


READING DEVELOPMENT

Early Emergent Levels A–B

The students will be able to:

- ★ Search the pictures in order to talk about the text
- ★ React to and discuss what has been read
- ★ Understand the story
- ★ Use the pictures to problem solve unknown words
- ★ Locate where to begin and end the reading
- ★ Locate and talk about the title
- ★ Read word after word in sequence (left to right)
- ★ Follow return sweep
- ★ Recognize a pattern
- ★ Differentiate between a letter and a word
- ★ Match one to one using finger
- ★ Locate and frame known and unknown words
- ★ Use known initial letters to figure out words

Emergent Levels C–D

The students will be able to:

- ★ Demonstrate use of strategies from previous levels
- ★ Monitor their reading for what makes sense, sounds right, and looks right
- ★ Use pictures to predict and confirm reading
- ★ Recognize and use repetitive patterns in text
- ★ Notice when what they read does not match the text (e.g. stops, pauses, rereads)
- ★ Reread to regain meaning, structure, and accuracy
- ★ Retell and discuss the story
- ★ Retell information from informational text
- ★ Read fluently on repeated reads
- ★ Use their increasing bank of high frequency words when they read
- ★ Identify high frequency words in a variety of contexts
- ★ Use letters (initial and final) to figure out words

Early Levels E–F

The students will be able to:

- ★ Demonstrate use of strategies from previous levels
- ★ Use the text as well as the pictures to recall and predict the story
- ★ Monitor their reading for what makes sense
- ★ Confirm by checking the pictures and rereading
- ★ Read on as well as rereading to maintain meaning
- ★ Read with fluency and phrasing by attending to simple punctuation
- ★ Retell and discuss aspects of story
- ★ Discuss characters' actions and feelings
- ★ Retell and discuss information from informational texts
- ★ Decode words by looking through the word
- ★ Use root words to figure out words with inflectional endings

Transitional Levels G–H

The students will be able to:

- ★ Demonstrate use of strategies from previous levels
- ★ Independently reread the text to confirm predictions and clarify meaning
- ★ Integrate meaning, structure, and visual information
- ★ Use meaning, structure, and visual information flexibly and consistently
- ★ Self-correct when the reading does not make sense, sound right or look right
- ★ Read fluently and with phrasing
- ★ Retell the story in logical sequence
- ★ Discuss relationships between characters
- ★ Use visual supports when reading informational texts
- ★ Support thinking by referring to evidence in the text
- ★ Use their knowledge of punctuation to read fluently and meaningfully
- ★ Search for and use chunks in words

READING DEVELOPMENT cont.

Early Fluent Levels I–J

The students will be able to:

- ★ Demonstrate use of strategies from previous levels
- ★ Select and integrate appropriate strategies to make meaning (e.g. make and substantiate predictions, reread and read on, slow down)
- ★ Self-correct at point of error
- ★ Read a variety of text types with fluency and comprehension
- ★ Retell and discuss a story with significant details
- ★ Discuss aspects of story such as character, setting, and plot
- ★ Extract information from informational passages by using the text and graphic supports
- ★ Retell and discuss important information from informational texts
- ★ Sustain reading on longer and more complex texts
- ★ Builds meaning across a text
- ★ Use chapter headings to prepare for reading
- ★ Support opinions by referring to the text
- ★ Read and comprehend texts that are removed from their personal experiences
- ★ Read fluently, managing line breaks
- ★ Use chunks and analogy to decode words
- ★ Use word segmentation and syllabification to decode multisyllabic words

Fluent Levels K–M

The students will be able to:

- ★ Demonstrate use of strategies from previous levels
- ★ Use a range of strategies to get meaning from text (e.g. self-correct, read on, reread, slow down)
- ★ Use text features to support reading
- ★ Beginning to consider genre and text types to anticipate and organize understandings and big ideas from texts
- ★ Identify themes in stories
- ★ Discuss aspects of story such as character, setting, and plot and how they connect
- ★ Extract and discuss information from informational passages by integrating the text and visual supports
- ★ Justify opinions by referring to text evidence
- ★ Discuss the author's point of view
- ★ Read fluently, adjusting for text type
- ★ Use their increasing knowledge of letter clusters, affixes, and root and compound words to solve unknown words

Fluent Plus Levels N–P

The students will be able to:

- ★ Demonstrate use of strategies from previous levels
- ★ Use a range of strategies automatically to get meaning from text, e.g. self-correct, read on, reread, slow down
- ★ Use a range and variety of text features to support reading
- ★ Consider genre and text types to anticipate and organize understandings and big ideas from texts
- ★ Identify and discuss themes in and across stories
- ★ Discuss aspects of story such as character, setting, and plot and how they connect
- ★ Extract and discuss information from informational passages by integrating the text and visual supports
- ★ Use text language (e.g. phrases, clauses, word choice...) to understand relationships between and among big ideas and concepts
- ★ Justify opinions by referring to text evidence
- ★ Discuss the author's point of view and compare with their own
- ★ Read fluently, adjusting for text type
- ★ Use their increasing knowledge of letter clusters, affixes, and root and compound words and contextual information to solve unknown words

Advanced Fluent Levels Q+

The students will be able to:

- ★ Demonstrate use of strategies from previous levels
- ★ Scan texts to identify key elements and organizational structures
- ★ Synthesize and discuss information within and across texts
- ★ Make judgments about the parts of a text that are important for the meaning
- ★ Evaluate and discuss the impact of the use of graphical devices
- ★ Use experience, knowledge of recurring themes, text structures, and language to make deeper meaning of text
- ★ Identify and evaluate characters' actions and motivation
- ★ Recognize and discuss critically the author's point of view
- ★ Evaluate and discuss the impact of the author's use of literary devices
- ★ Recognize and analyze bias, propaganda, and stereotyping in texts