	Early Emerging Literacy		Transitional Emerging Literacy		Early Conventional
	(1 point)	(2 point)	(3 points)	(4 points)	(5 points)
	Interest/Awareness	Participation	Recognition	Demonstration	Purposeful Engagement
Phonemic	Shows some	ows some Participates during Attempts to create Identifies		Identifies similarities	Creates new words
Awareness	interest or	rhyme play by	word similarities,	and differences of	within word families;
	enjoyment in rhyme	repeating words of	such as rhyme or	sounds within words;	associates consonant
play activities		similar sound patterns	initial sound patterns Identifies some lette		letters and sounds
Concepts of	Shows beginning	Attends to story	Recognizes left to	Follows the left- right;	Reads words in text
Print	interest or attention reading and graphics		right sequence of	top-bottom flow of	while following a left-
	to book reading with minimal text within page te		text and page to page	right; page to page flow	
		prompts	format	progression of stories	
Word	Shows beginning	Identifies named	Recognizes familiar	Identifies some text	Identifies an increasing
Recognition	interest or attends	pictures or graphics	signs, names, or text	words without graphic	# of high frequency
	to graphics or		words with graphic	support	sight words
	pictures		support		
Fluency	Shows beginning	Participates with a	Predicts or repeats	Attempts to	Reads text for a
	awareness of	repetitive line during	repeated lines within	read/reread text within	purpose: Reads familiar
	repetitive lines in	story reading	a story	a repeated story.	stories with varied text
	story reading				patterns
Comprehension	Shows indications	Associates spoken	Associates	Fills in open ended	Engages in "retell"
	of spoken word and	word to graphics	connected speech	sentences and omitted	activities and responds
	object recognition	within a story page	with supporting	words during repeated	to questions that
	within own	read	graphics during	stories	represent
	experiences		story reading		comprehension

Early Emerging	Early Transitional	Transitional	Late Transitional	Early Conventional
Literacy:	Emerging	Emerging	Emerging	Literacy
0 - 5	Literacy	Literacy	Literacy	21 - 25
	6 - 10	11- 15	15 - 20	

Directions: Engage the student in story reading and/or reading related activities. Observe student's behaviors and level of participation. Mark the space in each row that most clearly defines the student's level of concept understanding. Calculate the total points for the student. Within each of the five areas, note the level of text that you should select to help the student move further in their skill and understanding.

Student Name	Date	Assessed b	y