Shaw
· Sheep out to Eat by Nancy Shaw
· Take Me Out of the Bathtub by Alan Katz
· www.starfall.com
· www.sadlier-oxford.com/phonics/control_page/front2.htm
· http://teacher.scholastic.com/clifford1/flash/vowels/index.htm

At the start of reading clinic, Simone did not realize she was not attending to her miscues (not catching her mistakes while reading). We worked on this by re-reading passages that did not make sense. After she read a sentence/passage and there were several significant miscues (errors) I asked her if the sentence/passage made sense. If not, then she would then re-read the sentence/passage. We would also look through a book before reading it, paying close attention to the headings or bold words. I would then ask her to tell me what she thought the book or story may be about- predicting. This gave her “a heads up” on what she was about to read. We also read passages with missing words in it to help with comprehension. Simone did very well with this technique when the words were provided in a word bank. This skill was not completely mastered; we were trying to move toward passages without words in which to choose. This is a skill that needs to be continued in order to reach mastery. Overall, Simone has made great progress!
RECOMMENDATIONS:
Recommendations for Parents:
· Read to Simone or have her read to you for 10 to 15 minutes every night.
· After reading, ask Simone what she just read about or heard. See if she remembers what the story was about.

· Leave her notes to read (grocery list, chores, “Thank You” notes, “How was your day” notes, etc.) and occasionally have her respond back to some of your notes.
· Play a timed gamed, using Dolch words, on flash cards. Encourage Simone to beat her previous time, but make sure she is correctly saying the word. She loved doing this during clinic!

· Before reading a new book, glance through it and have Simone predict what she thinks the book may be about.
 Recommendations for Teachers and Tutors:
· Continue to work on fluency and comprehension.

· Work on cloze passages to help with comprehension. They were helping wonderfully.
· Read to student and have her read aloud to you. Switch it up occasionally; partner reading with the other client worked great too!
· Simone loved using the tape recorder. This is a great tool to help with her fluency.
· Continue to work on motivation. When Simone knew she was successful she was definitely more motivated. Try to do at least one activity, during the lesson, which allows Simone to be completely successful. This will motivate her to try harder on other skills that she may need more work in.

Recommendations for Client:
· Simone keep up the good work. You have come so far during reading clinic. Work hard, and give it all you’ve got!

· Pick and read books that interest you.
· Try to read everyday. Remember, practice makes perfect.

Click Here to Return to Home Page
