The Desert Racer

Have you ever visited the desert? There are a lot of sand and rocks in the desert, and there is very little water. Many deserts are also very hot during the day, yet plenty of plants and animals make their homes in the desert. One such animal is a bird called the roadrunner. This bird has found a way to survive in the harsh desert setting.

The roadrunner is mostly black-brown and similar in size to a cat.

The roadrunner can fly for short distances, but it mostly runs. This bird can run fast—up to about 17 miles an hour! It is impossible for a human to run that fast.

107

What does a roadrunner eat? A snake is one animal that the roadrunner preys on. It can seize and swallow a snake that is up to two feet in length! Besides snakes, the roadrunner eats insects, lizards, and the seeds of some desert plants.

If you visit the desert, be prepared. You may hear the roadrunner's cooing sound. Then you might briefly spot this high-speed animal. You must look quickly because if you blink, the roadrunner will have run out of sight. Why do you think a roadrunner runs so fast?

204

opyright © Pearson Education, Inc., or its affiliates. All Rights Reserved.

The Desert Racer

1. MONITOR ORAL READING FLUENCY

To monitor fluency and accuracy, use two copies of the passage, one for you and one for the student. On your copy of the passage, record the student's oral reading behaviors and the minutes and seconds required for the student to read the entire passage.

Note expression, phrasing, and miscues.

INTRODUCE THE PASSAGE

Say: This passage is titled "The Desert Racer." Read aloud to find out about a bird called the roadrunner. You may begin now.

RATE Use the student's oral reading time to circle the Words Per Minute (WPM) range. After the assessment, determine and record the student's exact WPM.

204 (Total Words Read) ÷ _____ total seconds = ____ × 60 = ____ WPM

Rate	1 INTERVENTION	2 INSTRUCTIONAL	3 INDEPENDENT	4 ADVANCED
Minutes:Seconds	2:57 or more	2:56-2:04	2:03-1:31	1:30 or less
WPM	69 or fewer	70–99	100-135	136 or more

ACCURACY Circle the number of miscues that are not self-corrected and record the percent of accuracy.

Accuracy	1 INTERVENTION	2 INSTRUCTIONAL	3 INDEF	PENDENT	4 ADV	ANCED
Number of Miscues	10 or more	8–9	6–7	4–5	1–3	0
Percent of Accuracy	95 or less	96	97	98	99	100

If the student's percent of accuracy or rate is below the instructional range, reassess with a lower-level passage to determine an instructional reading level.

Check one:	Expression	and phrasing	are appropriate
	Expression	and phrasing	need attention.

4

2. MONITOR COMPREHENSION

Circle the descriptors that best reflect the student's responses. Possible Independent responses for Sections 2 and 3 are provided. Accept other appropriate responses. The student may use the passage when responding.

SUMMARIZE Important/Main Ideas Say: *Tell me two important, or main, ideas about roadrunners in this passage.* (Possible responses: *Roadrunners can survive in the desert. Roadrunners run very fast.*)

Comprehension	1 INTERVENTION	2 INSTRUCTIONAL	3 INDEPENDENT	4 ADVANCED
	Does not identify main ideas or does not respond	Gives a partially correct response, such as identifies 1 of 2 main ideas; may misinterpret information		Identifies 2 main ideas including details using specific vocabulary from the text

SUMMARIZE Details Say: What are two details about roadrunners? (Possible responses: Roadrunners are mostly black-brown in color. They can fly for short distances. Roadrunners can run about 17 miles per hour. They eat snakes, insects, and lizards.)

Comprehension	1 INTERVENTION	2 INSTRUCTIONAL	3 INDEPENDENT	4 ADVANCED
Summarize: Details	,	Gives a partially correct response, such as identifies 1 of 2 details; may misinterpret information	Identifies 2 details	Identifies 2 details using specific vocabulary from the text

Name/Date Teacher/Grade

3. IN-DEPTH PROGRESS MONITORING

The items below provide more in-depth progress monitoring of specific skills. The student may use the passage when responding.

COMPREHENSION Draw Conclusions

- Say: Why is the roadrunner safe from most predators? (Possible responses: Roadrunners can run faster than most other animals.)
- Say: *How can a roadrunner survive in the hot desert?* (Possible response: *Roadrunners do not need a lot of water; they use their speed to help them survive; the food they eat lives in the desert.*)

Comprehension	1 INTERVENTION	2 INSTRUCTIONAL	3 INDEPENDENT	4 ADVANCED
Draw Conclusions	·	response, such as draws	conclusions using information	Draws 2 reasonable conclusions using information and specific vocabulary from the text

VOCABULARY Suffixes

- Point to the word *mostly* in the second paragraph. Say: *What does* mostly *mean?* ("having the characteristics of being the greater part" or "for the larger part.")
- Point to the word *briefly* in the fourth paragraph. Say: *What does* briefly *mean?* (Possible response: *a short time*)
- Say: What does the suffix -ly mean? (Possible response: having the quality or characteristics of; the degree or amount of something)

Vocabulary	1 INTERVENTION	2 INSTRUCTIONAL	3 INDEPENDENT	4 ADVANCED
Prefixes and Suffixes	meanings or does not respond			Gives the intended meaning of each word including specific details; gives the meaning of the suffix

• End the conference.

WORD READING Vowel Patterns *ey*, *ie*, *ei* Return to the Record of Oral Reading to determine whether the student read these words correctly: *mostly*, *preys*, *seize*, *briefly*.

Word Reading	1 INTERVENTION	2 INSTRUCTIONAL	3 INDEPENDENT	4 ADVANCED
	Does not read any words accurately or omits them	Reads 1–3 words accurately	Reads all 4 words accurately	Reads all 4 words accurately and automatically