
Marking and Scoring Procedures:

Houghton Mifflin First Grade

Quick Checkouts

Use the 3 second rule for all items. It is important that students are fluent with these skills. Count items that take more than 3 seconds as an error.

Letter Names/Theme 1:

When a student incorrectly identifies a letter name, make a slash through the item and record their response. If a student makes an error but then self-corrects, make a slash and then mark with sc and score the item as correct.

Reading Regular Words/Theme 1 – 10:

Use the DIBELS scoring directions for NWF for marking these items. If a student makes an error but then self-corrects, make a slash and then mark with sc and score the item as correct. It is very important to know if kids are reading these words sound by sound, sound by sound and recoding, partial blending (chunking), or whole word reading. It is also important to note what errors are made. For example confusing b and d or o and u.

High Frequency Words/Theme 3 – 10:

When a student incorrectly reads a word, make a slash through the item and record their response. If a student makes an error but then self-corrects, make a slash and then mark with sc and score the item as correct.

Sound Spellings/Theme 1 – 10:

When a student incorrectly identifies a sound, make a slash through the item and record their response. If a student makes an error but then self-corrects, make a slash and then mark with sc and score the item as correct. If student pronounces any plosives (stop sounds) by adding an extra sound (tuh for /t/), mark as correct and make a note. It will be very important to have them practice these sounds correctly because it will be easier for them to blend words without the extra sound.

Reading Connected Text/Theme 3 – 10:

When a student incorrectly reads a word, make a slash through the item and record their response. Any words that take more than 3 seconds to read should be slashed as an error. Any words student self corrects should be marked with an SC and counted as correct.

*The more information you can record about a student’s response the more you can target additional instruction and practice.

© 2010 by the Oregon Reading First Center

Center on Teaching and Learning

