

How do schools and teachers use Lexiles as a reading measurement system?

- Lexiles are "authentic" standards
- Lexiles indicate reading "height"
- Lexiles measure text readability and reader ability on the same scale
- Lexiles have meaning in Oregon
- LEXILE

Lexiles empower teachers, students, and parents

© 2006 MetaMetrics, Inc. | www.Lexile.com

1

Have you taken the high road? Embracing the Spirit while Coping with the Letter of the Law "NCLB expects us to do what all parents hope we will do: Make a difference in their children's lives and ensure that they learn, grow, and achieve at the highest levels possible." Ken Noah, Gresham-Barlow Superintendent

What are the benchmarks of "authentic" reading progress? In School? Beyond School?

Grade Level Text Demands:

A Real-World Standard for Reading Achievement

- Lexile researchers have analyzed thousands of texts to determine typical text demands for grades in school and pathways after school
- Students' Lexile levels predict how well they "measure up" to the text demands they will face

 $^{\odot}$ 2006 MetaMetrics, Inc. \mid www.Lexile.com

Text Demand Level by Grade

Grade	Typical Text Demand (from Lexile English Map)
1st Grade	200L to 400L
2 nd Grade	300L to 500L
3 rd Grade	500L to 700L
4 th Grade	650L to 850L
5 th Grade	750L to 950L
6 th Grade	850L to 1050L
7 th Grade ·····	950L to 1075L
8 th Grade	1000L to 1100L
9th Grade	1050L to 1150L
10th Grade	1100L to 1200L
11th and 12th Grade	1100L to 1300L

Lexiles and Life After School

• Adult Text Demands: What is the range of text typically encountered as an informed citizen, consumer, and worker?

1100L to 1400L

© 2006 MetaMetrics, Inc. | www.Lexile.com

Lexile Study:

"Student Readiness for Postsecondary Options" Gary Williamson, Ph.D. (2004)

Median Text Measures:

SAT/ACT Test Materials:

11th/12th grade (LA/SS textbooks):
 Military (training/field manuals):
 Citizenship (newspapers, voting, jury):
 Workplace (Daggett study materials):
 Postsecondary - first two yrs (textbooks): 1355L

- GED Test Materials: 1060L

© 2006 MetaMetrics, Inc. | www.Lexile.com

1180L

Meeting Text Demands: The "River"

- Text demands in school and life - are like a river that meanders over time.
- An authentic goal: All students are able to "swim in the river" of text demands throughout their lives.

W	hat is a Lexile?
	Big Idea: Lexiles provide a single measure of
	Reader Ability and Text Readability
LEXILI	© 2006 MetaMetries, Inc. www.Lexile.com

Lexiles: A measurement system

- "lex-" root word referring to "words" (e.g. "lexicon")
- "-ile" root word referring to "measures" (e.g., "percentile")
- Lexiles are units that measure text readability.
- Lexiles can also measure reading ability by determining the level of text a reader can comprehend.
- Lexiles are based on the same statistic as RITs (Rasch modeling).

 $^{\odot}$ 2006 MetaMetrics, Inc. \mid www.Lexile.com

How do Lexiles measure reading? Inquiry Exercise • Three measurement tools... • An object in the room... • A doorway... • Meaning?

How are Lexiles like inches?

- A universal, accurate measurement system
- Used to measure a student's current "size" and growth over time
- Not grade specific: Students come in different sizes and grow at different rates

© 2006 MetaMetrics, Inc. | www.Lexile.com

Growing Taller as a Reader Like pencil marks on a wall, Lexiles provide a measure of reading growth over time

The Lexile scale can measure... · How "tall" a student is as a reader Where he/she falls on a Lexile text map at any point How high a student can "reach" The Lexile range of text that the student can read and comprehend successfully How much "taller" a student has grown The change over time in the student's Lexile level and the range of text he/she can read © 2006 MetaMetrics, Inc. | www.Lexile.com

Understanding the Lexile Framework Big Idea: Lexiles allow us to... Match Reader Ability and Text Difficulty

Two Underlying Concepts of the Lexile Framework

- Text Readability
 - The difficulty of reading materials (based on dimensions or characteristics of the text)
- Reader Ability
 - The ability of readers to construct meaning from text (as measured on tests)

Based on the relationship between **Reader Ability** and **Text Readability**, it is possible to...

- Predict Reading Comprehension
- Differentiate Instruction
- Measure Reader Progress and Growth

© 2006 MetaMetrics, Inc. | www.Lexile.com

Text Characteristics that Influence Readability

- Syntactic Complexity
 - The number of words per sentence
 - Longer sentences are more complex and require more short-term memory to process
- Semantic Difficulty
 - The frequency with which words appear in MetaMetrics' Corpus of written text (which contains over 1-billion words)
 - Less familiar words impede reading fluency and affect comprehension

Measuring Reader Ability

Lexile researchers...

- Used text Lexile measures to establish a parallel scale for readers.
- Developed a general comprehension test (cloze item format) that measures reading on the Lexile scale. (The Scholastic SRI is a a derivative of this test.)
- Correlated national and state reading tests through linking studies (building a parallel Lexile comprehension test and administering both tests to a representative student sample).
- Linked and correlated the Oregon State Reading Test in spring 2004.

© 2006 MetaMetrics, Inc. | www.Lexile.com

Limitations of Lexile Measures What Lexiles don't address

- Text Characteristics
 - Age Appropriateness of Content
 - Text Support
 - Text Quality

- Reader Characteristics
 - Interest and Motivation
 - Background Knowledge
 - Reading Context and Purpose
- +Lexiles only measure text readability.

+Therefore, and

 Therefore, input from readers, parents, teachers, and librarians is always necessary.

Lexiles in Oregon The OSWA was linked to the Lexile scale through a correlation study done in spring 2004. Every time students in grades 3-12 take the OSWA/TESA, they receive a predicted Lexile score that correlates to their OSWA RIT score (a RIT-Lexile correlation table can be obtained from ODE). OSWA student reports now include predicted Lexile scores. Lexiles are not currently reported on TESA, and teachers get Lexile reports only if their district has a data management system that reports Lexiles. Many districts are now starting to use products such as the Scholastic Reading Inventory (SRI), Reading Counts, or Read 180, all of which are based on Lexile theory and report reading progress in Lexiles. All teachers and students have access to the EBSCO database through OSLIS, which contains hundred of thousands of Lexiled resources. Teachers Can use Lexile scores/ranges to study classroom patterns, predict comprehension, inform instruction, and chart growth.

Use the **Lexile Book Database** to: Determine the Lexile measure of a book (using title, author, or Sort By: ISBN#) Find books related to a topic or theme in a targeted Lexile range through a Keyword Mammals Search Title ‡ Sort By: esults per page: 10 💲 LEXILE

Activity

Studying Classroom Patterns

- What is the Lexile range for this classroom (lowest and highest scores)?
- What Lexile patterns do you see in the class?
- Which students (if any) have Lexile scores that are outside the class Lexile continuum?
- Based on the Lexile patterns, how might you group these students?
- What questions come to mind?

© 2006 MetaMetrics Inc. | www.Lexile.com

Activity 4

Lexiles in Your Classroom

- How might you help your students (parents?) understand Lexiles?
- How will you get Lexile scores for your students?
- How might you use Lexiles to support teaching and learning in your classroom?
- What questions do you have about Lexiles and reading?

- Teachers: - By helping them know more about their students - By informing their efforts to differentiate instruction - By providing access to text resources that "match" their students - Students: - By connecting them to "accessible" text - By allowing them to measure and celebrate their own growth as readers

• Families:

- By helping them understand authentic reading growth
- By making it possible for them to participate in their students' reading development

Teachers are empowered when they have...

- Classroom reports of their students' Lexile scores
 - Fall (to profile, group, and match text)
 - Spring (to chart and celebrate growth)
 - Lexile levels for their textbooks and books in their classrooms and library
 - Access to the Internet and to resources such as lexile.com, online databases, and other search tools
 - Opportunities to collaborate and develop materials such as tiered Lexile reading/resource lists

© 2006 MetaMetrics, Inc. | www.Lexile.com

Example Science Test Report w/ Lexiles Example & Grade Science Fall Report with Lexiles - 2003 5° Grade Data South State Company of the C

Teachers are empowered when they know...

How to ...

- Use Lexiles as a reading measurement system
- Profile students, predict comprehension, and match readers to text
- Access and use online resources
- Differentiate instruction by developing and using tiered reading/resource lists
- Understand, chart, and explain patterns of Lexile growth
- Teach students to be strategic, reflective readers

© 2006 MetaMetrics Inc. | www.Lexile.com

Lexile Internet Resources That Support Teaching and Learning

- Lexile.com
 - Book Database
 - Calculator
 - Analyzer
- EBSCO, ProQuest or other databases
- Other Lexiled teaching resources:
- Scholastic SRI, Reading Counts, Read 180
 - NetTrekker.com
 - EdGate Total Reader
 - Achieve 3000 KidBiz and TeenBiz

Students are *empowered* when they *know...*

- What Lexiles are and how they measure reader ability and text readability
- How "tall' (their Lexile levels from tests) and "strong"
 (the lexile levels of books they've read) they are as readers
- Why reading matched text can help them grow as readers, and how to chart and track reading growth
- How to use Lexile.com resources and Internet search tools such as EBSCO
- How and when to use good reading process and strategic reading skills (e.g., Mosaic of Thought [Keene, 1997] or S.O.S. [Munroe, 2003]) to increase comprehension

© 2006 MetaMetrics. Inc. | www.Lexile.com

Example Student Test History w/Lexiles | Compare Student History Reserve with Leader - 2020 to 2020 | Compare Student History Reserve with Leader - 2020 t

Parents are empowered when they...

- Understand Lexiles as an "authentic" measure of "growing taller, stronger, and smarter" as a reader.
 - (Are given the real world data and the analogies!)
- Have access to handouts and reports available through lexile.com, Scholastic, and others.
- Participate in lexile.com tutorials in a school computer lab.
- Serve as volunteers to research Lexile levels for library/classroom books.
- Have opportunities to help their students find age-appropriate "matched" reading materials.
- See students' Lexile-based reading logs and growth charts.
- Hear positive (but honest) communications about Lexile growth!

Schools are *empowered* when they use Lexiles systemically & systematically

- Lexile literacy: Build understanding and buy-in
 - All leaders, teachers, students, and parents are aware.
- Lexile.com: Educate and empower students
 - All students understand Lexiles and how to use resources.
- Lexile Scores: Inform teachers, students, and parents
 Lexile scores, reports, and reading lists are accessible to all.
- Focused Support: Intervene for struggling readers
 - Intervention programs (like Scholastic Read 180) are based on Lexile theory/research.
 - Lexile theory/research.

 Long-term support and growth continue through use of Lexiles and text matching in <u>all</u> classrooms and content areas.

© 2006 MetaMetrics. Inc. | www.Lexile.com

Scholastic Read 180 O Minute Instructional Model Soul Comp Rection ** O Matches texts to readers based on Lexiles and interests Uses multi-media to build interest and background Instructional model translates to regular classroom O 2006 MetaMetrics, Inc. | www.Lexile.com

Contact Information 1.888.LEXILES (1.888.539.4537) www.Lexile.com profdev@lexile.com rick_dills@gbsd.gresham.k12.or.us