

Lexile Levels and Grade Equivalents

Terra Nova gives us a
Lexile Level!

What is a Lexile?

- Measure is based on 2 strong predictors of how difficult text is to comprehend
 - Word Frequency
 - Sentence Length

ABC

Grade Equivalents & Lexile Levels

- Grade equivalents are scores based on the performance of students in the test's norming group.
- A student in grade 5 who scores 5.9 on a GE for end of year fifth grade is in the **50th percentile** of the students at that age who took the test
- Lexile Levels are fundamentally different than Grade Equivalents.

Lexile Levels

- The Lexile measure represents a student's level on a developmental scale of reading ability-the Lexile Scale.
- The Lexile is a measure against a standard, whereas a Grade Equivalent is measured against performance of a norm group

Grade Equivalents...

- Should *not* be interpreted literally, but are rough estimates of grade level AVERAGE performance.
- Just because a student scores 7.9 on a fourth grade reading test, it should not be assumed that she has mastered 7th grade reading material

ABOL

Approximate Lexile Levels

Grade Band	Old Lexile Level	Lexile Level Aligned to the CCLS Expectations
K-1		
2-3	450-725	450-790
4-5	645-845	770-980
6-8	860-1010	955-1155
9-10	960-1115	1080-1305
11-Career College Ready	1070-1220	1215-1355

How Does Lexile Compare to DIBELS?

Research in 2007 compared 500-600 students per grade K-3 from the states of Florida and West Virginia

Students were administered the DIBELS ORF and a Lexile Linking test

** This research is not referring to DIBELS Next that we used this year.*

How Does Lexile Compare to DIBELS?

- Grade 1

DIBELS Score	Lexile Score
0-47	Beginning Reader
53	50L
59	100L
71	200L
83	300L
94	400L
110	530L

How Does Lexile Compare to DIBELS?

- Grade 2

DIBELS Score	Lexile Score
32	50L
53	200L
73	350L
87	450L
101	550L
114	650L

Compare Lexile and AR Levels

- We have to remember that the Lexile Level is the standard we are using to project whether or not our students can meet the reading demands of The Common Core.
- It is wise to make sure your students know their approximate Lexile level and take this into account when searching for books
- See the next slide

Lexile Levels

<http://lexile.com/fab>

AR Book Find

[http://www.arbookfind.com/
default.aspx](http://www.arbookfind.com/default.aspx)

Students Need to Know...

where they are in their
journey-to get where
they need to GROW.

