Level 2 Progress Manual

Developed by Lorie Delk, M. Ed., CCC-SLP and Laura Scheer, M. Ed. Gus and Friends Illustrated by Julie Ferris

Introduction

Up-Words Reading[®] incorporates two types of ongoing assessments to ensure that your student is learning all of the necessary skills to build a strong foundation for reading and spelling. The first is an informal weekly assessment called the Progress Check, which takes place each Friday. The second is a more indepth assessment called the Cumulative Progress Assessment, which takes place three times during the year. Instructions on how to administer each of these assessments can be found in this Progress Manual.

The Progress Manual serves two purposes. First, it is where you will find detailed instructions for administering both the weekly Progress Checks and the three Cumulative Progress Assessments. Second, it is the place for recording student performance on both types of assessments. As you work through the Up-Words Reading[®] lessons and assessments, you may have questions regarding your student's progress and need to contact the Up-Words Reading[®] staff. When you do so, it is helpful to have this Progress Manual on hand, as it will document your student's assessments to-date.

The sections in this Progress Manual are as follows:

I. Progress Checks

Begin on page 5.

This section includes detailed instructions for administering each weekly Progress Check. It also serves as a place for you to record your student's performance on each task. When you get to the Progress Check each Friday in the Teacher's Manual, you will want to pull out this Progress Manual, turn to the Progress Check section, find the Progress Check for the appropriate lesson, and follow the instructions. All student pages will be found in the Workbook at the end of each lesson.

II. Cumulative Progress Assessments

Begin on page 89.

There are three Cumulative Progress Assessments spread throughout the year's Lesson Plans. On the Friday at the end of Lessons 10, 20 and 30, you will be directed to administer a Cumulative Progress Assessment with your student. The Cumulative Progress Assessments are designed to determine whether your student has mastered the most important skills in three key areas: letter knowledge (parts A & B), phonetic words (parts C & D), and sight words (part E). Each part can be given separately throughout the day on that Friday, or the parts can be given one after the other in one session.

This section of the Progress Manual includes the instructions for administering the Cumulative Progress Assessment, as well as the three Mastery Charts you will use to document your student's performance on each.

On these charts, you will use one column each time you administer a Cumulative Progress Assessment. You will notice that there are two columns for each assessment (indicated "1st Try" and "2nd Try.") Not every student will reach mastery the first time a Cumulative Progress Assessment is given. After reinforcement in weak areas and consultation with the Up-Words Reading® staff, if necessary, the assessments may be given again, until mastery is reached. When the Cumulative Progress Assessment is given again, you will use the new column to document performance, noting the date of each assessment at the top of the columns.

You can use your student's performance on Cumulative Progress Assessments to determine whether your pacing is appropriate. If your student does not demonstrate mastery in any of the three areas, your student may benefit from additional drills and activities aimed and targeting specific areas of need. If handwriting is an area of weakness during the Assessments, you can continue to move forword with the Up-Words Reading[®] program. Monitor handwriting, using a program such as Handwriting Without Tears or contact an Occupational Therapist, if necessary.

The Up-Words Reading[®] staff is available to consult with you regarding your student's individual needs as he works towards mastery. If your student demonstrates mastery of all three areas, you can be confident that your pacing is appropriate and that the student is ready to continue moving forward. If your student is reaching mastery ahead of time, and you are concerned that pacing is too slow, the Up-Words Reading[®] staff is also available to consult with you regarding increasing the pacing of the lessons. Please feel free to contact us at info@upwordsreading.com.

1

herei

Lesson 7

	Part 1: Reading Check
6. Friday	Use workbook pages for Lesson 7, Friday, Activity 6
	Supplies: timer on a stopwatch or smartphone
the student to rea ute timer when the incorrectly, write a you, mark an 'sc' ab minute is up. Allow	age, you will find a copy of the story printed below. Give the workbook page to the student and ask d this story aloud (starting with the title) while you follow along. In your lap quietly start your 1-min- e student begins reading. Tilt your paper so the student is unaware you are scoring. If a word is read above the word what the student said. If the student self-corrects a word without prompting from pove any marks already above that word. Draw a line after the last word that the student reads when 1 the student to finish reading the story after the minute is over. Sight words for this week are under- ect or give assistance today.
From Jello to	Banjo 4
"Mom, can we	have jello <u>tomorrow</u> ?" Sam asked. 12
	jello today if you like," Mom said. She got out a box of jello mix, put it in er, and gave it a stir. $_{\rm 41}$
"Presto!" she s	said. "We have jello." 47
She started la	poking for glasses to put the jello in, but none were clean. ${}_{61}$
"I am going to you get them ·	need something <u>else</u> ," she said. "Sam, we have some jars in the attic. Will for me?" ⁸⁴
Sam ran to th	e attic. As he was looking for the jars, he saw a banjo in the corner. $_{103}$
"I did not kno	w we had a banjo!" he said. He picked up the banjo and ran back to Mom. $_{123}$
"Mom, can I to	ake banjo lessons?" he asked. 131
"You just saw	the banjo," Mom said. "Now you want to take lessons?" she asked. 147
	now," Sam said. "I could start <u>Monday</u> or <u>Tuesday or Wednesday</u> . Gus and I combo, with me on banjo and him on drums. He can keep a good tempo!" 182
	n a grin. "Tell you what," she said. "Try playing a note or two on that banjo you still think you want to take lessons, we can talk about it." 217
Sam sat down	to his jello. "That is a good plan," he said, and gave his jello a slurp. $^{\scriptscriptstyle 236}$
L	

Next, ask the student the following questions about the story and mark the responses below.
1. Question: What does Sam want to have tomorrow?
Correct response: Jello.
Notes on student response:
Did the student answer correctly? Circle one: yes no partially
2. Question: When does Mom tell Sam he can have jello?
Correct response: She said, "We can have jello today if you like."
Notes on student response:
Did the student answer correctly? Circle one: yes no partially
3. Question: Why did Sam go to the attic?
Correct response: Sam went to the attic to get jars to put jello in.
Notes on student response:
Did the student answer correctly? Circle one: yes no partially
4. Question: What did Sam see in the attic?
Correct response: Sam saw a banjo.
Notes on student response:
Central Contraction of Contraction o
Did the student answer correctly? Circle one: yes no partially
5. Question: What did Sam want to do with the banjo?
Correct response: Sam wanted to take lessons to learn to play the banjo.
Notes on student response:
Did the student answer correctly? Circle one: yes no partially / 5 Correct * 100 =% Accuracy

To find the rate of words read correctly per minute, do the following calculations:

Using the word count totals to the right of each line in the story, count the total number of words read before the 1-minute mark
 Count the number of words with marks:
 Subtract (2) from (1)

This number is your student's rate of correct words per minute (WPM). Turn to the WPM graph on page 88 of this manual and mark today's date in the first space on the bottom axis. Directly above today's date, mark a dot on your student's WPM number for today. Also record the WPM for this week's lesson in the Summary of Weekly Scores on page 87.

Part 2: Spelling Check

Use workbook p

Use workbook pages for Lesson 7, Friday, Activity 6

Spelling in Isolation	
Give the student the next workbook page. Do not correct or give assistance today. You may give a to check the work, but do not point to specific words that need to be checked.	general reminder
Phonetic Words – Say the following words for students to write in the spaces provided. Mark student r each word. Mark + if the word was spelled correctly, mark - if the word was spelled incorrectly.	esponses next to
we no go so she me presto tempo hippo jello gumbo be a grotto	banjo
Sight Words - Say the following words for students to write in the spaces provided. Mark student resp each word. tomorrow Monday Tuesday Wednesday else	
clothesshoeguessguest	/ 25 Correct * 100 = % Accuracy
Show the student the next workbook page and tell the student that now she will get to write two senten dictate. Do not correct or give assistance today. You may give a general reminder to check her wor point to specific words that need to be checked.	ces that you will k, but do not
First sentence: Mom started looking for glasses to put the jello in.	
Did the student remember to begin with a capital letter? Did the student include appropriate ending punctuation? Write any words that were not spelled correctly (include the error) :	
Second sentence: Gus and I could form a combo with me on the banjo and him on the drums.	/ 27 Correct * 100 =
Did the student remember to begin with a capital letter?	% Accuracy

Analysis

Record the student's results in the box provided in each section. First record the number of correct responses (for spelling sentences record the number of words spelled correctly). Then follow the instructions to calculate the % correct. Turn to the Summary of Weekly Scores on page 87 of this manual and record the results of this lesson.

For phonetic words that were missed for reading or spelling: Take notes on what types of mistakes the student was making. Determine if there is a pattern. Try to work on practicing these specific skills throughout next week's lessons.

For sight words that were missed for reading or spelling: Highlight or take notes on the sight words that were either misspelled or misread, and include these words in some of next week's sight word activities.

If the student had difficulty with the reading comprehension questions: Focus plenty of time in the coming weeks on the Language and Literature Oral Language Discussion activities, strengthening the student's listening comprehension. As listening comprehension strengthens, decoding accuracy and fluency increases, and reading comprehension often shows signs of strengthening as well.

Lesson 30

No "Progress Check" for Lesson 30. Administer the third "Cumulative Progress Assessment" this week (see "Cumulative Progress Assessment" on page 89 of this manual).

Summary of Weekly Scores

	Reading Fuency	Rea Compre	ding hension	Spe Wo	lling ords	Spe Sent	elling ences
	WPM	Number Correct	Percent Correct	Number Correct	Percent Correct	Number Correct	Percent Correct
Lesson 1							
Lesson 2							
Lesson 3							
Lesson 4							
Lesson 5							
Lesson 6	•						
Lesson 7		16					
Lesson 8	20						
Lesson 9							
Lesson 11	- ⁽ +		\mathcal{O}_{-}				
Lesson 12		0	S				
Lesson 13	S	0					
Lesson 14		Tien On					
Lesson 15		7015					
Lesson 16		CAN C	0				
Lesson 17		- Q	Cray.		1		
Lesson 18			ON IS O				
Lesson 19			C aby	° C,			
Lesson 21			en en				
Lesson 22				The Co			
Lesson 23				C	2		
Lesson 24					No.		L
Lesson 25							
Lesson 26							
Lesson 27							
Lesson 28							
Lesson 29							
Lesson 30							ļ

<u>Part II</u>: Cumulative Progress Assessment

Cumulative Progress Assessment 1

Level 2, Lessons 1-10

TO Go

	Dent A:		
Ch	Part A: leck Mastery of Vowel Soun	ds	
Mastery Chart for Soun	Supplies: Phonics Cards for Lessons 1-10, ds and Letters: Cumulative Progress Asses	<u>sment 1</u> (on faci	ng page)
Teacher Instructions: Explain to the student that today you will Pull out the deck of yellow phonics cards a, e, i, o, u, all/al, ing/ang/ong/ung, oe, ow, ee, ea, ar, or, er, ir, ur, y, Sounds and Letters. on the facing page, With the chart in front of you but angle a time and ask the student to tell you the does <u>not</u> need to say the letter name and /ā/"	ill get to see how much he has learned so for s, including all that have been covered so fa ink/ank/onk/unk, a-e, e-e, i-e, o-e, u-e y-e, ild/ind/old/olt/oll/ost. On the <u>Master</u> mark the date at the top of the first colum ad away from the student, show each Phonic ie sound for each card. For this assessmen d keyword. Ex: for <u>a</u> , the student will resp mark either "+" or "-" next to the letter(s) he correct sound, or mark "-" if the student	ar. ar in Level 2: e, ai, ay, oa, ery Charts for an. ars Card one at at, the student ond, "/ă/ and in Sound(s)	Correction Tip: During Cumulative Progress Assessments, <u>do not</u> correct student mistakes. Do not in- dicate to the student whether each response is correct or incorrect. Since you are record- ing each response, the student should not be- come concerned that he is making mistakes.
Incorrect sound of does not recall that s	Jound.		
	Check Mastery of Letters		
	Lesson 10, Friday, Activity 6 rs: Cumulative Progress Assessment 1		
Teacher Instructions: Give the student this page in the Workbor and Letters: Progress Assessment 1 in fr and ask the student to write the letter(s) In the Letter(s) column on the chart, wri student wrote the correct letter(s) when phonogram if the student wrote incorrect	ront of you, say each sound listed below,) that make each sound, te a "+" next to each phonogram if the given it's sound. Mark a "-" next to a		: ive Progress Assess- correct student mis-
For example, when dictating the sound /ĭ, teacher should mark a "+" in the Letter(s i - /ĭ/, and y - /ĭ/. Also, when dictating th a-e, ai, ay. Then the teacher should mark the following rows: $a - /\overline{a}/$, $a-e - /\overline{a}/$, ai -) column in each of the following rows: ne sound /ā/, the student should write a, a ``+" in the Letter(s) column in each of	9100	G ⊗
 Say /ā/; student writes a Say /č/; student writes e Say /ĭ/; student writes i, y Say /ŏ/; student writes o Say /ŭ/; student writes u Say /ā/; student writes a, a-e, ai, ay Say /ē/; student writes e, y, e-e, ee, ea Say /ī/; student writes i, y, i-e, y-e Say /ō/; student writes o, o-e, oa, oe, ow Say /ū/; student writes u, u-e 	 Say /oo/; student writes u, u-e Say /ôl/; student writes all, al Say /ing/; student writes ing Say /ang/; student writes ang Say /ong/; student writes ong Say /ung/; student writes ung Say /ung/; student writes ink Say /ank/; student writes ank Say /onk/; student writes onk Say /unk/; student writes unk 	22. Say /or/; 23. Say /er/; 24. Say /īld/; 25. Say /īnd/ 26. Say /ōld/ 27. Say /ōlt/ 28. Say /ōl/;	student writes ar student writes or (optional: oar, ore) student writes er, ir, ur student writes ild '; student writes ind '; student writes old ; student writes olt student writes oll '; student writes ost

<u>Mastery Chart for Sounds and Letters</u> For use with Parts A and B of Cumulative Progress Assessment 1

Addition	al Workbool	k pages for the 2nd	Try, if needed, a	re provided it [.] I	the back of the	e Lesson 10 Workbo	ook.
		Date:					
		<u>Part A</u>	<u>Part B</u>			<u>Part A</u>	<u>Part B</u>
		Sound(s)	Letter(s)			Sound(s)	Letter(s)
Card	Sound			Card	Sound		
1) a	/ă/			19) и-е	/ū/		
	/ā/				/00/		
2) e	/ĕ/			20) ai	/ā/		
	/ē/			21) ay	/ā/		
3) i	/ĭ/			22) oa	/ō/		
	/ī/			23) oe	/ō/		
4) o	/ŏ/			24) ow	/ō/		
	/ō/		6	25) ee	/ē/		
5) u	/ŭ/	0		26) ea	/ē/		
	/ū/			27) ar	/ar/		
	/00/	0.		28) or	/or/		
6) all, al	/ôl/	TX I		29) er	/er/		
7) ing	/ing/	C C		30) ir	/er/		
8) ang	/ang/	C C	0	31) ur	/er/		
9) ong	/ong/	9p_77;	70 -	32) y	141		
10) ung	/ung/	STIP			171		
11) ink	/ink/		75 VI		/ī/		
12) ank	/ank/		CAT ON	-	/ē/		
13) onk	/onk/		Gene	33) y-e	/ī/		
14) unk	/unk/		^r atio.	34) ild	/īld/	>	
15) а-е	/ā/		a li	35) ind	/īnd/		
16) е-е	/ē/			36) old	/ōld/		
17) i-e	/ī/			37) olt	/ōlt/		
18) о-е	/ō/			38) ost 3	/ōst/		
				39) oll	/ōl/	6	
	-			Percent	9	/49 correct	/49 correct
				Accuracy	9	× 100 =	 × 100 =
						% accuracy	% accuracy

<u>Mastery Chart for Sounds and Letters</u> (2nd Attempt) For use with Parts A and B of Cumulative Progress Assessment 1

Additional Workbook pages for the 2nd Try, if needed, are provided it the back of the Lesson 10 Workbook.

		Date:					
		<u>Part A</u>	<u>Part B</u>			<u>Part A</u>	<u>Part B</u>
		Sound(s)	Letter(s)			Sound(s)	Letter(s)
Card	Sound			Card	Sound		
1) a	/ă/			19) и-е	/ū/		
	/ā/				/00/		
2) e	/ĕ/			20) ai	/ā/		
	/ē/			21) ay	/ā/		
3) i	/ĭ/			22) oa	/ō/		
	/ī/		1	23) oe	/ō/		
4) o	/ŏ/		Ka	24) ow	/ō/		
	/ō/	70		25) ee	/ē/		
5) u	/ŭ/			26) ea	/ē/		
	/ū/			27) ar	/ar/		
	/ 00/	- to	ľ.	28) or	/or/		
6) all, al	/ôl/			29) er	/er/		
7) ing	/ing/	C	<u> </u>	30) ir	/er/		
8) ang	/ang/	901	. 7	31) ur	/er/		
9) ong	/ong/		Sty Street	32) y	141		
10) ung	/ung/		-015 V		/ĭ/		
11) ink	/ink/		Nex		/ī/		
12) ank	/ank/		C.C.	11.	/ē/		
13) onk	/onk/		Crath	33) y-e	/ī/		
14) unk	/unk/			34) ild	/īld/		
15) а-е	/ā/			35) ind 🔍	/īnd/		
16) e-e	/ē/			36) old &	/ōld/		
17) i-e	/ī/			37) olt	/ōlt/		
18) о-е	/ō/			38) ost	Vost/		
				39) oll	/ōl/ 🕓		
				Percent		/49 correct	/49 correct
				Accuracy		× 100 =	× 100 =
						% accuracy	% accuracy

	<u>Master</u>	/orkbook page for L <u>y Chart for Phoneti</u>	esson 10, Frido <u>c Words (on ne</u>	iy, Activity 6 <u>xt page)</u>	
paper as a cover to second group of wo	ions: the words for reading on o show only one row at a ti ords are nonsense. If the e student does not read tl	me. Explain that th student reads the	e first group o correct word, 1	f words are real and the nark a "+" next to the	Correction Tip: During Cumulative Progress Assess- ments, do not correct student mistakes.
spunk: St toenail: oc donate: wo	aff:stalled: reve:tribe: atmeal:wheelchair: aiting:crazy: osted:troll:	tune: pitchfork:	salt: verb: Kyle: purse:	tongs: match: birthstone: myth: frozen:	Note: Additional Work-
Nonsense words: stetchneet: polted: myke: glowname: thrude:	_ obrangsine: bornete: bym:	chaybild: molain: gly: merms: loatpole:	Y n n	al Correct: unked: unged: urry: olding: indhost:	book pages for the 2nd Try, if needed, are pro- vided it the back of the Lesson 10 Workbook.

Part D: Check Mastery of Spelling Phonetic Words	
Supplies: Workbook pages for Lesson 10, Friday, Activity 6 <u>Mastery Chart for Phonetic Words (on next page)</u>	
Give the student this workbook page. One at a time, say the following words and ask the student to write the words on the lines provided. If the student spells the words correctly, mark "+" next to the word below. If the student does not spell the word correctly, mark "-" next to the word below. Dictate the following words and mark "+" or "-":	Correction Tip: During Cumulative Progress Assess- ments, do not correct student mistakes.
Real words: 1) chalk: 2) coast: 3) stormed: 4) tiger: 5) wild: 6) sketch: 7) cream: 8) painted: 9) robot: 10) hobby: 11) spine: 12) march: 13) blinked: 14) try: 15) pony: 16) woke: 17) shirt: 18) jumbo: 19) type: 20) fold: 21) pillow: 22) colt: 23) snow: 24) shelter: 25) lobster: Total Correct: On the Mastery Chart for Phonetic Words: Progress Assessment 1, write the total correct in the Spelling column. Calculate the percent correct by dividing the total correct by 25 and multiplying by 100.	Note: Additional Workbook pages for the 2nd Try, if needed, are provid- ed it the back of the Lesson 10 Workbook.

<u>Mastery Chart for Phonetic Words</u> For use with Parts C and D of Cumulative Progress Assessment 1

For use with Paris C and D of Cumulative Progress Assessment 1

For detailed instructions on how to administer each assessment and use these charts, see the previous page. Additional Workbook pages for the 2nd Try, if needed, are provided in the back of the Lesson 10 Workbook.

	1	ess Assessme st Time giver day of Lesson	า	Prog	ress Assessm 2nd Time giver (if needed)	ent 1 n
	Date:			Date:		
	Part C: <u>Reading</u> <u>Real</u> <u>Words</u>	Part C: <u>Reading</u> <u>Nonsense</u> <u>Words</u>	Part D: <u>Spelling</u>	Part C: <u>Reading</u> <u>Real</u> <u>Words</u>	Part C: <u>Reading</u> <u>Nonsense</u> <u>Words</u>	Part D: <u>Spelling</u>
Number Correct	/ 30	/ 20	/25	/ 30	/ 20	/25
Percent	× 100 =	× 100 =	× 100 =	× 100 =	× 100 =	× 100 =
Correct	%	%	%	%	%	%
See "Analysis	s" section for fu	rther instruc	tions.		I	
		39F 2015 No	tions.			

Part E: Check Mastery of Sight Words

Supplies: Workbook pages for Lesson 10, Friday, Activity 6 <u>Mastery Chart for Sight Words (below and continuing on next page</u>)

<u>Mastery chart for Signt Words (below and continuing on next page)</u>	
Teacher Instructions: On the chart below (continuing on the next page), mark today's date at the top of the first column.	Correction Tip: During Cumulative
With the chart in front of you, go through the following process: 1. Show the student the words for reading on the Reading Sight Words Workbook page. Note that this page is before the Part D - Spelling Phonetic Words page so that the Sight Words are not visible when spelling. You may want to use a piece of blank paper as a cover to show only one row at a time. If the student reads the word correctly, mark "+" next to that word in the Reading column. If the student does not know the word on the first try, mark it with "-".	Progress Assess- ments, do not correct student mistakes.
2. Next, tell the student that he will now get to spell these words. Show the student the Spelling Sight Words Workbook page. It is located after the Part D - Spelling Phonetic Words Workbook page. With the chart in front of you, say each of the 50 words one at a time and ask the student to write the word on the blank provided. If the correct spelling is given, mark "+" next to that word on the chart under Spelling . If the student does not write the correct spelling, mark "-" next to the word. Words marked with * are homophones. You will need to use the word in a sentence and/ or give the definition of the word so that the student knows which to spell.	

<u>Mastery Chart for Sight Words</u> For use with Part E of Cumulative Progress Assessment 1 For detailed instructions on how to administer each assessment and use these charts, see above. Progress Assessment 1 Progress Assessment 1 2nd Time given 1st Time given (Friday of Lesson 10) (if needed) Date: Date: Reading Spelling Reading <u>Spelling</u> 1. to* 2. too* 3 two* 4. there* 5. their* 6. bv* 7. buy* 8. bye* 9. whole* 10. half 11. width 12. lenath 13. height 14. front 15. sure

	Progress As 1st Tim (Friday of	e given	Progress As 2nd Tim (if nee	e given
	Date:		Date:	
	<u>Reading</u>	<u>Spelling</u>	<u>Reading</u>	<u>Spelling</u>
l6. school				
17. together				
l8. group				
19. ready				
20. because				
21. world				
22. work				
23. worm				
24. sign				
25. worst				
26. clothes				
27. shoe				
28. guy				
29. guest	0.			
30. guess	サイ			
31. tomorrow	0	0		
32. Monday	C O.			
33. Tuesday	Copyrie Copyright			
, 34. Wednesday	Star 20			
, 35. else	15			
36. Earth	Net.	0		
37. listen		^r en		
38. learn		station 1		
39. heard		A IB		
10. piano		Crap,		
41. people		Set	2	
12. neighbor		Aces		
43. woman			The Co	
14. women			0	
45. friend			0	
46. hour*			<u></u>	
47. our*				
18. minute				
19. journey				
50. route				
Number Correct	/50	/50	/50	/50
Percent Correct	%	%	%	%

<u>Part F</u>: Check Mastery of Reading Comprehension and Fluency

Supplies: timer on a stopwatch or smartphone

On the workbook page, you will find a copy of the story printed below. Give the workbook page to the student and ask the student to read this story aloud (starting with the title) while you follow along. In your lap quietly start your 1-minute timer when the student begins reading. Tilt your paper so the student is unaware you are scoring. If a word is read incorrectly, write above the word what the student said. If the student self-corrects a word without prompting from you, mark an 'sc' above any marks already above that word. Draw a line after the last word that the student reads when 1 minute is up. Allow the student to finish reading the story after the minute is over. Sight words for this week are underlined. **Do not correct or give assistance today**.

Colt Watching 2

"How long now, Dad?" Sam asked from the back seat, behind Dad. 14

"About two hours and ten minutes," Dad said. 22

Sam felt like his bones were turning to egg yolk. "I think this is the longest journey of my life!" he moaned. "How long have we been in the car, two days? 54

"It has only been two hours," Mom said. 6

Sam felt like his egg yolk bones were going to drip off the seat and onto the floor. After a minute, he asked again: "How long now?" ⁸⁹

"About two hours and nine minutes," Dad said,

Sam groaned. "At this rate, I will be an old man by the time we get there!" 114

Mom turned and was about to scold Sam, when Dad spoke up. "Son, you need something to take your mind off of this car ride," he said.

"Like what?" asked Sam. 145

"Well, our route will take us past the Gold Post Colt Farm," Dad said. "Why not watch the colts run free on the grass as we drive by? By the time you are done, we should almost be there." 184

Sam said he would try it. He watched the colts out the car window. They ran and rolled in the grass, and kicked their hind legs up in the air. 214

"This is not helping, Dad!" Sam said. 221

"Why not?" asked Dad. 225

"Because," Sam said, "watching the colts run free is only reminding me that I am still stuck in this car!" $_{245}$

Next, ask the student the comprehension questions on the next page and mark the responses below each question. Space is provided to take notes on the student response. After asking all questions, write the number of correct responses in the space provided at the bottom of this section. Calculate the percent accuracy by dividing the number of correct responses by 5 and multipying by 100. Write this in the space provided.

Next, ask the student the following questions about the story and mark the responses below.
1. Question: When Sam first asked how long he had been in the car, what did his mom say?
Correct response: 2 hours
Notes on student response:
Did the student answer correctly? Circle one: yes no partially
2. Question: What did Sam feel like after riding in the car for two hours?
Correct response: Sam felt like his egg yolk bones were going to drip onto the floor.
Notes on student response:
Did the student answer correctly? Circle one: yes no partially
3. Question: What did Dad tell Sam to do to take his mind off of the long car ride?
Correct response: Dad said, "Watch the colts run free as we drive by."
Notes on student response:
Did the student answer correctly? Circle one: yes no partially
4. Question: What farm does their route take them by?
Correct response: Gold Post Colt Farm
Notes on student response:
Did the student answer correctly? Circle one: yes no partially
5. Question: Why was it not helping Sam to watch the colts run free?
Correct response: Watching the colts run free was only reminding Sam that he was stuck in the car.
Notes on student response:
Did the student answer correctly? Circle one: yes no partially/ 5 Correct
* 100 = % Accuracy
To find the rate of words read correctly per minute, do the following calculations:

Using the word count totals to the right of each line in the story, count the total number of words read before the 1-minute mark
 Count the number of words with marks: -

3) Subtract (2) from (1)

This number is your student's rate of correct words per minute (WPM). Turn to the WPM graph on page 88 of this manual and mark today's date in the first space on the bottom axis. Directly above today's date, mark a dot on your student's WPM number for today. Also record the WPM for this week's lesson in the Summary of Weekly Scores on page 87.

<u>Analysis</u>

Supplies: All Mastery Charts for Cumulative Progress Assessment 1

Teacher Instructions:

Take the number correct and percent accuracy for each Mastery Chart and record in the Summary of Scores below.

Analysis and Next Steps:

If the student has scored above 80% accuracy, you can move forward with the next lessons, being sure to include extra practice for the highlighted skills on the charts.

If a percentage was below 80% in any area, review is necessary before moving forward. After a period of intensive review of areas of weakness, re-administer the Cumulative Progress Assessment 1. If the student has still not mastered the concepts, feel free to contact the Up-Words reading staff for consultation on how to best help your student move towards mastery.

Capyright	Progress Assessment 1 1st Time given (Friday of Lesson 10) Date:		Progress Assessment 1 2nd Time given (if needed) Date:	
SOLS STREET				
	Number Correct	Percent Correct	Number Correct	Percent Correct
Part A: Sounds	ation The	9		
Part B Letters	Taby S	en. 2		
Part C Reading Real Phonetic Words		Tess inc.	0.	S®
Reading Nonsense Phonetic Words			0	
Part D Spelling Phonetic Words				
Part E Reading Sight Words				
Part E Spelling Sight Words				
Part F Reading Comprehension				
Part F Reading Fluency (record WPM as number correct)				

Achievement Chart

