

Student: KRISTEN
Birth date: 10/13/1990
GTID: 31

Grade: 11
School: High School
System: County

Individual Student Lexile Report

Summer 2008

Students who receive a scale score on the English Language Arts GHSAT also receive a Lexile score and this report.

This student's English Language Arts Performance:

Total Scale Score: 251
Performance Level: Advanced Proficiency

Lexile[®] Information

This Student's Lexile Measure: 1310L

Lexile Information

The Lexile Framework[®] for Reading is an educational tool that links text and readers using a common metric known as the Lexile. A Lexile is a standard score that matches a student's reading ability with difficulty of text material. Students in grades 1-12 typically score in a range from Beginning Reader (BR) to 1700L.

Books within 50 points above the student's Lexile score will provide a motivating challenge without frustration; books within 100 points below the student's Lexile score will be easy to understand and provide excellent leisure and content area reading.

For leisure reading, this student will find most books in this range easy to understand. 1210L-1310L

Suggested titles that fall within this range include:

Title	Author	Lexile
Cold Mountain: A Novel	Frazier, Charles	1210L
Abe Lincoln Grows Up	Sandburg, Carl	1260L
The Dinosaur Heresies	Bakker, Robert T.	1300L

Where can I find books within this student's Lexile range?

Libraries have many books that have been tagged with a Lexile score. Ask your public librarian or your school media specialist. In addition, the Lexile Book Database contains tens of thousands of titles. At www.lexile.com you can search by book title, author, keyword, or Lexile range.

Books in this range provide a motivating challenge. 1310L-1360L

Suggested titles that fall within this range include:

Title	Author	Lexile
The House of the Seven Gables	Hawthorne, Nathaniel	1320L
Walden	Thoreau, Henry David	1340L
Robinson Crusoe	Defoe, Daniel	1360L

Lexile measures are a measure of text difficulty. They do not address age-appropriateness, student interest, or the quality of the text. The Lexile measure is a good starting point in your book-selection process. Educators and/or parents should always preview books. The suggested titles are not necessarily endorsed or recommended by the Georgia Department of Education or your student's school system.