

Teacher's Guide

K-3

Teacher's Guide

Kindergarten • Grade 1 • Grade 2 • Grade 3

Paul H. Brookes Publishing Co.

Post Office Box 10624
Baltimore, Maryland 21285-0624
USA

www.brookespublishing.com

TPRI Grades K-2 © 2010 The Texas Education Agency and The University of Texas System.
All rights reserved.

TPRI Grade 3 © 2010 The Texas Education Agency, The University of Texas System and The University of Houston System. All rights reserved.

First printing by Paul H. Brookes Publishing Co., Inc., 2010.

TPRI® and **TPRI** are registered trademarks
of the Board of Regents of the University of Texas System, an agency of the State of Texas.

"Paul H. Brookes Publishing Co." is a registered trademark
of Paul H. Brookes Publishing Co., Inc.

Typeset by Integrated Publishing Solutions, Grand Rapids, Michigan.
Manufactured in the United States of America by
Potomac Printing Solutions Inc., Lansdowne, Virginia.

Stock #: 71264
ISBN 13: 978-1-59857-126-4
ISBN 10: 1-59857-126-5

Also sold as part of the TPRI Benchmarking Kit
Stock #: 71257
ISBN 13: 978-1-59857-125-7
ISBN 10: 1-59857-125-7

Library of Congress Cataloging-in-Publication Data

TPRI teacher's guide : kindergarten, grade 1, grade 2, grade 3 / by University of Texas Health Science Center, Houston.

p. cm.

ISBN-13: 978-1-59857-126-4 (pbk.)

ISBN-10: 1-59857-126-5 (pbk.)

1. Reading (Primary)—Ability testing—Texas. 2. Educational tests and measurements—Texas. I. University of Texas Health Science Center at Houston.

LB1525.75.T68 2010

372.46'509764—dc22

2010025323

British Library Cataloguing in Publication data are available from the British Library.

2014	2013	2012	2011	2010
10	9	8	7	6
				5
				4
				3
				2
				1

Contents

Overview.....	1	Incorporating the Intervention Activities Guide into Instruction.....	95
Administration Decisions	1	Understanding the Screening and Inventory Sections	95
When Should the TPRI Be Administered?	1	Screening Section: Purpose and Use	96
How Do I Select Which Grade Level to Use?	1	Inventory Section: Purpose and Use	97
Interpreting TPRI Data	1	Class Summary Sheet Procedures	97
Screening Section	1	Prior to Completing Class Summary Sheets	97
Inventory Section	2	Completing Class Summary Sheets	97
Developed and Still Developing Scores	2	Grouping Students Using TPRI Data	98
Branching Rules	2	Why Group Students?	98
Developing the TPRI	3	Grouping Tools	98
Story Development	3	Instructions for Completing the Grouping Tools	98
Story Piloting and Research	3	Sample Completed Class Summary Sheet - Grade 1 ...	102
Grade Equivalents for TPRI Stories	3	Sample Completed Grouping Tool - Grade 1	103
Reading Concepts Assessed on the TPRI	4	Grouping Tools Blackline Masters	
Book and Print Awareness (K)	4	Kindergarten	104
Listening Comprehension (K)	4	Grade 1	105
Phonemic Awareness (K-G1)	4	Grade 2	106
Graphophonemic Knowledge (K-G3)	4	Grade 3	107
Reading Accuracy (G1-G3)	5	Planning Small Group Differentiated Instruction	108
Reading Fluency (G1-G3)	5	Moving from the Grouping Tool to the Guide for Reading Instruction	108
Reading Comprehension (G1-G3)	5	Small Group Lesson Planning with the Guide for Reading Instruction	109
TPRI Administration Guidelines	6	Sample Completed Guide for Reading Instruction - Grade 1	109
Guidelines for All Grades (K-G3)	6	Guide for Reading Instruction Blackline Master	110
Guidelines for Phonemic Awareness Tasks (K-G1)	7	Lesson Planning Tools	111
Guidelines for Reading Accuracy, Fluency and Comprehension (G1-G3)	7	Lesson Planning Tools Blackline Masters	
Jumping-In: Guidelines for Middle- and End-of-Year Administration	8	Kindergarten Phonemic Awareness	112
Accommodations for Special Needs Students	8	Grade 1 Phonemic Awareness	113
Guidelines for Special Education Students	9	Kindergarten Graphophonemic Knowledge	114
Dialectical and Cultural Sensitivity	9	Grade 1 Graphophonemic Knowledge	115
Screening and Inventory Procedures.....	11	Grade 1 Word Reading	116
Kindergarten	11	Grade 2 Word Reading	117
Grade 1	29	Grade 3 Word Reading	118
Grade 2	57	Grade 2 Spelling	119
Grade 3	75	Grade 3 Spelling	120
From Assessment to Instruction	93	Acknowledgments	121
Guidelines for Effective Literacy Instruction	93		
Kindergarten	93		
Grade 1	93		
Grade 2	94		
Grade 3	94		

Developing the TPRI

The current TPRI is the product of more than 10 years of development and studies conducted with more than 15,000 Texas students. Decisions about the modification of the TPRI have been made using data collected in recent studies of students, along with feedback from classroom teachers, and school and district administrators. While the TPRI maintains the overall design of previous versions, with separate Screening and Inventory Sections, the Screening Section has been revalidated at each grade level, and some items have been replaced. The Inventory Section features an additional Word Reading task at each grade level and new items throughout, along with new stories and comprehension questions. The latter are the result of a rigorous development process roughly divided into two broad stages: Story Development and Story Piloting and Research.

Story Development

New stories were written and studied for inclusion in the current TPRI. Representing a range of difficulty levels for each grade and written on a variety of topics of interest to students, the stories conform to specific guidelines for children's literature. They were written to conform to specific word-level features based on what's taught at each grade level. Narrative stories were written to include the following elements:

- Main character(s) – Who or what the story is mainly about.
- Setting – Where and when the story happens.
- Problem – What the main character wants or the problem that has to be solved.
- Major events – Most important things that happen to solve the problem.
- Outcome – Whether or not the problem is solved.

Expository texts that conform to informational text structure also were included.

To determine what is typically taught, several reading series, district curriculum guides and reading standards (Texas Essential Knowledge and Skills, or TEKS, in Texas) were consulted. As a result, allowable word-level features do not reflect any one publisher's or district's scope and sequence, but rather the reading standards. After the stories were written, readability and lexile formulas were run.

Story Piloting and Research

Once written, the new stories were tested in a pilot study of about 3,000 Texas students. The study examined how accurately students read the stories orally, the fluency rate at which students read them and how well students were able to answer comprehension questions about the stories. (Kindergarten stories were read to kindergarten students.) Stories were selected from among those piloted based on which were most reliable in assessing accuracy, fluency and comprehension across all students who read (or listened to) the stories.

Grade Equivalents for TPRI Stories

The TPRI is not a norm-referenced instrument, so the stories do not have grade equivalents or percentile ranks. In the early grades, grade-equivalent scores are highly unreliable. Instead, the TPRI is criterion referenced. With respect to the stories, this means the phonic elements and story grammar elements increase in difficulty from grade 1 to 3. In grades 2 and 3, the vocabulary level also is higher and the sentence structure more complex. It's unreliable to think in terms of grade equivalents, because a student who reads at the Frustrational Level on Story 1 at the beginning of the year may read at grade level by the end of the year due to excellent instruction.

Kindergarten Screening and Inventory Procedures

Start Here

Beginning-of-Year (BOY)

Start with SCR-1,
page 12.

Middle-of-Year (MOY)

Did student complete PA-1 at BOY?

YES: Jump-In with the first PA and GK task on which the student scored SD.

NO: Jump-In with COM-MOY, page 25.

End-of-Year (EOY)

Start with SCR-3,
page 14.

Screening

Graphophonemic Knowledge

SCR-1 Letter Sound

BOY

Materials: Kindergarten SCR-1 Letter Sound Task Card, Student Record Sheet, blank sheet of paper, pen/pencil

Directions: Take out the SCR-1 Letter Sound Task Card. Place the sheet of paper over the letters on the card. Administer both Practice Items below and all of the Task Items on the Student Record Sheet. What you say to the student while testing is in bold print.

Practice Items: **I'm going to show you some letters and I want you to tell me the names of the letters.**

Uncover the first letter, both upper and lowercase, but keep the remaining letters covered.

Tell me the name of this letter.

After the student says the letter name,

Now, tell me the sound it makes.

If the student does not know the name or sound of the letter,

That's not quite right. The name of the letter is T (Practice 1) or A (Practice 2) and the sound it makes is /t/ (Practice 1) or /ă/ (Practice 2).

If the student says a long vowel sound for a vowel (e.g., /ā/ as in *lake*),

That's one sound this letter makes. Can you tell me another sound for this letter?

Task Items: Proceed to Task Items on the Student Record Sheet.

You may not provide the letter name or sound when the student responds incorrectly. However, you may ask for the letter's sound when the student provides the letter name, and ask for another sound when the student provides a long vowel sound.

If the student does not say the name of the letter or sound of the letter within 10 seconds, administer the next Task Item.

Tell me the name of this letter.

Now, tell me the sound it makes.

Branching Rules: **D: 6-10 correct.** Go to SCR-2, page 13.

SD: 0-5 correct. Go to SCR-2, page 13.

Grade 1 Screening and Inventory Procedures

Start Here

Beginning-of-Year (BOY)

Start with SCR-1,
page 30.

Middle-of-Year (MOY)

Did student complete PA-1 at BOY?

YES: Jump-In with the first PA and GK task on which the student scored SD.

NO: Jump-In with WR-1, page 43.

End-of-Year (EOY)

Start with SCR-4,
page 33.

Inventory

Phonemic Awareness

PA-2**Blending Phonemes**

MOY and EOY: If a student scored SD on this task when you administered the TPRI earlier in the year, re-administer every item within the task during the next administration.

Materials: Student Record Sheet, pen/pencil

Directions: Say the sound for each letter or cluster of letters, not the letter name, at approximately ½ second intervals. Administer the Practice Item below and all of the Task Items on the Student Record Sheet. What you say to the student while testing is in bold print.

Practice Items: Listen to me as I say some words very slowly. If I say /r/ /u/ /g/, I know the word is **rug**. What would the word be if I say /c/ /a/ /t/? (cat)

If the student is unsuccessful in pronouncing the word,

That's not quite right. The word is cat.

Task Items: Proceed to Task Items on the Student Record Sheet.

You may not provide corrective feedback on Task Items.

Remember, *pronounce letter sounds, not letter names*, and say the word silently to yourself first.

Branching Rules: **D: 4-5 correct.** Go to PA-3, page 36.

SD: 0-3 correct. Go to GK-1, page 38.

Grade 2 Screening and Inventory Procedures

Start Here

Beginning-of-Year (BOY)

Start with SCR-1,
page 58.

Middle-of-Year (MOY)

Start with GK-1,
page 59.

End-of-Year (EOY)

Start with GK-1,
page 59.

READ-BOY Story 1 – Rosa's New Friend

Materials: *Reading Comprehension Story Booklet, Student Record Sheet, stopwatch, pen/pencil*

Directions: If the student is unable to read three or more words in the first sentence, or if the student reads at the Frustrational Level (24 or more errors), have the student stop. Record Fru on the Student Record Sheet. Read the story to the student to obtain a Listening Comprehension score. What you say to the student while testing is in bold print.

Task Items: **I'm going to ask you to read a story. The title of the story is *Rosa's New Friend*. After you read it, I'll ask you a few questions. Read the story out loud to me.**

Place the Story Booklet in front of the student. Start the stopwatch when the student reads the first word. As the student reads, mark errors on the Student Record Sheet.

Scoring: Review the complete Guidelines for Reading Accuracy, Fluency and Comprehension (G1-G3) on pages 7-8.

Mark any words not read correctly with a slash (/) on the Student Record Sheet.

Errors include:

- Mispronunciations – The student pronounces the word incorrectly. This includes leaving off -s, -ed and -ing endings.
- Substitutions – The student replaces the correct word with a different word.
- Omissions – The student skips a word.
- Reversals – The student reads adjacent words in the wrong order.
- Hesitations – The student pauses for longer than 3 seconds or takes longer than 3 seconds to sound out a word. In these cases, provide the word and count it as an error.

Items *not* considered errors:

- Insertions – The student adds a whole word that does not appear in the text.
- Self-corrections – The student makes an error, but then corrects the error.
- Repetitions – The student reads the same word or phrase multiple times.
- Loss of place – The student skips a line or loses their place. Redirect the student to the correct place in the story and allow the stopwatch to continue to run.

If the student reads the same word throughout a story incorrectly, count each incorrect word as a separate error.

Grade 3 Screening and Inventory Procedures

Start Here

Beginning-of-Year (BOY)

Start with SCR-1,
page 76.

Middle-of-Year (MOY)

Start with GK-1,
page 77.

End-of-Year (EOY)

Start with GK-1,
page 77.

Screening

SCR-1 Word Reading

BOY

Materials: *Grade 3 SCR-1 Word Reading Task Card, Student Record Sheet, blank sheet of paper, pen/pencil*

Directions: Take out the SCR-1 Word Reading Task Card. Uncover the words one at a time using the blank sheet of paper. Keep the remaining words covered. Administer all of the Task Items on the Student Record Sheet. What you say to the student while testing is in bold print.

Task Items: Proceed to Task Items on the Student Record Sheet.

**I'm going to show you some words and I want you to read them to me.
If you don't know a word, it's OK. Just do the best you can.**

Scoring: If the student pauses for longer than 3 seconds or takes longer than 3 seconds to sound out a word, mark it incorrect. Ask the student to read the next word. Do not provide the word.

Branching Rules: **D: 19-20 correct.** Go to GK-1, page 77.

SD: 0-18 correct. Go to GK-1, page 77.

Administration: ☐ BOY ☐ MOY ☐ EOY

Sample Completed Grouping Tool - Grade 1

Administration:
☒ BOY
☐ MOY
☐ EOY

Grade 1

Grouping Tool

Fluency			
Listening	Lowest in Class	Middle in Class	Highest in Class
Name	Name	Name	Name
Examples: Len – P, G, W, C Devon – P, G, W, C Jerome – P, G, C Amy – G, W Lucy – G Jacob – P, G, W, C Jose – P, G, W Mary – G Sam – P, G, W, C Ray Todd – P, C Candace – P, G, W, C	Linda – 20, W, C Maria – 25 George – 23 Daniel – 20, P Wanda – 26	Jane – 43 Carlos – 38 Taylor – 33, C Lena – 29 Simon – 39, C Robert – 35	Jane – 53, C Susan – 50 Dawn – 73, C

Teacher: _____

1 Divide students based on Fluency scores.*
Write each student's name in one of the four fluency boxes. Write the fluency rate by the student's name (see examples).

2 Indicate students with the lowest PA scores.
To determine the lowest scores, look for students who scored D on the fewest PA tasks. Write P next to the names of those lowest in PA (see examples).

3 Indicate students with the lowest GK, Word Reading and Comprehension scores.
GK: Repeat Step 2 with GK scores. Write G by the names of those who scored lowest in GK.
Word Reading: Repeat Step 2 with Word Reading scores. Write W by the names of those who scored lowest in Word Reading.
Comprehension: Write C by the names of those who scored lowest in Comprehension.

4 Form groups and determine instructional focus.
Form small groups of students with similar reading levels and instructional needs. Identify areas of instruction that will most help each group progress.

5 Plan instruction.
Hundreds of activities are provided in the TPRI *Intervention Activities Guide (IAG)* for instruction in each of the areas listed below with its page number:
 Book and Print Awareness..... 7
 PA..... 13
 GK..... 47
 Fluency..... 109
 Vocabulary..... 117
 Comprehension..... 141
 Writing..... 169
 *For more detailed instructions on how to complete this tool, refer to Grouping Tools, page 98.

Group Assignments			
Group 1	Group 2	Group 3	Group 4
Devon Jacob Sam Candace Jose Jerome	Ray Amy Lucy Mary Todd	Maria George Daniel Wanda Lena	Susan Dawn Carlos Simon Taylor Robert
Instructional Focus: Low PA Low GK	Instructional Focus: PA GK	Instructional Focus: Higher GK Fluency	Instructional Focus: Comprehension Vocabulary Writing