

North Carolina General Assembly's Read to Achieve Grade 3 Reading Portfolio **Process**

K-3 Literacy Division **North Carolina Department of Public Instruction**

Accessing the Guide

Grade 3 Portfolio Implementation Guide

http://www.livebinders.com/play/play/850102

Purpose

- Opportunity to show proficiency other than one-day test
- Can be used to provide formative assessment information to teachers

Equitable and uniform across state

Components/Integral Elements

- Component 1: Evidence of benchmarking and progress monitoring with mClass Reading 3D
- Component 2: Evidence of Personal Education Plan, if applicable
- Component 3: Completion of 36 reading passages

Component 1

- Evidence of benchmarking and progress monitoring from mClass Reading 3D
- Hard copies of student summary pages
- Administration of mClass Reading 3D is a requirement under the Read to Achieve law
- Not to be used as sole source for instructional decisions

Component 2

- Hard copy of PEP, if applicable
- Students at risk of academic failure
- Grades K-12
- End of first nine weeks
- Doesn't apply if students "on or above grade level" in reading

Time of Year View

Component 3

- Begins in January of third-grade year
- Secured passages with 5 questions
- Based on 12 reading standards
- 10 examples of each standard
- Student shows proficiency by completing 3 passages for each standard
- 4 out of 5 questions correct for mastery of passage

Guidelines

- Only 3 passages per week
- Must be a cold read
- Must be completed independently
- Untimed
- Can't be sent home for homework
- All attempts must be documented, dated, recorded, stored in portfolio

Choosing Passages

- Determined by teacher
- Should match instruction on standards
- Sequencing will vary
- Based on student needs
- Record all attempts
- Passages can only be attempted ONCE

Score Summary **Sheet**

Appendix D

Student Reading Portfolio

Sample of Score Summary Sheet

Student Name: _	 ID#:
Teacher Name: _	

Portfolio Assessment: Student Score Summary Sheet

		Standard Name and Number			
Date of Administration			Date of Administration		
	Selection #1	of 5		Selection #6	of 5
	Selection #2	of 5		Selection #7	of 5
	Selection #3	of 5		Selection #8	of 5
	Selection #4	of 5		Selection #9	of 5
	Selection #5	of 5		Selection #10	of 5
			Standard Nar	me and Number	
	Selection #1	of 5		Selection #6	of 5
	Selection #2	of 5		Selection #7	of 5
	Selection #3	of 5		Selection #8	of 5
	Selection #4	of 5		Selection #9	of 5
	Selection #5	of 5		Selection #10	of 5

Collecting Evidence

- Student's primary teacher
- Answer keys provided
- Scored and recorded on Score Summary Sheet
- All hard copies of attempts stored in portfolio
- Kept in secure, limited-access location

Procedures

- Teacher documents evidences for completed portfolio
- Second reader (instructional staff) verifies
- Principal certifies sends school list to superintendent
- Superintendent approves Good Cause Exemption

Student Promotion Forms

Appendix E – Promotion Recommendation Form

All information must be completed and all supporting documentation must be included in the student portfolio housed in the cumulative record.

Component 1: Student Summary Sheet - benchmarking and progress monitoring results from mClass Reading 3D

Component 2: Copy of PEP, if applicable

Component 3: A minimum of three examples of mastery for each of the twelve standards must be provided. Student work must be independently produced in the classroom. The signatures of the primary reading teacher, the instructional staff member who verified the student responses, and principal certify the portfolio contents as an accurate assessment of the NCSCoS required reading skills. The primary reading teacher who assigns the reading grade on the report card should sign this form.

School Name:	School Number:	Date:			
Student Information:					
Name (first name, MI, last name):					
Student ID Number:					
Accommodations for Students with Disabilities, Section 504, and English Language Learners:					
All required accommodations were provided	☐ Yes ☐ No				
Component 1: Student Summary Sheet: Reading 3D	□Yes □No				
Component 2: Copy of PEP, if applicable	□Yes □No				
Component 3: Documentation to Demonstrate Mastery of proficient passages (three passages for each of twelve stand located in the student cumulative folder Required Signatures:	=				
Teacher: (print first and last name)	Principal: (print first and last na	ame)			
Teacher's Signature:	Principal's Signature:	·			
Recommend Student for Promotion: ☐Yes ☐No	Recommend Student for Promo	otion: □Yes □No			
Second Reader Verification					
(print first and last name)					
Second Reader Signature:					
Recommend Student for Promotion: □Yes □No					

Student Rostering **Documentation**

Appendix F - Portfolio Promotion Roster

North Carolina Public Schools **Grade 3 Reading Portfolio Promotion Roster**

School Name:		School Number:		
Our signatures acknowledge/orecommendations submitted l				
Name of Principal	Signature of Princ	ipal	Date	_
Name of Student	Stud	lent ID Number		
Signature of Superintendent		_	 Date	_

Which Students Need a Portfolio

- Taught with NCSCoS
- Having difficulties in reading
- Use multiple forms of data to determine reading deficiencies
- Can be developed for any student in class

Accommodations

- Documentation of plans with accommodations
- IEP, 504, ELL
- Chart on page 5 of Implementation Guide
- No Read alouds

Timeline

- Can be completed by end of school year
- Good Cause Exemption
- Incomplete portfolios can be continued and completed in Summer Reading Camps
- Incomplete portfolios can be completed and used to show proficiency for mid-year promotion

Questions

Contact information

carolyn.guthrie@dpi.nc.gov

919-807-3762