Group:	
Date:	
Book Title/Level:	

Guided Reading Observations Level A

Child's Name	Observations

Understands familiar
concepts in stories and
illustrations
Differentiates print from
pictures
Holds book and turns
pages from left to right
Begins to match word-by-
word pointing with 1
finger under words
Locates both known and
new words
Remembers and uses
language patterns
Relates the book to own
experience(s)

Group:	
Date:	
Book Title/Level:	

Guided Reading Observations Level B

a l :1 11	01
Child's	Observations
Name	
Munie	

••
Demonstrates control of
left to right movements
and return sweep
Begins to match word by
word pointing with finger
under words
Notices and interprets
detail in pictures
Talks about ideas in the
text
Uses knowledge of high
frequency words to check
on reading
Uses word by word
matching to check on
reading
Notices mismatches in
meaning or language
Uses visual information,
such as the first letter of
the word, to read known
and new words
Pays close attention to
print
Notices features of letters
and words
Begins to self monitor
noticing mismatches in
meaning or language
Rereads to confirm or
figure out words

Group:	
Date:	
Book Title/Level:	

Guided Reading Observations Level C

Child's Name	Observations

Demonstrates control of
left to right directionality
and word-by-word
matching across several
lines of print
Begins to track print with
eyes
Rereads to solve problems
such as figuring out new
words
Demonstrates awareness of
punctuation by pausing
and some phrasing
Uses picture details to help
figure out words
Remembers and uses
language patterns in text
Rereads to confirm or
figure out words
Solves some new words
independently
Controls directionality and
word-by-word matching
with eyes, using finger at
points of difficulty
Uses visual information to
predict, check and confirm
Recognizes known words
quickly and uses them to
figure out the meaning of
new words
Searches for understanding
while reading.

Group:	
Date:	
Book Title/Level:	

Guided Reading Observations Level D

Child's Name	Observations

Remembers language
patterns repeating events
over longer stretches of
text
Self-corrects, using visual
information
Controls directionality and
word-by-word matching
with eyes, using finger
only at point of difficulty
Searches for understanding
while reading
Uses picture details to help
figure out words
Remembers details from
the text and pictures
Pays close attention to
words and their structural
features (e.g. endings)
Solves some new words
using knowledge of
sound/letter relationships
and words parts
Rereads to confirm or
figures out new words

Group:	
Date:	
Book Title/Level:	

Guided Reading Observations Level E

Child's Name	Observations

Tracks print with eyes
except points of difficulty
Uses language syntax and
meaning to read fluently,
with phrasing.
Demonstrates awareness of
punctuation by pausing,
phrasing, and reading with
inflection.
Rereads to self-monitor or
self-correct phrasing and
expression
Recognizes many words
quickly and automatically
Figures out some longer
words by taking them apart
Relates texts to others
previously read
Reads for meaning but
checks with the visual
aspects of print (letters,
sounds, words)
Rereads to search for
meaning and accuracy.
Remembers details and
uses them to clarify
meaning
Demonstrates
understanding by talking
about text after reading

Group:	
Date:	
Book Title/Level:	

Guided Reading Observations Level F

Child's Name	Observations

	support
Tr	acks print with eyes,
	es hand only at points of
	fficulty
Us	ses syntax of written
lar	nguage to figure out new
wo	ords and their meaning
De	emonstrates awareness of
pu	nctuation by pausing,
	rasing and reading with
inf	flection.
Us	ses sound/letter
	ationships, word parts,
	d other visual
	formation to figure out
	w words
	ses known words to
fig	gure out new words
	ses multiple sources of
	formation to search and
sel	lf-correct
-	gures out longer words
	reading for meaning
	ereads to figure out
	ords, self-correct, or
	prove phrasing and
	pression
	ecognizes many words
	ickly and automatically
M	oves quickly through the
tex	
	eads fluently, with
	rasing
	lks about ideas in the
	at relates them to his/her
	periences and to other
tex	cts.

Group:	
Date:	
Book Title/Level:	

Guided Reading Observations Level G

Child's Name	Observations

Reads fluently and rapidly
using appropriate phrasing
Follows the print with eyes
occasionally using the
hand at points of difficulty
Notices and uses
punctuation to assist
smooth reading
Uses sound/letter
relationships, known
words and word parts to
figure out new words
Recognizes most words
quickly and automatically
Uses meaning, visual
information and language
syntax to figure out words
Rereads to search for
meaning
Rereads to figure out
words, self-correct, or
improve phrasing and
expression
Remembers details to
support the accumulation
of meaning throughout the
text
Uses pictures for
information but does not
rely on them to make
predictions

Group:	
Date:	
Book Title/Level:	

Guided Reading Observations Level H

Child's	Observations
Name	

Reads fluently and rapidly,
with appropriate phrasing
Follows the print with
eyes, occasionally using
the hand at points of
difficulty
Notices and uses
punctuation to assist
smooth reading
Uses sound/letter
relationships, known
words and word parts to
figure out new words
Recognizes most words
quickly and automatically
Uses meaning, visual
information and language
syntax to solve problems
Rereads to search for
meaning
Rereads to figure out
words, self-correct, or
improve phrasing and
expression
Remembers details to
support the accumulation
of meaning throughout the
text
Uses pictures for
information but does not
rely on them to make
predictions
Searches for meaning
while reading, stopping to
think or talk about ideas.

Group:	
Date:	
Book Title/Level:	

Guided Reading Observations Level I

Child's Name	Observations

Actively figures out new
words using range of
strategies
Follows the print with eyes
Reads fluently, slowing
down to figure out new
words, then resumes speed
Begins to silently read
some of the text
If oral reading, rereads
some words or phrases to
self-correct or improve self
expression
Rereads to search for
meaning
Flexibly uses meaning,
syntax and visuals to
figure out new words and
monitor meaning
Self-corrects errors that
cause loss of meaning
Rereads when necessary to
self-correct but not as a
habit
Shows understanding of
story and characters
Goes beyond text in
discussions and
interpretations
Sustain problem-solving
and development of
meaning through longer
text and 2-3 day period.

Group:	 	
Date:		
Book Title/Level:		•

Guided Reading Observations Level J

Child's Name	Observations

Re reads to search for meaning

Demonstrates understanding of the story and characters

Goes beyond the text in discussion and interpretations

Behaviors to Notice and support

Sees multiple sources of information to process text smoothly Sees multiple strategies to figure out new words while focusing on meaning Analyzes words from left to right using knowledge or sound/letter relationships Sees known words and word parts to figure out new words Reads fluently, slowing down to figure out new words and then resuming speed Flexibly uses meaning, language syntax and visual information to monitor reading Sustains problem solving and development of meaning through a longer

Makes inferences, predicts and analyzes characters and plot

text read over several days. Silently reads sections of

Self corrects errors that cause loss of meaning

Re reads when necessary to self correct but not as a habit

Group:	 	
Date:	 	
Book Title/Level:		

Guided Reading Observations Level K

Child's Name	Observations

support
Integrates multiple sources
of information while
reading with fluency
When reading orally, reads
rapidly with phrasing,
slowing down to problem
solve and then resuming
speed
Reads silently much of the
time
Demonstrates
understanding of the text
after silent reading
Makes inferences, predicts
and analyzes characters
and plot
Flexibly uses multiple
word solving strategies
while focusing on meaning
Goes beyond the text in
understanding of problems
and characters.
Demonstrates facility in
interpreting the text
Sustains attention to
meaning and interpretation
of a longer text read over
several days

<i>G</i> roup:	
Date:	
Book Title/Level:	

Guided Reading Observations Level L

Child's Name	Observations

Integrates multiple sources of information while reading with fluency
When reading orally, reads rapidly with phrasing,
Reads orally with accuracy not stopping to self correct in the interest of fluency and phrasing
In oral reading, uses multiple word solving strategies with longer words
Reads silently most of the time.
Demonstrates understanding and facility in interpreting the text after silent reading.
After reading longer sections of a text, predicts events, outcomes, problem resolutions, and character changes.
Makes connections between the text read and other books
Sustains attention to meaning and interpretation of a longer text read over several days

Group:	 	
Date:		
Rook Title/Level:		

Guided Reading Observations Level M

Child's Name	Observations

Behaviors to Notice and

support Integrates multiple sources of information to figure out words rapidly while focusing on meaning Flexibly applies words solving strategies to more complex multi-syllable words. Reads orally with high accuracy in most instances, not stopping to self correct errors in the interest of fluency and phrasing Reads silently except during assessment or to demonstrate text interpretation. After reading longer sections of text, predicts outcomes, problem resolutions and character change. Remembers detail and sustains attention to meaning throughout longer text. **Demonstrates** understanding and facility at interpretation after silent reading. Makes connections

between the text read and

Goes beyond the text to make more sophisticated

other books

interpretations.

Group:	 	
Date:	 	
Book Title/Level:		

The Level N collection includes longer texts in a variety of genre. There are chapter books that present memorable characters developed through literacy devices such as humor, irony, and whimsy. There are informational books and books that offer mystery and suspense. Level N also has shorter selections that provide opportunity to interpret texts and go beyond them. Vocabulary continues to expand and topics go well beyond children's own experiences.

Guided Reading Observations Level N

Child's Name	Observations

Group:	 	
Date:		
Book Title/Level:		

Books at Level O include selections from children's literature and chapter books. Books at this level explore more mature themes and topics that go beyond children's experience and expand it. Children can empathize with characters and learn about the lives of others. The vocabulary is sophisticated and varied. Most words will be known or within the children's Control, however, many will require interpretation of meaning. Many new multisyllable words are included. Sentences are more complex and use a full range of punctuation

Guided Reading Observations

Level O

Child's Name	Observations

Solves words anickly and
Behaviors to Notice and
support
Searches to understand the
subtle shades of meaning
that words convey.
Demonstrates facility in
text interpretation while
reading orally, with
fluency and phrasing.
In oral reading, figures out
new words rapidly while
reading smoothly and
expressively.
Sustains attention to a text
read over several days,
remembering details and
revising interpretations as
new events are
encountered.
After reading silently,
demonstrates
understanding and
sophistication in text
interpretation
Makes connections among
texts to enhance
interpretation
Goes beyond the text to
speculate on alternative
meanings.
Shows the ability to
summarize the text in

writing

<i>G</i> roup:		
Date:		
Book Title/Level:		

In general, books at this level and ideas and language are more complex than at previous levels. Level P has a variety of informational texts, including history and biography. Through this variety, children become familiar with texts that are organized differently and learn how to gain information from them. Other genre include chapter books that explore problems of early adolescence.

Guided Reading Observations Level P

LEVELI	
Child's Name	Observations

Behaviors to Notice and support

support
When reading silently,
reads rapidly and with
attention to meaning
Actively acquires new
vocabulary through
reading
Demonstrates facility in
text interpretation while
reading orally, with
fluency and phrasing.
Sustains attention to a text
read over many days,
remembering details and
revising interpretations as
new events are
encountered.
Demonstrates interest in
reading an extended text
over a longer period of
time
After reading silently,
demonstrates
understanding and
sophistication in
interpreting meaning
Compares the text with
other books in an
analytical way
Goes beyond the text to
speculate on alternative
meanings.
Shows the ability to

summarize and extend the

text in writing.

Group:	
Date:	
Book Title/Level:	

Level Q includes literature selections with sophisticated humor, complex plots, and memorable characters. Themes at this level are sophisticated and require interpretation. They serve as a good foundation for group discussion. Illustrations and their relationship to the text can be examined as well. Books have complex structure and difficult words that offer challenge. There are some words from languages other than English. Longer texts require an extended time period to read.

Guided Reading Observations

Level Q

Behaviors to Notice and support

Child's Name	Observations

Shows the ability to summarize and extend the text in writing

In oral reading, figures out new words rapidly while reading smoothly and expressively.

support
Reads rapidly, with
attention to meaning when
reading silently.
Actively acquires new
vocabulary through
reading
Demonstrates facility in
text interpretation while
reading orally, with
fluency and phrasing.
Sustains attention to text
read over many days,
remembering details and
revising interpretations as
new events occur.
Demonstrates interest in
reading shorter literary
texts
Uses illustrations to help
analyze text meaning
After reading silently,
demonstrates
understanding and
sophistication in
interpreting meaning

Compares the text with other books in an

Goes beyond the text to

speculate on alternative

Goes beyond the text to interpret characters' thoughts and feelings

analytical way

meanings.

Group:		
Date:	 	
Book Title/Level:		

Guided Reading Observations Level R

Child's Name	Observations

Reads rapidly, both orally
and silently while focusing
on meaning.
Actively acquires new
vocabulary while reading
Sustains attention to text
read over many days,
remembering details and
revising interpretations as
new events develop.
Demonstrates interest in
reading extended text over
a longer time period
Extends the text in various
ways, including research
Demonstrates interest and
ability in interpreting
meaning
Uses illustrations to help
analyze text meaning
Uses illustrations to help
analyze text meaning
After reading silently,
demonstrates
understanding and
sophistication in
interpreting meaning.
Uses comparisons with
other texts to assist
interpretation
Goes beyond the text to
interpret characters
thoughts and feelings and
to speculate on alternative
meanings

Group:		_
Date:		<u>_</u>
Book Title/Leve	l:	_
of chapter books. The and paragraphs at this from the text and their	ary selections, highly literary or informational picture e collection reflects a wide variety of topics, cultures level are complex. Words present many shades of more own background knowledge. Selections offer opportrobooks they have read at earlier levels	and historical settings. Sentences leaning which readers must interpret
	Guided Reading Observa	ations
	Level 5	Behaviors to Notice and support
Child's	Observations	Reads rapidly, both orally
Name		and silently, with attention to meaning
		Rapidly acquires new vocabulary through reading
		Sustains attention to text read over many days, remembering details and revising interpretations as new events occur.
		Demonstrates interest and ability in interpreting shorter selections
		Demonstrates flexibility in reading many different types of texts
		After reading silently, demonstrates
		understanding and sophistication in interpreting meaning
		Goes beyond the text to interpret characters' thoughts and feelings
		Extends text meaning through research, writing, or the arts

Group:_____

Date:	
Book Title/Level:	

Guided Reading Observations Level T

Child's Name	Observations

Behaviors to Notice and support

support	
Reads rapidly, both orally	
and silently, with attention	
to meaning	
In oral and silent reading,	
figures out new words	
automatically and easily	
interprets new word	
meanings	
Sustains attention to text	
read over many days,	
remembering details and	
revising interpretations as	
new events occur.	
Demonstrates interest in	
reading shorter selections	
Demonstrates flexibility in	
reading texts of different	
styles and genre	
After reading silently,	
demonstrates	
understanding and ability	
to analyze characters and	
plot	
Compares the text with	
other books in an	
analytical way	
Reflects knowledge of	
literary genre in	
conversation and writing.	
Extends and demonstrates	
understanding of the text	
through writing in a	
variety of genre	
Extends and demonstrates	
understanding of the text	
through public speaking	

research, or the arts