Running Record Inter-Rater Reliability Training – Trainer Agenda
Presented by Jennifer Jones & Deb Rosenella, Lake Myra Elementary, Media Center, August 20, 2010 1:40-4:00pm

	Agenda Item
	Who?
	Speaking Points
	Materials/Resources

	1:40-1:45
	Deb
	Celebration
Desired Outcomes
· Understand how to code errors and analyze student errors in oral reading
· Build reliable results in running record assessments across grades/schoolwide
· Know how to ascertain independent and instructional reading levels
· Understand how running records can guide our instruction
	

	1:45-1:50
	Jen
	Error and Self-Correction Discussion with Table
· Look at the SC and E chart on page 25 and discuss with your table the similarities and differences between the way you currently code and the way F&P would like us to code
	Copies of Page 25

	1:50-2:00
	Deb
	Watch Oral Reading Part of Video #1
· Everyone scoring the video at the same time
· Using Wake County Running Record form
· Gentle Reminder about the excess use of paper when running the the words of the story
· Upper grade way/Lower grade way – OK
· Fluency Timing by hitting the timer when they start reading….
	Copies of Blank running record form

	2:00-2:10
	Amber
	Analyzing the Errors
· How to look at the errors and determine what type of cue (cueing system) should be circled and what cue should not be circled….what cues are the student using while reading (self-monitoring)?
· Participants are not analyzing right now…just recording.
	Copies of M, S, V form from Kate.

	2:10-2:15
	Jen & Deb
	 Guidelines for Using the Recording Form during Retelling

	F&P Retelling Guidelines Sheet

	2:15-2:20
	
	Watch Retelling Part of Video #1
	

	2:20-2:50
	Deb
	Discuss and Score at Tables
· Reach consensus for each section including what counts for the additional understanding point at each table
· Share Out/Build Consensus for Within Text and Beyond Text parts of the form
· Wake County Retelling Form (Connections & Author’s Message or Lesson)
	Retelling Form

	2:50-3:00
	Kate & Deb
	F & P way to determine instructional/independent reading level
· Give mock scenarios
· Agree that this is what we’re going to use
· Which letter goes on the growth line, their instructional level? Independent level?
	Charts on page 45

	3:00-3:10
	
	BREAK
	

	3:10-3:20
	Jen
	Watch, score and discuss video #2 individually then with table groups
	Running Record Form

	3:20-3:45
	Jen
	 Build & Reach Consensus with the Score and the Level, section by section
	Retelling Form

	3:45-4:00
Closing
	Deb
	What does the “level” mean for instruction?
What can we learn from the retelling data to help guide instruction?

	

