2006 Hasbrouck & Tindal Oral Reading Fluency Data

Grade Percentile

Jan Hasbrouck and Gerald Tindal have completed an extensive study of oral reading fluency. The results of their study were published in a technical report entitled, "Oral Reading Fluency: 90 Years of Measurement," which is available on the University of Oregon's website, **brt.uoregon.edu/tech_reports.htm**, and in *The Reading Teacher* in 2006 (Hasbrouck, J. & Tindal, G. A. (2006). Oral reading fluency norms: A valuable assessment tool for reading teachers. *The Reading Teacher*. 59(7), 636-644.).

The table below shows the mean oral reading fluency of students in grades 1 through 8 as determined by Hasbrouck and Tindal's data.

You can use the information in this table to draw conclusions and make decisions about the oral reading fluency of your students. Students scoring 10 or more words below the 50th percentile using the average score of two unpracticed readings from grade-level materials need a fluency-building program. In addition, teachers can use the table to set the long-term fluency goals for their struggling readers.

Average weekly improvement is the average words per week growth you can expect from a student. It was calculated by subtracting the fall score from the spring score and dividing the difference by 32, the typical number of weeks between the fall and spring assessments. For grade 1, since there is no fall assessment, the average weekly improvement was calculated by subtracting the winter score from the spring score and dividing the difference by 16, the typical number of weeks between the winter and spring assessments.

Grade	Percentile	Fall WCPM*	Winter WCPM*	Spring WCPM*	Avg. Weekly Improvement**
1	90		81	111	1.9
	75		47	82	2.2
	50		23	53	1.9
	25		12	28	1.0
	10		6	15	0.6
2	90	106	125	142	1.1
	75	79	100	117	1.2
	50	51	72	89	1.2
	25	25	42	61	1.1
	10	11	18	31	0.6

Grade	Percentile	WCPM*	WCPM*	WCPM*	Improvement**		
3	90	128	146	162	1.1		
	75	99	120	137	1.2		
	50	71	92	107	1.1		
	25	44	62	78	1.1		
	10	21	36	48	8.0		
4	90	145	166	180	1.1		
	75	119	139	152	1.0		
	50	94	112	123	0.9		
	25	68	87	98	0.9		
	10	45	61	72	0.8		
5	90	166	182	194	0.9		
	75	139	156	168	0.9		
	50	110	127	139	0.9		
	25	85	99	109	0.8		
	10	61	74	83	0.7		
6	90	177	195	204	0.8		
	75	153	167	177	0.8		
	50	127	140	150	0.7		
	25	98	111	122	0.8		
	10	68	82	93	0.8		
7	90	180	192	202	0.7		
	75	156	165	177	0.7		
	50	128	136	150	0.7		
	25	102	109	123	0.7		
	10	79	88	98	0.6		
8	90	185	199	199	0.4		
	75	161	173	177	0.5		
	50	133	146	151	0.6		
	25	106	115	124	0.6		
	10	77	84	97	0.6		
*Average words per week growth							

Fall

Winter | Spring

Avg. Weekly

^{*}WCPM = Words Correct Per Minute

^{**}Average words per week growth