FAMILY FITNESS -Science Fair Family Data Night

Hal Hutchens Elementary

January 24, 2019

READING INVENTORY

- The Reading Inventory is a low-stakes, classroom-based assessment designed to evaluate students' reading ability, monitor their reading progress, and match students to books at their reading level.
- The Reading Inventory is taken on a computer and lasts about 20 minutes. The types of questions a student receives and the results that are reported are based upon the student's grade level and reading level.
- The results of a student's *The Reading Inventory* assessments are used in a number of ways. First, a student's score on the test is used to determine the student's reading ability compared to grade-level performance standards. These determinations can help tailor appropriate reading instruction and set goals. The results of subsequent *The Reading Inventory* tests are then used to monitor progress over time. Student results are also used to match students to texts at their reading level, which helps to make reading rewarding, constructive, and enjoyable.

Test Administration – 2 times a year (January, May)

FOUNDATIONAL READING ASSESSMENT

Foundational Reading Assessment Fluency Score	Recommended Instruction			
0-15	Uppercase and Lowercase Letter Recognition; Phonological Awareness			
16-30	Letter-Sound Correspondence; Phonological Awareness			
31-35	Basic Decoding and Word Recognition—focus on words with consonants and short vowels (CVCs)			
36-48	Intermediate Decoding and Word Recognition—including words with short vowels, consonant blends and digraphs, and closed syllable types			
49-58	Advanced Decoding and Word Recognition—including words with long vowels, variant vowels, diphthongs, and a variety of syllable types			
59-82	Morphology			

DI CONTINUUM

Student's DI Group:_

SIGHT WORDS – HIGH FREQUENCY WORDS

 Sight words refer to the words that are most frequently used and repeated in books, which is why sight words are also sometimes referred to as "highfrequency" words.

STUDENT SIGHT WORD FOLDERS

- Letters and Letter Sounds
- - Highlighting Teachers will mark the letters/words as the students master them.
- *Please to not write* in or allow your child to write/mark in the book.
- This is our means of data collection for each student.

Sight Word Goal end of Kindergarten: 85

LETTER/SIGHT WORD ACTIVITIES

В	Ι	Ν	G	0
and	you	said	to	funny
the	away	yellow	can	make
is	come	Free Space	three	find
it	little	where	up	see
a	T.	blue	for	help

- Flash Cards: You can print flash cards to use for the assigned sight word list, or purchase sets of flash cards recommended for different grade levels.
- <u>https://superheroesandteacups.com/dolch-sight-word-flash-cards-free-printable/</u>
- Sight Words Games: Sight words Bingo can be played with printable bingo cards or making up your own. Students will become familiar with the words while playing the game, and you can reward them to make it fun. Sight words hangman is an easy game to enjoy with one or more students. Other ideas include playing Go Fish with sets of sight word cards, memory games, bean bag toss games, and laying out sight words in a pathway to follow.
- <u>http://www.sightwords.com/sight-words/games/bingo/</u>

LETTER/SIGHT WORD ACTIV

- Word Catchers: This activity uses a fly-swatter with a window cut out. When you are reading with the child, race to see who can catch one of the sight words first with the word catcher. You can decide on one or more words to target, and use a favorite book or a magazine or newspaper.
- <u>http://www.sightwords.com/sight-words/games/fly-swat/</u>
- Sight Word Beach Ball Toss: Mark a sight word on each section of an inflatab beach ball, then toss the ball around a circle of children to read the word that facing them when they catch it.
- http://conversationsinliteracy.blogspot.com/2012/06/beach-ball-sight-words.html

SIGHT WORD ACTIVITIES

More Sight Word Activity Ideas:

<u>http://www.learningliftoff.com/</u>

<u>15-active-sight-word-games-play-summer/</u>

LETTER – SOUND RESOURCES

- First Letter -Sound Domino Match -
 - Match the dominos with the first sound letter in the word
- Sounding Out Words
 - Letter Cube Blending Students roll the letters, blend the sounds together to read the word, then write the word
 - Letter Sound Match Students will sound out words to fill in missing sounds, then blend the sounds to read the word and match the picture

<u>https://www.kidsa-z.com/main/Login</u>

Type in your student's teacher's username - _____

 Your student will choose their name and then type in their password - _____

Students then click on

Students are presented with books on their reading level.

EDUCATION GALAXY

• <u>www.educationgalaxy.com</u>

Username – Student ID # (lunch #) + hes Password – Student ID # (lunch #)

Resource for student skill practice at home in Reading and Math

Due to the inclement weather that Paulding County has experienced in previous years, we will be providing some make-up learning time through a digital learning format during inclement weather.

Teachers will provide assignments via Canvas, our learning management system, for students to complete if inclement weather occurs. Teachers will also be available for virtual "office hours" through Canvas should students or parents have questions on the material or need assistance with their learning during this time.

Access to Canvas - https://www.paulding.k12.ga.us/domain/207

Canvas For Parents Link - https://www.paulding.k12.ga.us/Page/28792

- Guidance on how to access canvas as an observer of your student's account
- How to receive a pairing code

Thank you for taking your time to join us this evening!!!