

34 Administering a Story & Marking Errors

• Remember that if the student pauses for 3 seconds or takes 3 seconds to sound-out the word, you should give the word and mark it as an error.

35 Determining Accuracy

Accuracy Level		
Record Number of Errors in Box		Errors
Fru	24 or more errors	
Inst	13-23 errors	
Ind	0-12 errors	

Fru = Frustrational = 0-89% of words correct or 3 or more errors in 1st sentence Inst = Instructional = 90-94% of words correct Ind = Independent = 95-100% of words correct

36 Accuracy = Frustrational, What Next?

If the student reaches the frustrational level:

- Write FRU by the story on the Student Record Sheet.
- Read the story to the student.

- Ask the comprehension questions to assess student's Listening Comprehension of the story.
- If the student is FRU on the 1st story, s/he still attempts to read the 2nd story.
- Do not back-up to a previous story.