

List of Reading Behaviors: A Tool for Guided Reading

Guidance for Using this Document

This document was designed to provide information about each reading level so that teachers can make informed decisions about what to teach their students and what to observe for and assess. As this document represents a continuum of reading behaviors, not discrete steps, you will see that many reading behaviors can be found in multiple levels. Students should practice those reading behaviors repeatedly, but with increasingly complex texts. You will also find suggested readinga-z.com texts that can be used to progress monitor students throughout the school year to determine if they are ready to move to the next level. Please keep in mind that some readinga-z.com levels do not exactly correlate to TRC/Fountas and Pinnell levels. We have listed books that align to the TRC/Fountas and Pinnell levels for consistency and have included a correlation chart for your reference.
Two suggestions for using this document

· Lesson Planning Tool: Primarily, this document serves as a planning guide, as it lists the reading behaviors students should exhibit at each reading level. For example, students reading on a Level F should “use multiple sources of information while reading to self-correct.” Teachers can use this list to craft objectives for each leveled group. During the lesson, teachers should model the reading behavior they want students to try, students should have an opportunity during guided reading to apply the behavior, and students should receive “just in time” feedback regarding their application.

· Observation and Assessment Tool: Teachers can use the checklists during guided reading lessons as a tool on which to record the behaviors each child is demonstrating. This enables teachers to monitor student progress and provide more targeted instruction. During the lesson, the teacher should listen to as many students read as possible. While listening in, some teachers will choose to take informal running records while others may find it helpful to record their observations on these checklists.
The checklists that follow have been adapted from the following sources:

· Fountas, I.C. & Pinnell, G.S. (2011). The continuum of literacy learning: Grades preK-8. Portsmouth, NH: Heinemann.

· Fountas, I.C. & Pinnell, G.S. (2011). Scholastic guided reading program: Teacher’s guide. NY, NY: Scholastic.
Level A
Reading Behaviors to Teach and/or Observe

	Reads words from left to right
	
	
	
	
	

	Remembers and uses language patterns
	
	
	
	
	

	Locates both known and new words
	
	
	
	
	

	Begins to match word by word, pointing with one finger under words
	
	
	
	
	

	Differentiates print from pictures
	
	
	
	
	

	Holds the book and turns pages correctly

	
	
	
	
	

	Relies on illustrations to tell a story and begins to focus on print
	
	
	
	
	

	Understands familiar concepts in stories and illustrations
	
	
	
	
	

	Relates the book to his/her experience
	
	
	
	
	

	Notices and interprets details in pictures
	
	
	
	
	

Progress Monitoring Texts from Readinga-z.com
	I Go
	Vegetables

Level B
Reading Behaviors to Teach and/or Observe

	Remembers and uses language patterns in text
	
	
	
	
	

	Uses visual information, such as the first letter of the word, to read known and new words
	
	
	
	
	

	Notices features of letters and words
	
	
	
	
	

	Demonstrates control of left to right movement and return sweep
	
	
	
	
	

	Begins to control word-by-word matching across two lines of text, pointing with one finger
	
	
	
	
	

	Begins to self-monitor, noticing mismatches in meaning or language
	
	
	
	
	

	Uses word-by-word matching to check on reading
	
	
	
	
	

	Rereads to confirm or figure out new words
	
	
	
	
	

	Pays close attention to print
	
	
	
	
	

	Uses knowledge of high-frequency words to check on reading
	
	
	
	
	

	Notices and interprets detail in pictures
	
	
	
	
	

	Talks about ideas in text
	
	
	
	
	

	Notices mismatches in meaning or language
	
	
	
	
	

Progress Monitoring Texts from Readinga-z.com
	The Sandwich
	This Turtle

Level C
Reading Behaviors to Teach and/or Observe

	Uses picture details to help figure out words
	
	
	
	
	

	Remembers and uses language patterns in text
	
	
	
	
	

	Solves some new words independently
	
	
	
	
	

	Demonstrates awareness of punctuation by pausing and using some phrasing
	
	
	
	
	

	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 confirming or figuring out new words
	
	
	
	
	

	Controls directionality and word-by-word matching with eyes, using finger at points of difficulty
	
	
	
	
	

	Recognizes known words quickly and uses them to figure out the meaning of new words
	
	
	
	
	

	Uses visual information to predict, check, and confirm reading
	
	
	
	
	

	Searches for understanding while reading
	
	
	
	
	

Progress Monitoring Texts from Readinga-z.com
	How Things Move
	I Can Help

Level D
Reading Behaviors to Teach and/or Observe

	Pays close attention to words and their structural features (for example, endings)
	
	
	
	
	

	Solves new words using knowledge of sound/letter relationships and word parts
	
	
	
	
	

	Reads fluently, with phrasing
	
	
	
	
	

	Self-corrects, using visual information
	
	
	
	
	

	Controls directionality and word-by-word matching with eyes, using finger at points of difficulty
	
	
	
	
	

	Rereads to confirm or figure out new words
	
	
	
	
	

	Remembers language patterns and repeating events over longer stretches of text
	
	
	
	
	

	Searches for understanding while reading
	
	
	
	
	

	Remembers details from text and pictures
	
	
	
	
	

Progress Monitoring Texts from Readinga-z.com
	The Wheel
	Who Runs Fast?

Level E
Reading Behaviors to Teach and/or Observe

	Figures out some longer words by taking them apart
	
	
	
	
	

	Reads for meaning but checks with the visual aspects of print (letters, sounds, words)
	
	
	
	
	

	Uses language syntax and meaning to read fluently, with phrasing
	
	
	
	
	

	Demonstrates awareness of punctuation by using, phrasing, and reading with inflection
	
	
	
	
	

	Recognizes many words quickly and automatically
	
	
	
	
	

	Tracks print with eyes, except at points of difficulty
	
	
	
	
	

	Rereads to self-monitor or self-correct phrasing and expression
	
	
	
	
	

	Rereads to search for meaning and accuracy
	
	
	
	
	

	Relates texts to others previously read
	
	
	
	
	

	Remembers details and uses them to clarify meaning
	
	
	
	
	

	Demonstrates understanding by talking about text after reading
	
	
	
	
	

Progress Monitoring Texts from Readinga-z.com
	Bath Time
	In the Sea

Level F
Reading Behaviors to Teach and/or Observe

	Uses syntax of written language to figure out new words and their meaning
	
	
	
	
	

	Uses sound/letter relationships, word parts, and other visual information to figure out new words
	
	
	
	
	

	Uses known words to figure out new words
	
	
	
	
	

	Figures out longer words while reading for meaning
	
	
	
	
	

	Demonstrates awareness of punctuation by using, phrasing, and reading with inflection
	
	
	
	
	

	Recognizes most words quickly and automatically
	
	
	
	
	

	Moves quickly through text
	
	
	
	
	

	Reads fluently, with phrasing
	
	
	
	
	

	Tracks print with eyes using finger at points of difficulty
	
	
	
	
	

	Uses multiple sources of information to search and self-correct
	
	
	
	
	

	Rereads to figure out words, self-correct, or improve phrasing and expression
	
	
	
	
	

	Rereads to search for meaning
	
	
	
	
	

	Talks about ideas in the text and relates them to his/her experiences and to other texts
	
	
	
	
	

Progress Monitoring Texts from Readinga-z.com
	Many Roads
	Monkey to the Top

Level G
Reading Behaviors to Teach and/or Observe

	Uses sound/letter relationships, word parts, and other visual information to figure out new words
	
	
	
	
	

	Uses meaning, visual information, and language syntax to figure out words
	
	
	
	
	

	Reads fluently and rapidly, with appropriate phrasing
	
	
	
	
	

	Notices and uses punctuation to assist smooth reading
	
	
	
	
	

	Recognizes most words quickly and automatically
	
	
	
	
	

	Follows print with eyes, occasionally using finger at points of difficulty
	
	
	
	
	

	Rereads to figure out words, self-correct, or improve phrasing and expression
	
	
	
	
	

	Rereads to search for meaning
	
	
	
	
	

	Remembers details to support the accumulation of meaning throughout the text
	
	
	
	
	

	Uses pictures for information but does not rely on them to make predictions
	
	
	
	
	

Progress Monitoring Texts from Readinga-z.com
	A Dog for Sally
	Big and Small Cats

Level H
Reading Behaviors to Teach and/or Observe

	Uses sound/letter relationships, words parts, and other visual information to figure out new words
	
	
	
	
	

	Reads fluently and rapidly, with appropriate phrasing
	
	
	
	
	

	Notices and uses punctuation to assist smooth reading
	
	
	
	
	

	Recognizes most words rapidly
	
	
	
	
	

	Follows print with eyes, occasionally using finger at points of difficulty
	
	
	
	
	

	Rereads to figure out words, self-correct, or improve phrasing and expression
	
	
	
	
	

	Rereads to search for meaning
	
	
	
	
	

	Uses meaning, visual information, and language syntax to solve problems
	
	
	
	
	

	Remembers details to support the accumulations 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
	
	
	
	
	

Progress Monitoring Texts from Readinga-z.com
	How Long Does It Take?
	Living Together

Level I
Reading Behaviors to Teach and/or Observe

	Actively figures out new words, using a range of strategies
	
	
	
	
	

	Flexibly uses meaning, language syntax, and visual information to figure out new words and to monitor reading
	
	
	
	
	

	Begins to silently read some of the text
	
	
	
	
	

	Follows the print with eyes
	
	
	
	
	

	In oral reading, rereads some words or phrases to self-correct or improve expression
	
	
	
	
	

	Rereads to search for meaning
	
	
	
	
	

	Self-corrects errors that cause loss of meaning
	
	
	
	
	

	Rereads when necessary to self-correct, but not as a habit
	
	
	
	
	

	Demonstrates understanding of the story and characters
	
	
	
	
	

	Goes beyond text in discussions and interpretations
	
	
	
	
	

	Sustains problem solving and development of meaning through a longer text and over a two- or three-day period
	
	
	
	
	

Progress Monitoring Texts from Readinga-z.com
	Land and Water
	On Vacation

Level J
Reading Behaviors to Teach and/or Observe

	Uses multiple strategies to figure out new words while focusing on meaning
	
	
	
	
	

	Analyzes words from left to right, using knowledge of sound/letter relationships
	
	
	
	
	

	Uses known words and parts to figure out new words
	
	
	
	
	

	Reads fluently, slowing down to figure out new words and then resuming speed
	
	
	
	
	

	Silently reads sections of text
	
	
	
	
	

	Flexibly uses meaning, language syntax, and visual information to monitor reading
	
	
	
	
	

	Self-corrects errors that cause loss of meaning
	
	
	
	
	

	Rereads when necessary to self-correct, but not as a habit
	
	
	
	
	

	Rereads to search for meaning
	
	
	
	
	

	Uses multiple sources of information to process text smoothly
	
	
	
	
	

	Demonstrates understanding of the story and characters
	
	
	
	
	

	Goes beyond the text in discussions and interpretations
	
	
	
	
	

	Sustains problem-solving and development of meaning through a longer text read over several days
	
	
	
	
	

	Makes inferences, predicts and analyzes character and plot
	
	
	
	
	

Progress Monitoring Texts from Readinga-z.com
	Animal Olympics
	What Comes From Plants

	Gorillas
	The Mailman’s Hat

Level K
Reading Behaviors to Teach and/or Observe

	Flexibly uses multiple word-solving strategies while focusing on meaning
	
	
	
	
	

	When reading orally, reads rapidly, with phrasing, slowing down to problem solve and then resuming speed
	
	
	
	
	

	Reads silently much of the time
	
	
	
	
	

	Integrates multiple sources of information while reading with fluency
	
	
	
	
	

	Demonstrates understanding of the text after silent reading
	
	
	
	
	

	Makes inferences, predicts and analyzes characters and plot
	
	
	
	
	

	Goes beyond the text in understanding of problems and characters
	
	
	
	
	

	Demonstrates ease with interpreting the text
	
	
	
	
	

	Sustains attention to meaning and interpretation of a longer text read over several days
	
	
	
	
	

Progress Monitoring Texts from Readinga-z.com
	The Gray Wolf
	Harold the Hungry Plant

Level L
Reading Behaviors to Teach and/or Observe

	In oral reading, uses multiple word-solving strategies with longer words
	
	
	
	
	

	When reading orally, reads rapidly, with phrasing
	
	
	
	
	

	Reads orally, with accuracy, not stopping to self-correct in the interest of fluency and phrasing
	
	
	
	
	

	Reads silently most of the time
	
	
	
	
	

	Integrates multiple sources of information while reading with fluency
	
	
	
	
	

	Demonstrates understanding and ease with 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
	
	
	
	
	

Progress Monitoring Texts from Readinga-z.com
	Go Away, Sun!
	Spiders

Level M
Reading Behaviors to Teach and/or Observe

	Uses multiple sources of information to figure out words rapidly while focusing on meaning
	
	
	
	
	

	Flexibly applies word-solving strategies to more complex, multisyllabic 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
	
	
	
	
	

	Demonstrates facility in interpreting text while reading orally, with fluency and phrasing
	
	
	
	
	

	After reading longer sections of a text predicts events, outcomes, problem resolutions, and character changes
	
	
	
	
	

	Remembers details and sustains attention to meaning through a longer text
	
	
	
	
	

	Demonstrates understanding and ease with interpreting the text after silent reading
	
	
	
	
	

	Makes connections between the text read and other books
	
	
	
	
	

	Goes beyond the text to make more sophisticated interpretations
	
	
	
	
	

Progress Monitoring Texts from Readinga-z.com
	Dinosaurs
	Sally Takayama’s Worst Day Ever

	Hattie in the Attic
	Mysterious Mars

Level N
Reading Behaviors to Teach and/or Observe

	Uses multiple strategies to figure out new words quickly
	
	
	
	
	

	Reads silently, except during assessment or when demonstrating text interpretation
	
	
	
	
	

	Demonstrates ease with text interpretation while reading orally, with fluency and phrasing
	
	
	
	
	

	Remembers details from one section of text to the next
	
	
	
	
	

	Sustains attention to a longer text, remembering details and revising interpretations
	
	
	
	
	

	Notices how illustrations convey the author’s meaning
	
	
	
	
	

	Demonstrates sophisticated interpretation of characters and plot
	
	
	
	
	

	Goes beyond the text to speculate on alternative meanings
	
	
	
	
	

	Makes connections among a wide variety of texts
	
	
	
	
	

Progress Monitoring Texts from Readinga-z.com
	Life Cycles
	The Nor’easter

	The Hunting Trip
	Nature Reuses and Recycles

Level O
Reading Behaviors to Teach and/or Observe

	Solves words quickly and automatically while focusing on meaning
	
	
	
	
	

	Searches to understand the subtle shades of meaning that words can convey
	
	
	
	
	

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

	Demonstrates ease in text interpretation while reading orally, with fluency and phrasing
	
	
	
	
	

	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
	
	
	
	
	

Progress Monitoring Texts from Readinga-z.com
	Polar Regions of the Earth
	The Wall

Level P
Reading Behaviors to Teach and/or Observe

	Actively acquires new vocabulary through reading
	
	
	
	
	

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

	While reading silently, reads rapidly and with attention to meaning
	
	
	
	
	

	Demonstrates interest in reading an extended text over a longer time period
	
	
	
	
	

	Demonstrates ease with text interpretation while reading orally, with fluency and phrasing
	
	
	
	
	

	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 interpreting meaning
	
	
	
	
	

	Compares the text with other books in an analytic way
	
	
	
	
	

	Goes beyond the text to speculate on alternative meanings
	
	
	
	
	

	Shows the ability to summarize and extend the text in writing
	
	
	
	
	

Progress Monitoring Texts from Readinga-z.com
	The Ant in the Photograph
	Robots

Level Q - T
Reading Behaviors to Teach and/or Observe

	Actively/rapidly acquires new vocabulary through reading
	
	
	
	
	

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

	Reads rapidly (both orally and silently), with attention to meaning, when reading silently
	
	
	
	
	

	Demonstrates ease with text interpretation while reading orally, with fluency and phrasing
	
	
	
	
	

	Demonstrates flexibility in reading texts of different styles and genres
	
	
	
	
	

	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 time period
	
	
	
	
	

	Uses illustrations to help analyze text meaning
	
	
	
	
	

	After reading silently, demonstrates understanding and sophistication in interpreting meaning
	
	
	
	
	

	Compares the text to other books in an analytic way
	
	
	
	
	

	Goes beyond the text to interpret characters’ thoughts and feelings to speculate on alternative meanings
	
	
	
	
	

	Shows the ability to analyze, interpret and extend the text in writing
	
	
	
	
	

	Extends and demonstrates understanding of the text through writing in a variety of genres
	
	
	
	
	

	Uses comparison with other texts to assist interpretation
	
	
	
	
	

	After reading silently, demonstrates understanding and ability to analyze characters and plot
	
	
	
	
	

	Reflects knowledge of literary genre in conversation and writing
	
	
	
	
	

Progress Monitoring Texts from Readinga-z.com

	Magnificent Meatball Maker

(F&P Level Q)
	Chick-a-Dude

(F&P Level R)

	Many Happy Returns
(F & P Level S)

(F&P Level S)
	Early Birds: Fossils and Feathers

(F&P Level T)

Level U
Reading Behaviors to Teach and/or Observe

	Learns technical words from reading
	
	
	
	
	

	Notices graphic illustrations and gets information from them
	
	
	
	
	

	Synthesizes information from graphic information with the body of the text
	
	
	
	
	

	Uses the table of contents to help in the understanding of the organization of the text
	
	
	
	
	

	Grasps “layers” of meaning in a story; for example, specific understandings plus the “bigger picture”
	
	
	
	
	

	Reads, understands, and appreciates literary language
	
	
	
	
	

	Interprets illustrations and their connections to the text
	
	
	
	
	

	Keeps up with several different themes and many characters
	
	
	
	
	

	Interprets characters’ motives and the influences on their development
	
	
	
	
	

	Recognizes and appreciates a wide range of genres, both fiction and non-fiction
	
	
	
	
	

	Notices and uses a full range of punctuation, including more rarely used forms such as dashes
	
	
	
	
	

	Uses reading to learn about self and others
	
	
	
	
	

Progress Monitoring Texts from Readinga-z.com
	Tessa’s Family Day
	Violent Weather

Level V
Reading Behaviors to Teach and/or Observe

	Learns technical language and concepts through reading
	
	
	
	
	

	Understands and talks about complex themes, analyzing them and applying them to current life situations
	
	
	
	
	

	Understands many different perspectives that are encountered in fiction and nonfiction texts
	
	
	
	
	

	Evaluates both fiction and nonfiction texts for their authenticity and accuracy
	
	
	
	
	

	Deals with mature topics such as death, war, prejudice and courage
	
	
	
	
	

	Thinks critically about and discusses the content of a literary work or the quality of writing
	
	
	
	
	

	Notices aspects of the writer’s craft and looks at the text from a writer’s point of view
	
	
	
	
	

	Sustains attention and thinking over the reading of text that are long and have small fonts
	
	
	
	
	

	Tries new genres, topics, and authors, and is able to compare them with known genres, topics and authors
	
	
	
	
	

	Makes connections across texts to notice an author’s style or technique
	
	
	
	
	

	Understands symbolism in both realistic fiction and fantasy; discusses what symbols mean in terms of today’s society
	
	
	
	
	

	Brings prior knowledge to aid in understanding of literary references
	
	
	
	
	

	Learns about self and others through reading, especially about societies that are different from one’s own
	
	
	
	
	

Level W
Reading Behaviors to Teach and/or Observe

	Flexibly and automatically uses tools such as glossary, references, index, credentials for authors, legends, charts, and diagrams
	
	
	
	
	

	Sustains reading over longer and more complex texts; is not intimidated by varying layouts and styles of print
	
	
	
	
	

	Builds understanding of a wide variety of human problems
	
	
	
	
	

	Uses reading to expand awareness of people who are different from oneself
	
	
	
	
	

	Understands and learns from characters’ experiences
	
	
	
	
	

	Learns about self and others through reading; actively seeks understanding of people different from oneself by culture, period of history, etc.
	
	
	
	
	

	Deals with mature themes such as prejudice, war, death survival, and poverty, and is able to discuss them in relation to one’s own experiences
	
	
	
	
	

	Understands the complexities of human characters as they develop and change; discusses one’s own point of view and relationship to characters
	
	
	
	
	

	Integrates understandings derived from graphic illustrations and the text
	
	
	
	
	

	Expands world knowledge through reading
	
	
	
	
	

Level X
Reading Behaviors to Teach and/or Observe

	Understands and is able to use the sophisticated, scholarly, technical language that is found in informational texts
	
	
	
	
	

	Flexibly and automatically uses tools such as glossary, references, index, credentials for authors, legends, charts, and diagrams
	
	
	
	
	

	Sustains attention over longer texts with more abstract, mature, and complex themes
	
	
	
	
	

	Notices, understands and discusses a wide range of literary devices, such as flashbacks and stories within stories
	
	
	
	
	

	Deals with mature themes, such as family relationships, death, social injustice, and the supernatural
	
	
	
	
	

	Uses descriptive text as a way to understand settings and their importance to the plot of character development
	
	
	
	
	

	Discusses the setting as an element of the text, deciding whether it is important or unimportant
	
	
	
	
	

	Notices aspects of author’s craft, including the ways characters are described and presented as “real”
	
	
	
	
	

	Talks about the text in an analytic way, including finding specific evidence of the author’s style
	
	
	
	
	

	Appreciates, understands and discusses irony and satire
	
	
	
	
	

Level Y
Reading Behaviors to Teach and/or Observe

	Understands and discusses the fact that words can have multiple meanings in relation to the context in which they are used
	
	
	
	
	

	Flexibly and automatically uses tools such as glossary, references, index, credentials for authors, legends, charts, and diagrams
	
	
	
	
	

	Understands and discusses subtle and complex plots and themes
	
	
	
	
	

	Understands, discusses, and deals in a mature way with a wide range of social problems, including social injustice and tragedy
	
	
	
	
	

	Understands and discusses in a mature way texts that present explicit details of social problems
	
	
	
	
	

	Understands literary irony and satire as they are used to communicate big ideas
	
	
	
	
	

	Understands complex fantasy, entering into whole new worlds, and understands concepts in relation to the imagined setting
	
	
	
	
	

	Interprets events in light of the setting—time, place and culture
	
	
	
	
	

	Engages in critical thinking about fiction and nonfiction texts
	
	
	
	
	

	Critically evaluates nonfiction texts for accuracy and presentation of information
	
	
	
	
	

Level Z
Reading Behaviors to Teach and/or Observe
	Switches easily from one genre to another, accessing knowledge of the structure and nature of the text while beginning to read
	
	
	
	
	

	Flexibly and automatically uses tools such as glossary, references, index, credentials for authors, legends, charts and diagrams
	
	
	
	
	

	Sustains reading and understand over much longer texts
	
	
	
	
	

	Deals with a great range of texts- from diaries to narratives to plays
	
	
	
	
	

	Understands and discusses how a text “works” in terms of the writer’s organization
	
	
	
	
	

	Deals with controversial social and political issues, seeing multiple perspectives
	
	
	
	
	

	Uses reading to gain technical knowledge in a wide variety of areas
	
	
	
	
	

	Understands the symbolism in heroic quests; applies concepts encountered in fantasy to today’s life
	
	
	
	
	

	Deals with and discusses in a mature way graphic details such as accounts of brutality, hardship or violence
	
	
	
	
	

	Notices, understands, appreciates complex language, archaic language, and cultural motifs
	
	
	
	
	

	Learns about epilogues, bibliographies and forewords
	
	
	
	
	

	Builds information across text, even when very unusual formats are used (for example, brief interviews with many characters)
	
	
	
	
	

	Fully understands the subtle differences between fiction and nonfiction
	
	
	
	
	

Correlation Chart

	Reading A-Z Level
	Fountas & Pinnell Level

	aa
	A

	A
	A

	B
	B

	C
	C

	D
	D

	E
	E

	F
	F

	G
	G

	H
	H

	I
	I

	J
	J

	K
	J

	L
	K

	M
	L

	N
	M

	O
	M

	P
	M

	Q
	N

	R
	N

	S
	O

	T
	P

	U
	Q

	V
	Q

	W
	R

	X
	S

	Y
	T

	Z
	U-W

District of Columbia Public Schools | July 2012

 Page 26 of 26

