

How do schools, teachers and students use Lexile resources to improve reading and instruction?

- Lexiles support classroom "profiling" and "text matching."
- Lexile online resources help teachers and students find "accessible text."
- Teachers can differentiate content by building Lexiled tiered resource lists.
- Students are empowered when they practice reading strategies with text at their Lexile level.

Activity

Lexiles and Differentiation Diagnosing and Planning Instruction

- Profiling: How does what I am teaching (text Lexile measure) match my students' Lexile measures?
- Assessing Readiness: What do I know or can I learn about my students' readiness for learning?
- Assessing Interest: How can I learn about my students' interests and combine this with Lexile levels?

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

Lexile Internet Resources That Support Differentiated Instruction

- 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

Lexiles And Differentiation Finding Appropriate (Matched) Text

- Matching Text: How can I supplement my teaching materials to reach more of my students at their Lexile level?
 - Develop tiered book lists: Use the Lexile Book Database, your school/community library, and on-line resources to find relevant books at varied Lexile levels.
 - Develop tiered resource lists: Use online resources and the Lexile Analyzer to find supplementary materials to address topics or themes you are teaching.
 - **Empower students and families** to use Lexile resources to find materials that match their Lexile levels and interests.

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

Lexiling Your Library

- Web site—www.Lexile.com (http://educators.lexile.com)
 - Free
 - Continuously updated
- Library Software Services
 - Follett Software Company's Find-a-Book Service
 - Update MARC Record Tag 521
 - Similar services also available through Alexandria and Sagebrush

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

Use the Lexile Book Database to:

- Determine the Lexile measure of a book (using title, author, or ISBN#)
- Find books related to a topic or theme in a targeted Lexile range through a Keyword Search

Use the Lexile Analyzer to: Determine the readability level of: Documents saved as text (.txt) files Teacher-prepared materials Scanned documents (translated to text with optical character recognition - OCR - software) Text copied from the Internet Text copied from the Internet

Use Internet databases (EBSCO, Proquest) to:

- Find on-line periodical articles and instructional resources by Lexile measure
- Build tiered supplemental reading lists on content topics (to support differentiated instruction)
- Support student web-quest activities

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

Using Lexile Tools to Build a Tiered Reading/Resource List 1. Identify a theme or topic. 2. Review the text range targets from your classroom profile. 3. Use Internet search engines to find interesting, relevant text that matches your text range targets: Lexile Book Database Lexiled Resource Databases (EBSCO, ProQuest) Teacher Search Tools (NetTrekker) Google (or other search engines) 4. Use the Lexile Analyzer to measure the level of any text not already Lexiled. Build a student web quest worksheet.

Making a Difference with Lexiles Appropriate Text: A Tiered Reading List

- Class: 9th grade Integrated Science
- Lexile range: 700-1320+
- Topic: Stem Cell Research
- Teacher Resources: EBSCO, Google, Lexile Analyzer
- Activities: Web Quest, article jigsaw, concept mapping (graphic organizer)

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

Making a Difference with Lexiles Appropriate Text: A Tiered Reading List (continued...)

Lexiles And Differentiation Grouping

- Grouping: How can I organize learning (grouping) based on what I know about my materials, students, and their readiness?
 - **Ability groups:** Use Lexile and pre-test information to put students in ability-based groups some of the time.
 - Interest groups: Jigsaw (reorganize) students in cross-Lexile heterogeneous groups some of the time.
 - Experts: Organize students and materials so that all students are "experts" in some area, and the entire group/class depends on their expertise.

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

Differentiating Instruction Using Lexile Measures and OSLIS

Developing Targets for Student Success

Module I

ODE Standards-based Examples

• Available at: www.ode.state.or.us

Total 4
The Control of the Co
The state of the s
The state of the s
Manthematical to higher Principle and earlies also. *

Lexiles And Differentiation

Measuring and Celebrating Growth

- · Assessment: How can I measure improvement in students' reading levels?
 - Use classroom-level assessments (e.g., SRI) along with state/district tests to measure Lexile growth over time.
- Charting Progress: How can I represent and communicate improvement?
 - Develop a classroom Lexile Reading Growth Chart or Lexile Map to communicate where students are and how they are progressing.
- Empowerment: How can I involve students and families as partners?
 - Use Lexile.com resources to empower students/families.

Michelle - 7th Grade Reading/LA

- Profiled all 7th grade reading classes for Lexile text matching provided scores to students
- Taught students (and parents) about Lexiles and lexile.com resources
- Tracked reading growth with Lexile scores
- Organized curriculum (Lit anthology), independent reading logs, and research assignments around Lexiles
- Taught reading strategies in relation to matched tex
- Sent home newsletters and end-of-year growth summaries focused on Lexiles

60% of students exceeded standards; average growth of 160L!

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

Debbie - High School Health

- Existing Context: A problem-based environmental health unit for 9th grade students
 - Given a problem (e.g., asbestos, nuclear testing) and a community (e.g., a Canadian mountain town, a Marshall Island village)
 - Research the environmental health problem

 - Develop a community site map
 Produce a paper and group media presentation
- NEW: Organized materials/topics by Levile level and students by Lexile scores (to facilitate text matching)
- **NEW:** Assigned students to find additional resources on their topic <u>at their Lexile level</u> (using EBSCO)

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

Activity

Empowering Your Students and Their Parents

- How might you help your students (parents?) understand Lexiles?
- How might you share Lexile scores and growth information with your students and their parents?
- How might you teach students and parents to use Lexile resources?
- How might empowering students change the way you structure your assignments?

© 2006 MetaMetrics Inc. | www.Lexile.com

Activity

An Empowering Assignment

- Develop a plan for sharing Lexile scores with students and teaching them how to use Lexile resources.
- Identify a topic/theme you will be teaching.
- Assign students to find ___additional resources on the topic at their Lexile level. Invite parents to participate.
- Design a jigsaw activity so that students will share what they have found and learned.

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

Contact Information

- 1.888.LEXILES (1.888.539.4537)
- www.Lexile.com
- profdev@lexile.com

-	
1	1