Literacy Terms [image: image1.jpg]


This page offers definitions of commonly used words used when speaking about reading and writing in the school setting. Many of these terms are used by teachers daily, yet when parents hear them they may not know what the teacher in referring to. It is hoped that these definitions will assist both teachers and parents.
 

Literacy Terms Commonly Used 
Accuracy Rate 
An accuracy rate is a number, given as a percentage, that tells what percent of the words in a reading passage, the child correctly read. Accuracy rates are used to determine a child's reading levels, including independent, instructional and frustration. 
Chunks 
Chunks are two or three letter combinations that make one sound. Common "chunks" include "th", "sh", "ch", "br", "sl", etc. Children are taught to listen for chunks when stretching a word and listening to its sounds to know what letters to write. Children also look for chunks in unknown words to help them read the new word. 

Frustration Reading Level 
This refers to one of the three reading levels a child has. A frustration reading level is a level on which a child attains an accuracy rate below 90% when reading. This level contains books that are too hard for a child to read either independently or with instruction. Comprehension at this level would be too low for effective instruction to occur. 

Independent Reading Level
This refers to one of the three reading levels a child has. An independent reading level is a level on which a child attains a 95% or higher accuracy rate when reading. This level provides material a child can easily read and comprehend by themselves. Books at this level would be the best choice for independent reading by the child. These would include library books and self-selected reading books. 
Instructional Reading Level 
This refers to one of the three reading levels a child has. An instructional reading level is a level on which a child attains a 90-94% accuracy rate when reading. This level is the optimum level for a child to be reading at when receiving instruction from a teacher. It provides just enough success for the child to read without frustration, however, it still provides challenges that the child can apply newly learned strategies to in a group setting with directed instruction.

Passage 
A passage is a brief amount of text taken from a longer story. Many times a passage is used for in-depth instruction, rather than the entire story. Also, passages are used when testing higher-level readers on theirs skills and strategies

Reading Level 
Reading Level refers to the level a child is reading at. It can be stated in many different ways. The easiest for a parent to understand is the grade level. Teachers may also use other levels when referring to a child's level. A child has three reading levels commonly referred to at school. They are independent, instructional, and frustration.  If you as a parent, do not understand what level your child is reading at, ask your child's teacher to explain since there are so many variations. Make sure you ask what grade level your child is reading at.

Scaffold 
Scaffolding requires knowing a child's strengths and weaknesses and working toward strengthening the weaknesses to help the child progress to a higher level of thinking and learning

Strategies 
Strategies are methods and skills taught to children to help them become proficient readers and writers. Examples of some reading strategies are Rereading, Activating Prior Knowledge, Summarizing, Predicting, Key Words, and Visualizing. Examples of some writing strategies are Journals. Recalling, Setting a Purpose, and Proofreading. 

The Dynamic Indicators of Basic Early Literacy Skills (DIBELS®) are a set of standardized, individually administered measures of early literacy development.  They are designed to be short (one minute) fluency measures used to regularly monitor the development of early literacy and early reading skills.

The Dynamic Indicators of Basic Early Literacy Skills (DIBELS®) are comprised of measures to test fluency in the following areas: Initial Sounds, Letter Naming, Phoneme Segmentation, Nonsense Words, Oral Reading, Retelling, and Word Use.
The measures were developed to assess student development of phonological awareness, alphabetic understanding, accuracy and fluency reading connected text, vocabulary and comprehension. Each measure has been thoroughly researched and demonstrated to be a reliable and valid indicator of early literacy development. When used as recommended, the results can be used to evaluate individual student development toward validated instructional objectives as well as provide feedback on effectiveness of intervention support. 

Progress monitoring is administered with those students whose benchmark performance was below expected standards, or were identified as needing strategic or intensive support based on benchmark assessment scores. Progress monitoring is done with DIBELS materials.

Progress can be monitored once per month, twice per month, or more frequently depending on the level of concern.
In addition to the ninety minute block of reading instruction, students NOT reaching benchmark also receive additional intervention instruction in the following ways:

· Carol Brigance, Interventionist, thirty minutes a day

· Classroom Teachers, thirty minutes a day

· After school Reading First teachers, thirty minutes a day

Contact the Reading First team should you have further questions or concerns.

Sandee Cross: Principal

Carol Brigance: Interventionist

Wanda Forsberg: Special Education

Vickie Jirash: Reading First Coach


