What I Should Know…Eh Ka

TE 853

Lial Miller

18 November 2009

NAME: Eh Ka


AGE: 10
SCHOOL: Riddle Elementary
GRADE: 4th – Mr. Kent

DATE: 21 October 2009

BACKGROUND INFORMATION

Eh Ka is a ten year old 4th grade student at Riddle Elementary whose family moved from Korea to Lansing Michigan a few years ago. He was very open to my personal questions while getting to know him as we sat in an open end of the library. Eh Ka says he likes to read mystery books like “The Hardy Boys” series and play learning games on his X-Box. Eh Ka is very cordial for a fourth grade student and happy to have the extra help with his reading.

TESTS ADMINISTERED
1.) Elementary Reading Attitude Survey
Recreational – 3.8
Academic – 3.5
Full Scale – 3.65

2.) Instant Word Identification
1000-Word Dolch List
909/1000 correct

3.) Informal Phonics Survey
Long Vowels Worksheet
8/10 correct (week 1)

4.) Informal Phonics Survey 
Short Vowels Worksheet
8/10 correct (week 1)

5.) Informal Phonics Survey 
Rhyming Worksheet

7/10 correct (week 1)

6.) Elementary Spelling Inventory


12/25 Correct 
7.) Oral Reading Skills

Running Record

288/300 correct

DRA – Red 28, or Late 2nd Grade – Instructional Range

8.) Comprehension


Re-telling


Some Comprehension
OBSERVATIONS:


--Reading Attitude


Eh Ka performed the attitude, self-assessment (McKenna & Stahl pgs. 218 – 222) and his scores indicate that he has a great appreciation for reading. For recreational reading, Helal scored a 3.8, on a 4.0 scale. He says that reading is fun and a way to learn when he is alone. When in an academic setting, reading becomes less important to Eh Ka, as evidenced by his 3.5 score on the 4.0 scale. Combined, Eh Ka’s recreational and academic scores are 3.65 and show that he likes to read, but would rather to do it at home. Through discussion, Eh Ka admits that he does not like to read in front of his peers. I asked him if they make fun of his accent and he sheepishly shrugged his shoulders with a slight smile. I find this ironic, because almost half of the school’s populace if ELL learners.

-- Word Recognition
Eh Ka was given a 1000 word Dolch list and he read aloud, receiving a 91% (909 correct). Most of those that he miscued on were those that he tried rushing through and not reading the letters completely. “This” became “these,” “find” became “found,” “came” became “come” and “want” became “went.” Eh Ka’s accent gets in the way of a few words and it gets in the way of his pronunciation skills, making certain words hard to understand. But this does not deter Eh Ka from trying hard to succeed. This tells me that Eh Ka has a fine grasp on his sight words and we can spend little time on covering these while we work together.
--Informal Phonics Survey

A series of three worksheets were given to me to help assess Eh Ka’s phonics skills. The worksheets were for long vowel, short vowel and rhyming word recognition. Each worksheet had multiple weeks’ worth of 10-word lists, but the school asked that I only perform one. Eh Ka verbally read each word and then told me if the word had a long or short vowel, or if it rhymed (there were two words next to each other on this worksheet). Eh Ka correctly answered 80% of the long and short vowel words, but only had 70% of the rhyming words correct.
-- Oral Reading Accuracy
A Running Record was kept as Eh Ka read “Miss Tan’s Hints,” by Heather

Andrews. This story can be found in the school’s Reading Triumphs, reading support curriculum and it is approximately a Red 28, or Late 2nd Grade level book, based upon the DRA scale. Eh Ka read aloud and with 96% accuracy, correctly identifying 288 out of 300 words. Most of the reading was fluent, having a nice steady pace, but when he needed to implement reading strategies, he did so by looking at the pictures, breaking the words down into parts and sounding them out. The word “science” had to be repeated and he ended up making the word “scientist.” With his words that end with the letter “s” like “Tan’s” and “jobs” Eh Ka has a tendency to leave off the “s.” Based upon this information, I can see that we will need to keep instilling the use of different strategies and more reading practice. With extra guided reading, Eh Ka will build up his fluency and comprehension skills even more than he already has.
-- Comprehension
Reading comprehension was assessed after Eh Ka read,” Miss Tan’s Hints.” We closed the book and I asked Eh Ka to retell the story to me, as if I had never heard it. He had difficulty putting the story into his own words, which would have earned him a low score according to the DRA. I asked him the prescribed questions, according to the DRA, concerning the story and Eh Ka remembered the story in complete detail. With this information I would place Eh Ka in the “Adequate Comprehension” range, but the DRA would still have him in the “Some Comprehension” level. With this information, I feel that Eh Ka could use some help on trying to interpret a story for himself. He remembers what transpires in the book, but has trouble relaying it to others in his own words.

-- Listening Comprehension
The DRA used by the Lansing School District does not assess listening comprehension, therefore no assessment was given. Although, just by talking with Eh Ka, I can tell that he is a very smart child and can retain certain bits of information as it is spoken to him and he follows instructions when given.

--Foundational Skills
 I was not provided any testing material for Eh Ka to determine his Foundation Skills therefore no determinations were made in these areas. However, I did follow MSU

Eh Ka performed the Elementary Spelling Inventory (McKenna & Stahl pgs. 144-145) and had 12 out of 25 words spelled correctly. The words were given without preparation and Eh Ka had to sound out the words, giving his best attempt at spelling the word correctly. The results show that Eh Ka is an Emergent speller, but has command of his consonants, consonant blends, long/short vowels and digraphs. He correctly identified half of his syllables and affixes and needs to work hard on his derivational relations.
SUMMARY

Eh Ka is close to being capable of reading at his grade level. He reads well and is fluent in most of the texts he reads for me. Eh Ka knows most high frequency words and most of the phonic elements and displays the different reading strategies. Eh Ka can remember the majority of the details of each story we read and generally has a desire to read for pleasure. Eh Ka tries very hard and his efforts reflect his willingness to succeed. Eh Ka’s future reading practice should concentrate on:

1.) Slowing Down Pronunciations – Eh Ka has the tendency to try and speed up his reading, causing him to get the base portion of a word and miscue by giving a former tense of that word. An example of this would be “found” instead of “find.”

2.) Reading Confidence – According to Eh Ka’s reading self-assessment, he likes to read, but not orally in front of his classmates. This could have something to do with stage fright, or (I believe) Eh Ka just feels that his fellow students judge his pronunciations and reading skills. 

3.) Guided Reading – Eh Ka could use more guided reading sessions, helping him with his overall confidence and ability with reading. Text that challenges Eh Ka should be chosen, building on his prior successes.

4.) Spelling – Eh Ka could use help recognizing vowel patterns and derivational relations better. He has the basic ability to spell words phonemically, but not correctly.
5.) Comprehension – Intermittent stops to ask questions about the text Eh Ka is reading would help start to build up bite-sized information he can relay after he is done reading. This would also help Eh Ka when prompt questions are asked. 

