Suggestions for Use: One page per grade level (e.g., all first grade); one page per instructional level (e.g., benchmark, strategic, and intensive), or one page per instructional focus group

Nonsense Word Fluency Assessment General Performance Pattern and Instructional Recommendations

	Strategy
	Sound Only

(/f/ /e/ /k/)
	Sound by Sound and then Recode

(/f/ /e/ /k/ /fek/)
	Partial Blend

(/f/ /ek/)
	Whole Word or Unit Reading

(/fek/)

	
	Not Accurate

(< 90% accuracy)
	Accurate

(>90% accuracy)
	Not Accurate

(< 90% accuracy)
	Accurate

(>90% accuracy)
	Not Accurate

(< 90% accuracy)
	Accurate

(>90% accuracy)
	Not Accurate

(< 90% accuracy)
	Accurate

(>90% accuracy)

	List Student Names

(list each student once based on their predominant pattern)
	
	
	
	
	
	
	
	

	Instructional Implications
	- Focus on accuracy instruction at the letter-sound level

- Identify known and unknown letter-sound combinations
	- Focus on blending fluency practice at the word level
	- Focus on accuracy instruction at the letter-sound level and then accuracy instruction at the blending level
	- Focus on blending fluency practice at the word level

- Instruction in reading words as whole units
	- Focus on accuracy instruction at the letter-sound level and then accuracy instruction at the blending level
	- Focus on blending fluency practice at the word level

- Instruction in reading words as whole units
	- Focus on accuracy instruction at the letter-sound level and then accuracy instruction at the blending level
	- Focus instruction on accuracy and fluency in connected text

	Example Activities
	- Continued Phonics Instruction

- Fluency with known sounds

 * 1 Minute Sound Dash

 * Rapid Read Sounds
	- Instruction in continuous blending of words with known sounds (i.e., Card 9) followed by re-reading the blended words as whole words (i.e., Card 3)
	- Continued Phonics Instruction

- First, Fluency with known sounds

 * 1 Minute Sound Dash

 * Rapid Read Sounds

- Instruction in continuous blending of words with known sounds (i.e., Card 9) followed by re-reading the blended words as whole words (i.e., Card 3)
	- Blending practice in reading words accurately as whole units

 * No Peeps (e.g., Sound it out in your head…Say the whole word)

- Fluency with known words

 * 5 x 5 matrix

 * Rapid Read Words

 * Paired Peer Practice
	- Continued Phonics Instruction

- First, Fluency with known sounds

 * 1 Minute Dash

 * Rapid Read Sounds

- Instruction in continuous blending of words with known sounds (i.e., Card 9) followed by re-reading the blended words as whole words (i.e., Card 3)
	- Blending practice in reading words accurately as whole units

 * No Peeps (e.g., Sound it out in your head…Say the whole word)

- Fluency with known words

 * 5 x 5 matrix

 * Rapid Read Words

 * Paired Peer Practice
	 - Continued Phonics Instruction

 - First, Fluency with known sounds

 * 1 Minute Dash

 * Rapid Read Sounds

- Then, fluency practice in reading words as whole units

 * No Peeps (e.g., Sound it out in your head…Say the whole word)
	- Fluency building activities in connected text

 * Repeated Reading Strategies

 * Partner Reading Strategies

- Fluency with known words

 * 5 x 5 matrix

 * Rapid Read Words

 * Paired Peer Practice

© 2010 by the Oregon Reading First Center

Center on Teaching and Learning

