Оп Your Mark, Get Set... ЦШ Конски Accelerate Your Delayed Readers

Teacher Sampler

Jaws

Saved from the Swarm

Attacked and Survived!

Trouble in Brewster

Components of the Program

Fast Track Reading's first goal is to accelerate your delayed readers in a minimum amount of time. Designed for fourththrough eighth-grade readers who are two or more years below grade level, Fast Track Reading combines direct, explicit skills and phonics instruction with comprehension coaching and fluency practice.

To get started on the fast track to literacy, use the sample materials included in this guide to see for yourself how effective

a true intervention program can be. Familiarize yourself with Fast Track Reading's three powerful strands: Word Work, Comprehension, and Fluency. These straightforward teacher and student resources take a scaffolded approach, and will accelerate your delayed readers toward reading—and understanding—on their own.

Accelerate Delayed Readers with Fast Track Reading

Program Strands and Components

Word Work Strand

- 6 each of 12 Decodable Books
- 6 each of 12 Decodable Plays
- Fast Track Reading Word Work Assessment Guide
- Fast Track Reading Word Work Phonics Teacher Guide
- Fast Track Reading Word Work Word Study Teacher Guide
- MatchWord $^{\scriptscriptstyle \rm M}$ CD-ROM $\,$ and Teacher Guide

Comprehension Strand

- 6 each of 36 magazine anthologies
- Fast Track Reading Comprehension Placement Assessment
- Fast Track Reading Oral Comprehension Teacher Guide, Level 1
- Fast Track Reading Comprehension Teacher Guides, Levels 2–7
- Fast Track Reading Comprehension Evaluation Teacher Guides, Levels 2–7

Fluency Strand

- 6 each of 72 Fluency Cards
- 6 Fluency CDs
- 1 each of 36 chapter books
- Fast Track Reading Fluency Teacher Guides, Levels 2–7

1

1. Why did Jade and Tom like to go down

2. What kinds of boats were on the river?

4. What kind of boat did the woman think

1-5 errors and at least 4 out of 5 questions

• 6-10 errors and at least 3 out of 5 questions

correct—place students in the decodable books in the Word Work Strand. Provide oral

comprehension through the Comprehension

More than 10 errors and less than 3 questions

3. Who did the children hear talking?

5. Why would you need a fire boat

to the river?

they needed?

on a busy river?

correct-go to Level 3.

correct-stay at Level 2.

Teacher Guide Level 1.

Application

COMPREHENSION

PRE-ASSESSMENT: LEVEL 2

Student's Name	Date		
Watching Boats	Ассига	cy Check	
Jade and her friend Tom	Words:	101	
like to go down to the river	Errors:		
and watch the boats go by.	Compre	hension Ch	

There are all sorts of boats on the river. There are big boats and little boats. There are fishing boats and boats for fun. There are boats for people to live on. There are boats that take people up and down the river.

One day, Jade and Tom heard some of the boat people talking.

"There are now so many boats here on the river,"

a woman said.

"One day we could have a fire.

I wish we had a fire boat here."

Comprehension Placement Assessment

The Fast Track Reading *Comprehension Placement Assessment* is the first step in the Fast Track Reading program. Students read a series of graded passages (as shown here) to the teacher. When students arrive at the level where they are decoding the text with a 90–94 percent accuracy rate, they are placed at that level. Students assessed at Level 1 begin Fast Track Reading in the Word Work Strand; students assessed at Levels 2–7 will move between the Word Work and Comprehension Strands.

and watch the boats go by.

There are all sorts of boats on the river. There are big boats and little boats. There are fishing boats and boats for fun. There are boats for people to live on. There are boats that take people up and down the river.

One day, Jade and Tom heard some of the boat people talking.

"There are now so many boats here on the river," a woman said.

"One day we could have a fire.

I wish we had a fire boat here."

10 TEACHER SCORE SHEET

Word Work Assessment Guide

Phonological Awareness Assessment

Phonemic Identification

Name				
	3.7		255	

Directions: Give this assessment orally to one student at a time. Ask the student to listen to sounds and then respond. Do not show the student the words.

Scoring: Score correct responses as +, incorrect responses as - for each section. A passing's 4/5. If a student scores less than 4/5, focus on phonological awareness skills in the first Fast decodable book and the Comprehension Teacher Guide Level 1.

A: Initial, Medial, and Final Sounds

Say each word to the student. Ask the student what sound he or she hears at the beginning the end.

Example: What is the beginning sound in whisper? [/wh/]

-				
		Pretest Date	Posttest Date	the initia
What is the beginning sound in glass?	[/gl/]			
What is the ending sound in wish?	[/sh/]			
What is the middle sound in dream?	[/ē/]			
What is the middle sound in mouse?	[/ou/]			
What is the ending sound in stay?	[/ā/]	1		
	Score	/5	/5	

B: Segmenting Phonemes

Say each word to the student. Have the student repeat the word and then tell you the series of sounds in that word.

Example: clock [/k/ /l/ /o/ /k/]

		Pretest Date	Posttest Date	Comments
snail	[/s/ /n/ /ā/ /l/]			
teacher	/t/ /ē/ /ch/ /er/			
loud	[/l/ /ou/ /d/]			
boil	[Av/ /oi/ AV]			
memory	[/m/ /e/ /m/ /or/ /ē/]			
	Score	/5	/5	

The *Word Work Assessment Guide* places students within the correct decodable book and word study skill lesson. Assessments should be used to test students at the beginning of instruction and again upon completion of instruction. They are designed to help teachers evaluate a range of skill areas, including phonological awareness, phonics and decoding, high-frequency words, and word study skills, as shown on pages 3–5.

Phonological Awareness

The assessments in the phonological awareness section are designed to evaluate how well your students segment, blend, and manipulate sounds. The student is asked to listen to each word, or series of sounds, and then respond by identifying, for instance, the initial, medial, or final sound.

Score /5 /5

D: Manipulating Phonemes

Say the word. Ask the student to repeat the word, change a phoneme, and then tell you the new word.

Example: road - Change /o/ to /i/. What is the new word? [ride]

		Pretest Date	Posttest Date	Comments
east ehange /st/ to /mp/	[eamp]			
mound change /ou/ to /e/	[mend]			
think change /th/ to /shr/	[shrink]			
boy change /oy/ to /ī/	[by]			
hurt change /ur/ to /ē/	[heat]			
	Score	/5	/5	

Permission is given to instructors to reproduce this page for classroom use with Fost Track Reading Work Assessment Guide. ©2002 Wright Group/McGrawHill Permission is given to instructors to reproduce this page for classroom use with Fast Track Reading Word Work Assessment Guide ©2002 Wright Group/McGraw-Hill - 5 -

Pages 4–5, Word Work Assessment Guide

2

WORD WORK Assessment

Phonics and Decoding Assessment

Name

Teacher Score Sheet

Directions: Show the student the list of pseudowords (nonsense words) and ask him or her to decode and say as many of the words as possible in each section of the assessment.

Scoring: Score correct responses as +, incorrect responses as -. A passing score for each section is 4/5. If a student scores less than 4/5 in a section of the assessment, place him or her in the corresponding *Fast Track Reading* decodable book.

The Red Jets (book 1): Closed Pattern (cvc) Example: dut /d/ /u/ /t/

		Pretest Date	Posttest Date	Comments
tev	[/t/ /e/ /v/]			
tism	[/t/ /i/ /s/ /m/]			
lupp	[/l/ /u/ /p/]			
baz	[/b/ /a/ /z/]			
lomp	[/l/ /o/ /mp/]			
6	Score	/5	/5	

Crabs and Frogs (book 2): Closed Pattern with Blends and Digraphs (ccvc) Example: glam /g/ /l/ /a/ /m/

		Pretest Date Posttest Date Comments		
glisp	[/g/ /l/ /i/ /s/ /p/]			
smesh	[/s/ /m/ /e/ /sh/]	Dhanics and Deceding		
ehemflump	[/eh/ /e/ /m/ - /f/ /l	Phonics and Decoding		
thambish	[/th/ /a/ /m/ - /b/ /i	Assessments in this section determine		
klusteck	[/k/ /l/ /u/ /s/ - /t/ /	students' understanding of syllable		
		patterns and their ability to decipher		
Comments		pseudowords. Using these assessments, the teacher shows the student lists of		
		pseudowords and asks them to decode		
		and say as many as possible in each		
		section.		

^{- 8 -} Permission is given to instructors to reproduce this page for classroom use with Fast Track Reading Word Work Assessment Guide: ©2002 Wright Group/McGraw-Hill

High-Frequency Words Quick 🗸

Name _____

where

now

could

would

come

put

was

are

should

of

Student Sheet

Directions: Read the appropriate column of words as fast as you can. You will be timed for 1 minute. If you don't know a word, skip it and move on.

Books 1-3	Books 4-6	Books 7-9	Books 10-12
make	more	much	something
look	good	can't	they're
our	again	live	friend
some	were	above	night
or	every	work	animals
about	been	couldn't	ahead
all	both	school	great
went	their	another	heard
do	full	nothing	anything
take	other		veryr an a

High-Frequency Words

The **High-Frequency Words Quick** may be used repeatedly to measure students' ability to identify and read high-frequency words. The student is given a list of words that corresponds to the decodable book they are reading and is asked to read each word as quickly as possible. The teacher records the number of words read correctly in one minute.

won't

-19-

years

Permission is given to instructors to reproduce this page for classroom use with Fair Track Word Work Assessment Guide, ©2002 Wright Group/McGraw-Hill,

say

saw

asked

won't

two

why

sure

use

old

many