

Sample Record Sheets for Susie Sunshine and Herbie Helpme

Student Name	<i>Susie Sunshine</i>	Date	<i>9/2/10</i>	Gender	<i>F</i>
Examiner (and Title)	<i>Patricia Professional, teacher</i>	School	<i>Texas MS</i>	Grade	<i>7</i>

Passage 1 *Laura*

Last word read	<i>returned</i>	Word number	<i>103</i>
A Time in seconds	<i>60</i>	Number of errors	<i>8</i>
		B Number of words read correctly	<i>95</i>
		$(60 \times \mathbf{B}) \div \mathbf{A} = \text{Words correct per minute (WCPM)}$	<i>95</i>
		C EQUATED SCORE	<i>107</i>
Comprehension Retell	<i>That Laura and his family moved to Kansas because in Wisconsin there was no more work for the father. And they do their job in Wisconsin.</i>		
X Recalled idea units		Y Maximum possible idea units	
		$\mathbf{X} \div \mathbf{Y} = \mathbf{Z}$ PASSAGE RETELL SCORE	

Passage 2 *A Wonderful Friendship*

Last word read	<i>way</i>	Word number	<i>94</i>
A Time in seconds	<i>60</i>	Number of errors	<i>2</i>
		B Number of words read correctly	<i>92</i>
		$(60 \times \mathbf{B}) \div \mathbf{A} = \text{WCPM}$	<i>92</i>
		C EQUATED SCORE	<i>90</i>
Comprehension Retell	<i>It was about a girl who couldn't see or hear. And she had a friend. He was a scientist. She wanted to learn because she didn't know how to speak.</i>		
X Recalled idea units		Y Maximum possible idea units	
		$\mathbf{X} \div \mathbf{Y} = \mathbf{Z}$ PASSAGE RETELL SCORE	

Scoring continues on the next page.

Record Sheet: Passage Reading Fluency (cont.)

Student Name *Susie Sunshine*

Passage 3 *Spreading Wildflowers*

Last word read	<i>years</i>	Word number	<i>125</i>
A Time in seconds	<i>60</i>	Number of errors	<i>9</i>
		B Number of words read correctly	<i>116</i>
		$(60 \times \mathbf{B}) \div \mathbf{A} = \text{WCPM}$	<i>116</i>
		C EQUATED SCORE	<i>129</i>
Comprehension Retell	<i>Claudia Taylor was born in Texas and loved flowers. They started planting flowers on the highways. She went to UT when she moved to Austin.</i>		
X Recalled idea units		Y Maximum possible idea units	
		$\mathbf{X} \div \mathbf{Y} = \mathbf{Z}$ PASSAGE RETELL SCORE	

Total equated scores (add all C 's)	<i>326</i>
Divide by 3 for AVERAGE EQUATED SCORE	<i>109</i>

Total passage retell scores (add all Z 's)	
Divide by 3 for AVERAGE RETELL SCORE	

Record Sheet: Passage Reading Fluency

Student Name	<i>Herbie Helpme</i>	Date	<i>9/2/10</i>	Gender	<i>M</i>
Examiner (and Title)	<i>Patricia Professional, teacher</i>	School	<i>Texas MS</i>	Grade	<i>7</i>

Passage 1 *Laura*

Last word read	<i>farm</i>	Word number	<i>87</i>
A Time in seconds	<i>60</i>	Number of errors	<i>14</i>
		B Number of words read correctly	<i>73</i>
		$(60 \times \mathbf{B}) \div \mathbf{A} =$ Words correct per minute (WCPM)	<i>86</i>
		C EQUATED SCORE	<i>86</i>
Comprehension Retell	<i>Laura and their sister Mary. That...Laura had a older sister named Mary and then they moved to Missouri for a few years. And they put their own farm in Kansas. She lived in the long house.</i>		
X Recalled idea units		Y Maximum possible idea units	
		$\mathbf{X} \div \mathbf{Y} = \mathbf{Z}$ PASSAGE RETELL SCORE	

Passage 2 *A Wonderful Friendship*

Last word read	<i>they</i>	Word number	<i>92</i>
A Time in seconds	<i>60</i>	Number of errors	<i>10</i>
		B Number of words read correctly	<i>82</i>
		$(60 \times \mathbf{B}) \div \mathbf{A} =$ WCPM	<i>82</i>
		C EQUATED SCORE	<i>78</i>
Comprehension Retell	<i>There was a girl named Helen Keller. A young girl. She couldn't hear.</i>		
X Recalled idea units		Y Maximum possible idea units	
		$\mathbf{X} \div \mathbf{Y} = \mathbf{Z}$ PASSAGE RETELL SCORE	

Scoring continues on the next page.

Record Sheet: Passage Reading Fluency (cont.)

Student Name *Herbie Helpme*

Passage 3 *Spreading Wildflowers*

Last word read	<i>would</i>	Word number	88
A Time in seconds	<i>60</i>	Number of errors	11
		B Number of words read correctly	79
		$(60 \times \mathbf{B}) \div \mathbf{A} = \text{WCPM}$	79
		C EQUATED SCORE	87
Comprehension Retell	<i>Lady Bird liked her flowers. They started protecting the wildflowers.</i>		
X Recalled idea units		Y Maximum possible idea units	
		$\mathbf{X} \div \mathbf{Y} = \mathbf{Z}$ PASSAGE RETELL SCORE	

Total equated scores (add all C 's)	251
Divide by 3 for AVERAGE EQUATED SCORE	84

Total passage retell scores (add all Z 's)	
Divide by 3 for AVERAGE RETELL SCORE	