DETERMINING A STUDENT'S INSTRUCTIONAL, INDEPENDENT, OR HARD READING LEVELS

In order to identify the appropriate placement level for students in the Leveled Literacy Intervention system, you will need to use a text reading assessment. We recommend the Fountas & Pinnell Benchmark Assessment System as it directly correlates with Leveled Literacy Intervention, however you may also use other leveled books to conduct running/reading records. The criteria below, developed by Fountas and Pinnell can serve as a guideline in determining students' levels and ultimately their placement in LLI.

Fountas & Pinnell Criteria for Instructional Level Reading

At levels A-K:

90-94% accuracy with excellent or satisfactory comprehension or 95-100% accuracy with limited comprehension.

At levels L-Z:

95-97% accuracy with excellent or satisfactory comprehension or 98-100% accuracy with limited comprehension.

Fountas & Pinnell Criteria for Independent Level Reading

At levels A-K:

95-100% accuracy with excellent or satisfactory comprehension.

At levels L-Z:

98-100% accuracy with excellent or satisfactory comprehension.

Fountas & Pinnell Criteria for Hard Level Reading

At levels A-K:

Below 90% accuracy with any comprehension score.

At levels L-Z:

Below 95% accuracy with any comprehension score.

© 2009 Fountas & Pinnell Benchmark Assessment System