Assessing Readers
· Does he have a vocabulary of words that he knows by sight?

 Administer the Ohio Word Test or the graded sentences section of an informal reading inventory.

· Can he read grade-level material? Does he comprehend grade-level materials?

 Administer a running record or an informal reading inventory.
· Does he have good decoding skills?

 Look at the errors made on the running record or an informal reading inventory.

· Does he attend to the meaning of what he is reading?

 Look at the errors made on the running record or an informal reading inventory

 Ask comprehension questions after each selection.

· Does he guess at word meaning?

 Ask about specific vocabulary in each selection.
· Does he read fluently

 Listen to the child read aloud and note fluency.

· Does he use what he knows about the English language (grammar, syntax) to help him understand what he is reading?

 Look at the cues used on the running record or informal reading inventory.

Administering the Assessment: Ohio Word Test

Good readers automatically read many words by sight. This allows the reader to focus on the meaning of the text rather than having to decode each individual word.

Knowing how many words a reader has in her sight vocabulary can help us better understand how to help her become a better reader. The Ohio Word Test (Pinnell, Lyons, Young, and Deford, 1987) asks children to read high-frequency words to determine his or her sight vocabulary.
Make a copy of page 28. You may also want to use a “window” like the one used on the letters and sounds assessment. To make a “window” cut a piece of tag board to 11” X 4”. Then cut a small square (1” X ½”) out of the rectangle about ¼ of the way from the top. This will allow the child to see only one word at a time as they read from the list.

You will need a copy of page 27 to record what the child reads.

1. Show the child the lists of words on page 28

2. Allow the child to choose a list of words to read OR ask the child to read one of the lists of words.

3. Place a check by each word the child reads correctly.

4. If the child reads the word incorrectly write what she says.

5. If the child does not respond put a (besides the word. If she looks at you for assistance ask her if she knows the word. If she says “no” place a (besides the word and ask her to continue reading.
Ohio Word Test
Date_____________________

Student Name_______________________________ Recorder________________________ Grade______________________
Choose one list of words for the student to read

Correct Response Check
Record Incorrect Responses
No Response [image: image1.png]

List A
List B
List C

And
ran
big

The
it
to

Pretty
said
ride

Has
her
him

Down
find
for

Where
we
you

After
they
this

Let
live
may

Here
away
in

Am
are
at

There
no
with

Over
put
some

Little
look
make

Did
do
eat

What
who
an

Them
then
walk

One
play
red

Like
again
now

Could
give
from

Yes
saw
have

Number

Correct
/20
/20
/20

Ohio Word Test

List A
List B
List C

And
ran
gig

The
it
to

Pretty
said
ride

Has
her
him

Down
find
for

Where
we
you

After
they
this

Let
live
may

Here
away
in

Am
are
at

There
no
with

Over
put
some

Little
look
make

Did
do
eat

What
who
an

Them
then
walk

One
play
red

Like
again
now

Could
give
from

Yes
saw
have

