

K-3 Reading Assessment Evaluative Rubric

ASSESSMENT NAME			
Section	Indicators	Possible Points	Score
Section 1. Validity and Reliability	1.1 Assessment Construction**	YES/NO	
	1.2 Content & Equity	4	
Section 2. Literacy Constructs	2.1 Knowledge & Skills 2.2 Progress Monitoring	8	
Section 3. Administration and Scoring	3.1 Standardization & Efficiency 3.2 Usability	8	
Section 4. Diverse Populations	4.1 Accommodations	4	
TOTAL POINTS		24	

****Assessment MUST meet construction validity & reliability criteria to be considered further.**

Recommendations: Assessments should score a minimum of 20 to be considered “passing”. Indicators should ideally meet the following minimum bars:

- 1.2 Content & Equity – 4
- 2.1 Knowledge & Skills – 4
- 2.2 Progress Monitoring – 4
- 3.1 Standardization & Efficiency – 4
- 3.2 Usability – 2
- 4.1 Accommodations – 2

References: The following resources from other states were leveraged to create this tool:

- [Colorado State Board of Education Interim Assessment Rubric](#)
- [Mississippi Department of Education K-3 Reading Screener Guidance](#)
- [Iowa Department of Education Literacy Assessments Meeting the Requirements of 279.68/ELI](#)
- [Texas Resource Review Foundational Literacy Grades K-2 Rubric](#)

K-3 Reading Assessment Evaluative Rubric

Section 1. Validity and Reliability

Indicator 1.1 Assessment Construction: To what extent does the assessment provide accurate and consistent results?		
Criteria	Rating	Notes
<ul style="list-style-type: none"> • Demonstrates to what degree the instrument measures what it claims to measure • Shows the extent to which inferences, conclusions, and decisions are made based on test scores and that scores are appropriate and meaningful to show validity • Uses criteria, or measures, to classify students (including cut scores) that are valid and clearly described • Reports results of reliability studies for each grade assessment and provides evidence for adequate reliability, including test-retest reliability and internal reliability 	<p style="text-align: center;">NO <i>Evidence indicates few criteria are met; assessment cannot be adopted.</i></p>	
	<p style="text-align: center;">YES <i>Evidence indicates all criteria are met; assessment can be evaluated further.</i></p>	
Indicator 1.2 Content & Equity: To what extent does the assessment appropriately measure reading ability for all learners?		
Criteria	Rating	Notes
<ul style="list-style-type: none"> • Reading passages align to grade-level text complexity as identified by quantitative and qualitative measures • Demonstrates alignment to Nebraska’s 2021 College and Career Ready Standards for English Language Arts (foundations of reading, reading, and vocabulary strands) • Content of test materials is culturally diverse and/or results of bias studies indicate assessment is accessible to all learners • Studies that provide evidence for reliability include representative samples and include important subgroups, such as ELs, non-ELs, students with and without reading difficulties 	<p style="text-align: center;">DOES NOT MEET (0) <i>Evidence indicates few or none of the criteria are met.</i></p>	
	<p style="text-align: center;">PARTIALLY MEETS (2) <i>Evidence indicates some of the criteria are met.</i></p>	
	<p style="text-align: center;">MEETS OR EXCEEDS (4) <i>Evidence indicates most or all of the criteria are met.</i></p>	

K-3 Reading Assessment Evaluative Rubric

Section 2. Literacy Constructs

Indicator 2.1 Knowledge & Skills: <i>To what extent does the content assess critical foundational literacy skills?</i>		
Criteria	Rating	Notes
<ul style="list-style-type: none"> Assesses proficiency in key areas of foundational literacy: phonological awareness, phonics, fluency, vocabulary, and comprehension Requires students to read out loud to assess proficiency with oral reading fluency (all grades) <i>By the end of the year</i>, provides data on the following priorities for Kindergarten: phonological awareness, including phoneme segmentation and blending; letter naming fluency; letter-sound association; vocabulary <i>By the end of the year</i>, provides data on the following priorities for 1st Grade: phoneme manipulation, segmentation, and blending; letter naming fluency; letter-sound association; word recognition fluency; vocabulary <i>By the end of the year</i>, provides data on the following priorities for 2nd Grade: word identification, including real and nonsense words; vocabulary; reading comprehension <i>By the end of the year</i>, provides data on the following priorities for 3rd Grade: word identification; vocabulary; reading comprehension <i>(Desirable but not required)</i> Screens or predicts students for risk of dyslexia using appropriate indicators such as Rapid Automatized Naming (RAN) 	<p>DOES NOT MEET (0) <i>Evidence indicates few or none of the criteria are met.</i></p>	
	<p>PARTIALLY MEETS (2) <i>Evidence indicates some of the criteria are met.</i></p>	
	<p>MEETS OR EXCEEDS (4) <i>Evidence indicates most or all of the criteria are met.</i></p>	

K-3 Reading Assessment Evaluative Rubric

Indicator 2.2 Progress Monitoring: <i>To what extent does the assessment guide the response to data?</i>		
Criteria	Rating	Notes
<ul style="list-style-type: none"> Provides clear guidance for teachers and students to monitor progress between BOY, MOY, and EOY administrations that is aligned to the initial assessment Yields meaningful information to guide teachers' planning for instruction and differentiation, such as recommended groupings for small-group instruction Provides guidance and resources (<i>desirable but not required</i>) on how to leverage different research-based strategies to respond to student data Instructional reports are sufficiently detailed to support teachers and administrators with more deeply understanding the impact of foundational skills development on reading comprehension (<i>Desirable but not required</i>) Provide guidance for administrators to support teachers with analyzing and responding to data 	<p>DOES NOT MEET (0) Evidence indicates <i>few or none</i> of the criteria are met.</p>	
	<p>PARTIALLY MEETS (2) Evidence indicates <i>some</i> of the criteria are met.</p>	
	<p>MEETS OR EXCEEDS (4) Evidence indicates <i>most or all</i> of the criteria are met.</p>	

Section 3. Administration and Scoring

Indicator 3.1 Standardization & Efficiency: <i>To what extent are assessment logistics streamlined?</i>		
Criteria	Rating	Notes
<ul style="list-style-type: none"> Administration guidance for benchmark and progress monitoring assessments is clear and accessible (easy to interpret and implement); may be fully scripted Provides clear logistical guidance, including required technology and staff Vendor provides or makes available initial training to staff and provides ongoing support Assessment can also be administered without technology; guidance for paper administration is provided Scoring procedures are clear and accessible Estimated time required for administration and scoring is reasonable and balanced; administration time is developmentally appropriate 	<p>DOES NOT MEET (0) <i>Evidence indicates few or none of the criteria are met.</i></p>	
	<p>PARTIALLY MEETS (2) <i>Evidence indicates some of the criteria are met.</i></p>	
	<p>MEETS OR EXCEEDS (4) <i>Evidence indicates most or all of the criteria are met.</i></p>	
Indicator 3.2 Usability: <i>To what extent are the results useful and easy to interpret?</i>		
Criteria	Rating	Notes
<ul style="list-style-type: none"> Assessment reports are easy to read and include a clear description of how to interpret results Provides a variety of reports and data views, including district-, school-, and classroom-level data, by student groups/sub-pops, and parent/family-facing Data on each of the components of foundational literacy (phonemic awareness, phonics, fluency, vocabulary, comprehension) is presented in an actionable way Results from screener/inventory are available immediately Data is presented in multiple forms (numerical as well as visual – ex. charts/graphs) <i>(Desirable but not required)</i> Provides access to raw data file(s) for internal use (ex. to add to data warehouse) 	<p>DOES NOT MEET (0) <i>Evidence indicates few or none of the criteria are met.</i></p>	
	<p>PARTIALLY MEETS (2) <i>Evidence indicates some of the criteria are met.</i></p>	
	<p>MEETS OR EXCEEDS (4) <i>Evidence indicates most or all of the criteria are met.</i></p>	

K-3 Reading Assessment Evaluative Rubric

Section 4. Diverse Populations

Indicator 4.1 Accommodations: To what extent does the assessment support all learners?		
Criteria	Rating	Notes
<ul style="list-style-type: none"> Provides research-based guidance for assessment accommodations for students with disabilities, special needs, and English Learners Provides Spanish versions of assessments Post-assessment instructional guidance includes recommended accommodations for students with disabilities, special needs, and English Learners Includes resources to engage families that are available in both English, Spanish, and other languages, such as letter templates explaining the assessment & results and/or activities caregivers can implement with students at home 	<p>DOES NOT MEET (0) <i>Evidence indicates few or none of the criteria are met.</i></p>	
	<p>PARTIALLY MEETS (2) <i>Evidence indicates some of the criteria are met.</i></p>	
	<p>MEETS OR EXCEEDS (4) <i>Evidence indicates most or all of the criteria are met.</i></p>	