The purpose of this chart is to help you understand the NWEA measurement scale (RIT scale) and how it can be used to measure academic growth over time. For more specific information to help support instruction please see NWEA's DesCartes: A Continuum of Learning.

NWEA tests produce scores that make it possible to monitor student growth from year to year along developmental curriculum scales or continua. The chart inside shows examples of the kinds of work students can do at various points along the NWEA RIT scale, assuming they have been exposed to content. This type of information is helpful in supporting appropriate instruction.

Please note that each subject-area has a unique alignment to the RIT scale. As a result, scores between subjects are not equivalent.

How to use the charts:

- 1. Find the column containing the student's score for a particular subject. For example, if the student's score in "Word Recognition, Structure, and Vocabulary" is 188, refer to the column labeled 181-190.
- 2. Read down the column to locate a sample test question for a given reporting area, such as "Word Recognition, Structure, and Vocabulary." A student's score suggests that, currently, they are likely to get about half of the questions of this difficulty correct.
- 3. Now look at the questions in the column(s) to the left. The student is likely to get most of these correct, assuming he or she has been instructed in these skills and concepts.
- 4. The questions in the column(s) to the right will probably require new learning on the student's part.

RIT Scale

We use the RIT scale to measure a student's academic growth over time. Like units on a ruler, the scale is divided into equal intervals – called Rasch Units (RIT) – and is independent of grade level.

RITReference Chart for Reading

161-170 171-180 181-190 191-200 201-210 211-220 221-230 below **161** READING Using your knowledge of Latin roots, which is the Which set of words all have the same root word? What is the correct way to divide the word Word Recognition, Choose the word that matches Which word has the same beginning Read the sentences Read the sentences Read the sentences Read the sentence and dictionary entry. meaning of "ambidextrous"? the picture. sounds as crunch? responsibility" into syllables? Jackie couldn't believe how much fun she My friend Chris always does what he promises to do. The lives saved when the volcano exploded vindicated the Lightning struck the _____ of the lilac tree. 1. extra, relax, pretext Structure, and had on the field trip. She kept replaying : If he says he'll meet me after school, he is always there expensive early warning system 1. lives on land and in water √ 2. knowledge, unknown, knowing re\sponsi\bi\li\t\ the day's events in her mind on the bus waiting for me. Chris is a reliable friend. Vocabulary Please put the ______of old costumes in the attic. vindicate (vin-di-kevt) v. vin-di-cate walks guickly √ 1. creep 3. here, where, there 2. resp\onsi\bilit\y ride back to school. What does reliable mean? before the flood Students can decode words, recognize 2. rattle Which word will fit in both spaces? 1 to free from an accusation 4. contain, restrain, plain respon\sibil\ity In the word "replaying," what does the 2. to justify based on evidence √ 4. can use both hands equally common words, understand word truck prefix re- mean? √ 4. re\spon\si\bil\i\ty J 1. trunk 3. to defend against opposition relationships and structures, and can use 4. cent friendly 4. to claim for oneself or for someone else 2. branch 1. not context cues to decipher word meaning bright 3. limb Which definition of vindicate is used in the sentence? 2. two : **√** 3. dependable 4. root The dog has a ___ in his mouth √ 3. again 1 definition 1 3. definition 3 capable after 4. definition 4 √ 3. flower √ 2 definition 2 1. shoe 2. bone 4. ball **Reading Literature:** Read the story. Read the directions Read the paragraph Read the passage. Read the passage. Read the story. Read the passage. Read the passage. Read the passage. Bernadou clung to his home with a dogged devotion Mother was getting ready for Making mud pies is fun. Find some The wind whipped the tops of the trees so they You, with no limit or no bound, may choose for yourself the limits Gordon loves to visit his aunt and uncle Molly stared out the bus window with blank eyes. The lights went out, and people at the costume He ived on the bank of a mighty river, broad and Key Ideas, Reading Sandy's surprise tomorrow. She nice sticky mud. Shape it into little in Vermont. He goes up every summer to looked like they were dancing. Clouds raced across Next to her, a woman pulled herself up. She got off ball stopped dancing. They spoke in whispers. deep, which was always silently rolling on to a vast ...(passage continues) and bounds of your nature. We have placed you at the world's had baked a cake and invited all of pies. Set the pies in the sun to dry out. the sky. Leaves and bits of paper swirled around... center so that you may survey everything else in the world... visit them. They live on a houseboat on the at the next stop. Molly looked over and saw that Then a guest dressed as a lion tamer cried undiscovered ocean. It had rolled on, ever since for Understanding (from "A Leaf in the Storm" by Louise De La Ramee) Sandy's friends. Now all she needed (passage continues) aloud, "Watch out!" Polly screamed...(passage (passage continues) she left something on the seat...(passage continues) the world began... (passage continues) lake...(passage continues) This will work best or Based on the passage, which statement about Bernadou is Students can read and comprehend was seven candles for the cake. continues) (from "Oration On the Dignity Of Man" by Giovanni Pico della Mirandola) What sentence best tells what the story is about? What does Gordon like to do best? What was Molly's first reaction when she picked up (from "Nobody's Story" by Charles Dickens) most likely true literary texts, make inferences and √ 1. a sunny day Tomorrow would be Who is most likely the thief in this story? the wallet? What is the main idea of the passage? 1. Bernadou had travelled to the capital of 1. They are having fun in the snow. What is the main point in this passage? predictions, and draw conclusions. 1. swim in the lake 2. a rainy day 1. Sandy's first day at school his country many times 2. They are cleaning up after a big storm. 1. to turn it in to the bus driver They can determine key ideas, analyze the lion tamer 1. Humans are the most important things in the world. 3. a snowy day 2. fish for perch and trout 1. The river supported life on its banks. 2. Bernadou was a drifter, never spending much ✓ 2. Sandy's seventh birthday the development of themes, and 3. There is a double rainbow in the sky. 2. to look at the pictures Pollv √2. Humans are not like anything else in the heavens 4. a cloudy day 3. read books on the boat deck 2. It is hard to swim against the tide. time in any one place. 3. a good day to work in the yard summarize. ✓ 4. A big rain storm is about to start. 3. to call after the woman Detective Cutle or on Earth. √ 4. steer the boat around the lake Bernadou would fight with loyalty and fierceness ✓ 3. The flow of the river to the ocean is unchanging. 4. Mother's birthday 3. Humans have free will to become whatever they 4. to take the money ✓ 4. the pirate for any good cause 4. Earth will continue to circle around the sun. ✓ 4. Bernadou felt a strong connection to his hometown 4. Humans are responsible for the well-being of all creatures but not his country Read the passage. Read the excerpt. Read the story. Read the story. Read the passage Read the sentences Read the passage. Read the paragraph. Read the poem Reading Literature: Maria ate a big bowl of cereal. After Rita was walking to the library one Dave and Mike had a great time sledding. Scott opened his eyes and looked at the clock. He pulled Laura's teacher asked to see her science project. The clouds lifted and the pilot sighted the I saw the different things you did Hope is the thing with feathers Many years ago, a young man named Takoda Craft, Structure, the blankets over his head to keep the sun out. He breakfast. Maria put her book in her day in the rain. There were many They pulled their sleds up the big hill and tower of the Jefferson City Airport. He had But always you yourself you hid That perches in the soul. dec ded to go on foot to Dark Mountain, a "But Mrs. Thompson, I forgot it was due today!" backpack...(passage continues) people out on the streets...(passage went down face first...(passage continues) vawned and closed his eyes. He wanted just ten more already radioed ahead that he was arriving. hree-day journey from his village. Two days I felt you push. I heard you call. And sings the tune without the words, Evaluation Laura said. Then she asked if she could call her (passage continues) into his journey, he paused for nourishment in I could not see yourself at all--And never stops at all...(poem continues) continues) minutes of sleep What did Maria do first? What did Mike and Dave do right after mom...(passage continues) O wind, a-blowing all day long, Students can analyze the structure of a narrow valley, with steep cliffs on either side... What caused Rita to trip over playing outside? What does the author want you to think about Scott? What is the best title for this paragraph? ("'Hope' is the thing with feathers" by Emily Dickinson) How do readers learn about Laura? O wind, that sings so loud a song! literary texts; analyze literary elements √ 1 eat her hreakfast (passage continues) the curb? Which statement best expresses the meaning of the extended (from "The Wind" by Robert Louis Stevenson) 1. They pulled their sleds up the big hill. ✓ 1. He is tired. 1. Jefferson City Airport of a text, such as plot, character, theme, put her book in her backpack 1. from what other characters say Which setting detail represents safety to Takoda? metaphor that compares hope to a bird throughout the poem? 1. walking in the rain and setting; analyze literary devices; and 2. They raced down the hill. He is dreaming. 2. One Cloudy Night What is the rhyme scheme 3. put on her coat √ 2. from what she says to others 1. murmuring wind in the trees **J** 2. talking on the phone √ 1. Hope is a constant presence and gives people comfort. evaluate the author's craft √ 3. They had grilled cheese and soup. √3. A Safe Landing He is hungry. 4. walk to the bus stop 3. from what she looks like 1. AAABBB 2. Hope flies away like a bird during storms and difficult times. 3. people on the streets 2. a clear cloudless sky 4. A Pilot's Life 4. They fell asleep on the couch. 4. He is scared 4. from descriptions of her feelings 2. ABAACC 3. Hope is demanding, like a bird that constantly needs to be cared for. 4. her bag of books 3. a small outcropping of rocks √ 3. AABBCC 4. Hope tries to sing songs that are uplifting, but forgets the ✓ 4. the valley covered in dry grass 4. ABCABC words to them Read the passage. Read the sentences. Read the paragraph. Read the graph. Read the paragraph. Read the paragraph. Read the paragraph. Read the paragraph. Read the poem Reading Many kinds of dogs live in the Platinum is a silver-white metal that is even Weasels are hunters. They prey on mice, rats, insects, Just as the clock struck midnight, Greg was The foa comes This is how you make lemonade. It is A hen lays about one egg a day. A chick I.M. Pei is a famous 20th century architect who was born Informational Texts: world. Some have been around for a takes three weeks to be born from an and birds. They will attack larger animals too, such as more valuable than gold. It will not corrode or awakened by a sound coming from outside his in China but educated in the United States. Pei designed on little cat feet fun and easy...(passage continues) Key Ideas, Reading long time...(passage continues) egg...(passage continues) rabbits and chickens...(passage continues) tarnish as many metals do when exposed to air... window. He jumped out of bed to inquire about many great public spaces of the last 50 years but he It sits looking What are the sentences about? (passage continues) considered the John F. Kennedy library his most important the sound...(passage continues) What do Mudis like? What does the weasel do when it gets more food over harbor and city When do chicks start peeping? for Understanding commission...(passage continues) 1 what lemonade tastes like According to the passage, why is platinum valued than it needs? What does the author portray in this paragraph? on silent haunches other dogs 1. after one week and then moves on by jewelers? Students can read and comprehend 2. where to buy lemons Which is most likely the author's purpose 1. It eats until it is sick. ✓ 1. a science fiction setting ✓ 2. having work to do after two weeks non-literary texts, make inferences ("The Fog" by Carl Sandburg) 1. It can be used as a catalyst. It shares the food with others √ 1. to inform readers about a famous architece 3. living in the city √ 3. after three weeks 2. a historical fiction setting and predictions, and draw conclusions 4 when to make lemonade **√**2. It is good for gem settings. Which literary device is used in the poem? ✓ 3. It stores the food for later. 4. after four weeks 4. sleeping all day 3. a tall tale setting 2. to persuade readers to visit Pei's buildings They can determine key ideas, analyze 3. It is more rare than gold. 4. It lets the food go to waste 4. a mystery setting onomatopoeia the development of arguments, and What kind of weather happens most often 3. to inspire readers to study architecture 4. It is produced in many countries. summarize. oxymoron 4. to explain how architecture changed in the 20th century 3. rainv ✓ 3. parallelism ✓ 2. cloudy 4. snowy 4 extended metaphor Which is a toy? Read the sentences Read the passage Read the passage. Read the passage. Read the paragraph. Read the paragraph. Read the passage Read the passage. Reading Informational Happy Birthday, Maudie is a delightful movie. The (1)One of the most famous bad guys in history was Robin The wind blew and the papers fell The best place to go on vacation is Florida. There are many differences between the ancient he thorny devil is a very interesting and unusal Changes in climate have also been manifested in altered Our database of more than 3,000 articles of documented 1. chair Texts: Craft, Structure, characters are believable, and the plot is a tender love There are beautiful beaches, luxury hotels, Hood. (2)People think he lived in England, and hid in the Olympics and the Olympics of today. In ancient times, creature. From its name, one might guess that precipitation patterns. Over the last century, the amount of investigations is an easy-to-use tool for scientific research off the table. It made a mess 2. shirt story...(passage continues) good restaurants, and interesting shops... forest with his friends...(passage continues the games were only held during the summer but it is large and scary with sharp thorns all over its precipitation has increased significantly across eastern parts Users may look for a general topic or narrow their search through Evaluation **√**3. ball Why did the papers fall? (passage continues) today there are summer and winter Olympic Games. body...(passage continues) of North America and several other regions of the world the use of three topic code parameters....(passage continues) Don't bother to see Happy Birthday, Maudie. It's a In which sentence does the writer state how he feels Students can analyze the structure of 4. cookie (passage continues) (IPCC, 2007b)....(passage continues) √ 1. The wind blew. sappy movie about a dumb girl who lets everyone push What is the author's opinion of Florida? Which is the most likely reason the writer mentions about Robin Hood? texts, evaluate a text for bias, and Which organization structure is used in this passage? her around...(passage continues) Which feature of this text most assures the validity of the readers' assumptions about thorny devils? 2. The table fell. evaluate the author's craft. 1. The weather is too hot Sentence 2 the information? Based on the descriptions in the two reviews, on which 3. The papers made a mess. sequence of events to show how unknown the thorny devil is Florida has no variety. Sentence 3 topic are the two reviewers most likely to agree? How does the chart complement the text? 4. It was getting cold. √ 1. the use of citations order of importance 3. Sentence 4 √2. to create interest in the reader 3. Only boaters will enjoy Florida 1. the main character's personality It summarizes the text cause and effect the vocabulary ✔ 4. Florida is a great place to visit. ✓ 4. Sentence 5 3. to emphasize the writer's knowledge 2. the quality of the plot ✓ 2. It provides detail not in the text ✓ 4. compare and contrast the use of percents 4. to suggest the name is not a good one **√**3. the details of the setting 3. It serves to contrast information in the text. 4. the author's tone 4. the overall quality of the movie 4. It provides transition between the two parts of the text.