

Appendix E: aReadingScore Interpretation Guide

aReading Score: 389 and Below

	Concepts of Print	Phonological Awareness & Phonics	Vocabulary	Comprehension
Mastered Skills				
Developing Skills	<ul style="list-style-type: none"> Identify letter names Identify features of a book Recognize upper-case letters Recognize lower-case letters Identify the first letter of a word Identify the last letter of a word Discriminate words from nonwords 	<ul style="list-style-type: none"> Match a sound to a letter Match pictures by initial sounds Identify the letters that match a consonant blend Combine onset sounds with nmes Blend syllables to make a word 	<ul style="list-style-type: none"> Match a picture to a word 	
Future Skills	<ul style="list-style-type: none"> Identify punctuation marks Find the first word of a sentence Find the last word of a sentence Match the same letters Identify the sentence's subject 		<ul style="list-style-type: none"> Use context to finish a sentence 	

-
- Identify the number of words in a string
-

aReading Score: 390 - 415

	Concepts of Print	Phonological Awareness & Phonics	Vocabulary	Comprehension
Mastered Skills	<ul style="list-style-type: none"> • Identify letter names 			
Developing Skills	<ul style="list-style-type: none"> • Identify features of a book • Recognize upper-case letters • Recognize lower-case letters • Identify punctuation marks • Find the first word of a sentence • Find the last word of a sentence • Match the same letters • Identify the sentence's subject • Identify the number of words in a string • Identify the first letter of a word 	<ul style="list-style-type: none"> • Match a sound to a letter • Match pictures by initial sounds • Identify the letters that match a consonant blend • Combine onset sounds with nmes • Blend syllables to make a word • Choose a word that begins with a given sound • Identify the word beginning with a given digraph • Read a given sight word • Discriminate among different ending sounds • Choose the word that does not rhyme • Blend sounds to make a word 	<ul style="list-style-type: none"> • Match a picture to a word • Use context to finish a sentence 	

-
- Identify the last letter of a word
 - Discriminate words from nonwords

Future Skills

- Identify nonsentences
 - Identify a word in a sentence
 - Find long vowel sounds in words
 - Find short vowel sounds in words
 - Choose a picture beginning with a given sound
 - Select words that rhyme
 - Identify nonsense words
 - Match pictures with the same ending sound
 - Match pictures with the same initial sound
 - Find the number of syllables in a word
 - Use the correct verb tense
 - Group words in the same category
 - Identify homophones
 - Use a homophone in a sentence
 - Identify a character's feelings
 - Match a picture to a story
-

aReading Score: 416 - 442

	Concepts of Print	Phonological Awareness & Phonics	Vocabulary	Comprehension
Mastered Skills	<ul style="list-style-type: none"> Recognize lower-case letters Find the first word of a sentence Find the last word of a sentence Identify the first letter of a word Identify the last letter of a word Discriminate words from nonwords Identify punctuation marks 	<ul style="list-style-type: none"> Blend sounds to make a word Blend syllables to make a word 		
Developing Skills	<ul style="list-style-type: none"> Identify features of a book Recognize upper-case letters Match the same letters 	<ul style="list-style-type: none"> Match a sound to a letter Match pictures by initial sounds Identify the letters that match a consonant blend 	<ul style="list-style-type: none"> Match a picture to a word Use context to finish a sentence Use the correct verb tense 	<ul style="list-style-type: none"> Identify a character's feelings Match a picture to a story

-
- Identify the sentence's subject
 - Identify the number of words in a string
 - Identify nonsentences
 - Identify a word in a sentence
 - Combine onset sounds with names
 - Choose a word that begins with a given sound
 - Identify the word beginning with a given digraph
 - Read a given sight word
 - Discriminate among different ending sounds
 - Choose the word that does not rhyme
 - Find long vowel sounds in words
 - Find short vowel sounds in words
 - Choose a picture beginning with a given sound
 - Select words that rhyme
 - Identify nonsense words
 - Match pictures with the same ending sound
 - Match pictures with the same initial sound
 - Find the number of syllables in a word
 - Group words in the same category
 - Identify homophones
 - Use a homophone in a sentence
 - Identify homophones

Future Skills

- Recognize upper-case letters in words
- Know a punctuation mark's function
- Find short vowel sounds in nonsense words
- Choose a picture ending with a given sound
- Use the correct adjective
- Add the correct prefix to a word
- Add the correct suffix to a word
- Match a picture to informational text
- Put story events in order

-
- Recognize correct punctuation
 - Identify the word ending with a given digraph
 - Identify phoneme combinations
 - Add a letter sound to a word
 - Delete a letter sound from a word
 - Discriminate among different initial sounds
 - Identify vowel combinations
 - Use graphophonics to complete a sentence
 - Complete an analogy
 - Use context to identify synonyms
 - Identify nonsense statements
 - Locate literal information
 - Identify what the author is conveying
 - Choose a phrase to complete the text
 - Put poems into categories
 - Put events in order in informational text
 - Infer a phrase's meaning
 - Make predictions when reading
-

aReading Score: 443 - 467

	Concepts of Print	Phonological Awareness & Phonics	Vocabulary	Comprehension
Mastered Skills	<ul style="list-style-type: none"> Identify features of a book Recognize upper-case letters Match the same letters Identify the number of words in a string Identify nonsentences Identify a word in a sentence 	<ul style="list-style-type: none"> Match a sound to a letter Match pictures by initial sounds Choose a picture beginning with a given sound Read a given sight word Select words that rhyme 	<ul style="list-style-type: none"> Match a picture to a word 	
Developing Skills	<ul style="list-style-type: none"> Identify the sentence's subject Recognize upper-case letters in words Know a punctuation mark's function Recognize correct punctuation Find the number of words in a sentence 	<ul style="list-style-type: none"> Identify the letters that match a consonant blend Combine onset sounds with nmes Choose a word that begins with a given sound Identify the word beginning with a given digraph Discriminate among different ending sounds 	<ul style="list-style-type: none"> Use context to finish a sentence Use the correct verb tense Group words in the same category Identify homophones Use a homophone in a sentence Use the correct adjective 	<ul style="list-style-type: none"> Identify a character's feelings Match a picture to a story Match a picture to informational text Put story events in order Identify nonsense statements

-
- Choose the word that does not rhyme
 - Find long vowel sounds in words
 - Find short vowel sounds in words
 - Identify nonsense words
 - Match pictures with the same ending sound
 - Match pictures with the same initial sound
 - Find the number of syllables in a word
 - Find short vowel sounds in nonsense words
 - Choose a picture ending with a given sound
 - Identify the word ending with a given digraph
 - Identify phoneme combinations
 - Add a letter sound to a word
 - Delete a letter sound from a word
 - Discriminate among different initial sounds
 - Identify vowel combinations
 - Add the correct prefix to a word
 - Add the correct suffix to a word
 - Identify homophones
 - Use graphophonics to complete a sentence
 - Complete an analogy
 - Use context to identify synonyms
 - Locate literal information
 - Identify what the author is conveying
 - Choose a phrase to complete the text
 - Put poems into categories
 - Put events in order in informational text
 - Infer a phrase's meaning
-

Future Skills

- Discriminate among different middle sounds
 - Use the correct form of a noun
 - Use context to identify antonyms
 - Infers a character's motives
 - Use text information to make inferences
 - Distinguish fact from opinion
 - Choose a sentence to complete a passage
 - Draw conclusions using details
 - Identify cause/effect relationships
 - Compare characters in text
 - Compare two different texts
 - Give a title to a passage
 - Summarize text in one sentence
 - Use context to define a made-up word
 - Evaluate how an author supports a claim
-

aReading Score: 468 - 493

	Concepts of Print	Phonological Awareness & Phonics	Vocabulary	Comprehension
Mastered Skills	<ul style="list-style-type: none"> Recognize upper-case letters in words Identify the sentence's subject Find the number of words in a sentence 	<ul style="list-style-type: none"> Choose a word that begins with a given sound Choose a picture ending with a given sound Identify the letters that match a consonant blend Choose the word that does not rhyme Add a letter sound to a word Match pictures with the same initial sound Match pictures with the same ending sound 	<ul style="list-style-type: none"> Identify homophones Use graphophonics to complete a sentence 	<ul style="list-style-type: none"> Identify a character's feelings Match a picture to a story Put events in order in informational text
Developing Skills	<ul style="list-style-type: none"> Know a punctuation mark's function Recognize correct punctuation 	<ul style="list-style-type: none"> Combine onset sounds with nmes Identify the word beginning with a given digraph Discriminate among different ending sounds Find long vowel sounds in words Find short vowel sounds in words Identify nonsense words 	<ul style="list-style-type: none"> Use context to finish a sentence Use the correct verb tense Group words in the same category Use a homophone in a sentence Use the correct adjective Add the correct prefix to a word 	<ul style="list-style-type: none"> Match a picture to informational text Put story events in order Identify nonsense statements Locate literal information Identify what the author is conveying Choose a phrase to complete the text

-
- | | | |
|--|--|--|
| <ul style="list-style-type: none"> • Find the number of syllables in a word • Find short vowel sounds in nonsense words • Identify the word ending with a given digraph • Identify phoneme combinations • Delete a letter sound from a word • Discriminate among different initial sounds • Discriminate among different middle sounds • Identify vowel combinations | <ul style="list-style-type: none"> • Add the correct suffix to a word • Complete an analogy • Use context to identify synonyms • Use the correct form of a noun • Use context to identify antonyms • Identify homophones | <ul style="list-style-type: none"> • Put poems into categories • Infer a phrase's meaning • Infers a character's motives • Use text information to make inferences • Distinguish fact from opinion • Choose a sentence to complete a passage • Draw conclusions using details • Identify cause/effect relationships • Compare characters in text • Compare two different texts • Give a title to a passage • Summarize text in one sentence • Use context to define a made-up word • Evaluate how an author supports a claim |
|--|--|--|

Future Skills

- | | | |
|--|---|---|
| <ul style="list-style-type: none"> • Identify irregularly-spelled ending sounds | <ul style="list-style-type: none"> • Use context to finish a paragraph | <ul style="list-style-type: none"> • Evaluate the author's viewpoint |
|--|---|---|
-

-
- Finish a rhyme scheme of a poem
 - Use context to define a word
 - Identify the main idea of a story
 - Infer an author's purpose
 - Delete an unnecessary sentence
 - Add a sentence to support the main idea
 - Combine two sentences
 - Analyze character traits
 - Synthesize facts from the text
 - Examine the author's tone
 - Identify a story's theme
-

aReading Score: 494 - 520

	Concepts of Print	Phonological Awareness & Phonics	Vocabulary	Comprehension
Mastered Skills	<ul style="list-style-type: none"> Know a punctuation mark's function Find the number of words in a sentence 	<ul style="list-style-type: none"> Find long vowel sounds in words Find short vowel sounds in words Identify vowel combinations Identify the word ending with a given digraph Identify the word ending with a given digraph Identify phoneme combinations Identify nonsense words Discriminate among different ending sounds Find the number of syllables in a word 	<ul style="list-style-type: none"> Use the correct verb tense Use the correct form of a noun Group words in the same category 	<ul style="list-style-type: none"> Match a picture to informational text Put story events in order Identify nonsense statements Choose a sentence to complete a passage
Developing Skills	<ul style="list-style-type: none"> Recognize correct punctuation 	<ul style="list-style-type: none"> Combine onset sounds with nmes Identify the word beginning with a given digraph Find short vowel sounds in nonsense words 	<ul style="list-style-type: none"> Use context to finish a sentence Use a homophone in a sentence Use the correct adjective Add the correct prefix to a word 	<ul style="list-style-type: none"> Locate literal information Identify what the author is conveying Choose a phrase to complete the text

-
- Identify the word ending with a given digraph
 - Delete a letter sound from a word
 - Discriminate among different initial sounds
 - Discriminate among different middle sounds
 - Identify irregularly-spelled ending sounds
 - Finish a rhyme scheme of a poem
 - Add the correct suffix to a word
 - Complete an analogy
 - Use context to identify synonyms
 - Use context to identify antonyms
 - Use context to finish a paragraph
 - Use context to define a word
 - Identify homophones
 - Put poems into categories
 - Infer a phrase's meaning
 - Infers a character's motives
 - Use text information to make inferences
 - Distinguish fact from opinion
 - Draw conclusions using details
 - Identify cause/effect relationships
 - Compare characters in text
 - Compare two different texts
 - Give a title to a passage
 - Summarize text in one sentence
 - Use context to define a made-up word
 - Evaluate how an author supports a claim
 - Evaluate the author's viewpoint
 - Identify the main idea of a story
 - Infer an author's purpose
-

- Delete an unnecessary sentence
 - Add a sentence to support the main idea
 - Combine two sentences
 - Analyze character traits
 - Synthesize facts from the text
 - Examine the author's tone
 - Identify a story's theme
-

Future Skills

aReading Score: 521 - 546

	Concepts of Print	Phonological Awareness & Phonics	Vocabulary	Comprehension
Mastered Skills	<ul style="list-style-type: none"> Recognize correct punctuation 	<ul style="list-style-type: none"> Find short vowel sounds in nonsense words Discriminate among different initial sounds Finish a rhyme scheme of a poem 	<ul style="list-style-type: none"> Add the correct prefix to a word 	<ul style="list-style-type: none"> Infer a character's motives Locate literal information Evaluate the author's viewpoint Choose a phrase to complete the text Infer a phrase's meaning Use context to define a made-up word Delete an unnecessary sentence Add a sentence to support the main idea Combine two sentences Synthesize facts from the text

Developing Skills

- Combine onset sounds with names
 - Identify the word beginning with a given digraph
 - Identify the word ending with a given digraph
 - Delete a letter sound from a word
 - Discriminate among different middle sounds
 - Identify irregularly-spelled ending sounds
 - Use context to finish a sentence
 - Use a homophone in a sentence
 - Use the correct adjective
 - Add the correct suffix to a word
 - Complete an analogy
 - Use context to identify synonyms
 - Use context to identify antonyms
 - Use context to finish a paragraph
 - Use context to define a word
 - Identify homophones
 - Identify what the author is conveying
 - Put poems into categories
 - Use text information to make inferences
 - Distinguish fact from opinion
 - Draw conclusions using details
 - Identify cause/effect relationships
 - Compare characters in text
 - Compare two different texts
 - Give a title to a passage
 - Summarize text in one sentence
 - Evaluate how an author supports a claim
 - Identify the main idea of a story
 - Infer an author's purpose
 - Analyze character traits
 - Examine the author's tone
 - Identify a story's theme
-

DRAFT

**Future
Skills**

aReadingScore: 547 and Above

Concepts of Print	Phonological Awareness & Phonics	Vocabulary	Comprehension
Mastered Skills	<ul style="list-style-type: none"> • Identify irregularly-spelled ending sounds 	<ul style="list-style-type: none"> • Identify homophones • Use a homophone in a sentence 	
Developing Skills	<ul style="list-style-type: none"> • Combine onset sounds with nmes • Identify the word beginning with a given digraph • Identify the word ending with a given digraph • Delete a letter sound from a word • Discriminate among different middle sounds • Identify irregularly-spelled ending sounds 	<ul style="list-style-type: none"> • Use context to finish a sentence • Use the correct adjective • Add the correct suffix to a word • Complete an analogy • Use context to identify synonyms • Use context to identify antonyms • Use context to finish a paragraph • Use context to define a word 	<ul style="list-style-type: none"> • Identify what the author is conveying • Put poems into categories • Use text information to make inferences • Distinguish fact from opinion • Draw conclusions using details • Identify cause/effect relationships • Compare characters in text • Compare two different texts • Give a title to a passage • Summarize text in one sentence • Evaluate how an author supports a claim

- Identify the main idea of a story
 - Infer an author's purpose
 - Analyze character traits
 - Examine the author's tone
 - Identify a story's theme
-

Future Skills
