


Dynamic Indicators of Basic Early Literacy Skills 8th Edition

Percentiles
2017-18 to 2018-19


University of Oregon (2020). 8th Edition of Dynamic Indicators of Basic Early Literacy Skills (DIBELS®) 2017-2019 Percentiles (Technical Report 2001). Eugene, OR: Author. Available: <https://dibels.uoregon.edu>

Table of Contents

Introduction.....	1
Table 1: Recommended Descriptors Associated with Percentile Ranges	3
Table 2: Kindergarten DIBELS 8 th Edition Benchmark Assessment Percentile Ranks	4
Table 3: Grade 1 DIBELS 8 th Edition Benchmark Assessment Percentile Ranks	10
Table 4: Grade 2 DIBELS 8 th Edition Benchmark Assessment Percentile Ranks	19
Table 5: Grade 3 DIBELS 8 th Edition Benchmark Assessment Percentile Ranks	30
Table 6: Grade 4 DIBELS 8 th Edition Benchmark Assessment Percentile Ranks	43
Table 7: Grade 5 DIBELS 8 th Edition Benchmark Assessment Percentile Ranks	55
Table 8: Grade 6 DIBELS 8 th Edition Benchmark Assessment Percentile Ranks	67
Table 9: Grade 7 DIBELS 8 th Edition Benchmark Assessment Percentile Ranks	79
Table 10: Grade 8 DIBELS 8 th Edition Benchmark Assessment Percentile Ranks	92
Table 11: Kindergarten through Grade 4 DIBELS 8 th Edition Benchmark Composite Score Percentile Ranks.....	102
Table 12: Grades 5 through 8 DIBELS 8 th Edition Benchmark Composite Score Percentile Ranks	120
References.....	139

Technical Report 2001

Percentile Ranks for DIBELS 8th Edition Benchmark Assessments

In this report we present percentile ranks for DIBELS 8th Edition benchmark assessments, based on data collected by schools participating in the Assessment Innovation Project during the 2017-18 and 2018-19 school years. Percentile ranks (or percentiles) are a common metric used to facilitate the interpretation of individual characteristics relative to the distribution of those characteristics in a particular group of people. Percentiles can describe measurable physical characteristics, such as height or weight, as well as more abstract attributes, such as intelligence or reading proficiency. In either case, the validity of the interpretation depends on understanding what is being measured and the norm group being used for comparison.

Recommended Standards for Interpreting Percentile Rank Scores

As an example, consider the issue of interpreting an individual's height—both as a *raw score* (number of centimeters tall) and a *percentile score* (percentile for height). If we know that someone is 164 centimeters tall we have some information about him or her, but we know very little else. Without knowing more about *who the person is* and *to whom they are being compared*, both raw scores and percentiles are difficult to interpret.

On one hand, if a person who is 164 centimeters in height is compared to adult males in the U.S., their score would be considered below the 5th percentile and we could conclude that this person is short, relative to other U.S. adult males (Halls & Hanson, 2000). In contrast, if we compare this person to 12-year-old children in the U.S., their score would fall at the 95th percentile and we could conclude that this person is quite tall, compared to other 12 year-olds in the U.S. (National Center for Health Statistics, 2000). If we used either of the above comparison

groups and the person was actually an adult woman, we might have made an incorrect comparison and would draw the wrong conclusion. When the raw score value of 164 centimeters is compared to adult women in the U.S., the score falls at the 50th percentile for height, which is in the average range (Halls & Hanson, 2000). The same raw score may correspond to very different percentile scores depending on the comparison group.

Educators use percentiles frequently to describe the relative position of student scores on performance-based measures. In all cases, the language used to describe the percentile score should convey the maximum possible information about the group to which the individual is being compared. Consider the following example as a guideline when interpreting student reading performance using the percentiles in this report. If 3rd-grade Jonny performed at the 75th percentile on a commonly accepted measure of Oral Reading Fluency (e.g., DIBELS Oral Reading Fluency), it would be appropriate to say, “On a standard assessment of Oral Reading Fluency, Jonny performed as well as or better than *75 percent of other 3rd grade students who participated in the Assessment Innovation Project.*” A complete description of the sample involved in the Assessment Innovation Project is available in the DIBELS 8th Edition Technical Manual (University of Oregon, 2019).

Percentile scores range from 1 to 99, and these values can be described qualitatively. Table 1 provides descriptors for various percentile ranges and should be used in conjunction with a description of the comparison group. Therefore, a more complete description of Jonny’s percentile above could read, “On a standard assessment of Oral Reading Fluency, Jonny performed as well as or better than 75 percent of other 3rd grade students who participated in the Assessment Innovation Project during the 2017-18 and 2018-19 school years. This performance places him in the *above average range* compared to students in this sample.”

Table 1. Recommended Descriptors Associated with Percentile Ranges

<u>Percentile Range</u>	<u>Descriptor</u>
98 th percentile and above	Upper Extreme
91 st to 97 th percentile	Well-Above Average
75 th to 90 th percentile	Above Average
25 th to 74 th percentile	Average
9 th to 24 th percentile	Below Average
3 rd to 8 th percentile	Well-Below Average
2 nd percentile & below	Lower Extreme

Source: Salvia and Ysseldyke (2004); Sattler (2001).

In the tables that follow, we first report percentile ranks for all relevant subtests and scores by grade, followed by two tables for composite score percentile ranks, one for kindergarten through Grade 4, and one for Grades 5 through 8. For example, Table 2 presents percentile ranks for kindergarten, which uses the Letter Naming Fluency (LNF), Phonemic Segmentation Fluency (PSF), Nonsense Word Fluency Correct Letter Sounds (NWF_CLS), Nonsense Word Fluency Words Recoded Correctly (NWF_WRC), and Word Reading Fluency (WRF) subtests. Each table includes three columns for each subtest representing the benchmark periods: beginning, middle, and end of year. Periods are represented in decimal form, where 0.1 represents beginning of kindergarten, 0.2 middle of kindergarten, and 0.3 end of kindergarten. The inclusion of a grade indicator eases reading the tables, which each extend over many pages.

Table 2. Kindergarten DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	LNF			PSF			NWF_CLS			NWF_WRC			WRF			raw
	0.1	0.2	0.3	0.1	0.2	0.3	0.1	0.2	0.3	0.1	0.2	0.3	0.1	0.2	0.3	
0	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	0
1	9	3	1	31	7	4	33	6	4	73	45	27	74	35	13	1
2	11	4	1	33	7	5	36	7	5	78	50	32	77	38	16	2
3	14	5	1	37	8	6	40	8	5	82	53	36	79	42	19	3
4	16	6	2	41	10	6	43	10	6	85	58	39	81	47	23	4
5	19	7	2	42	11	7	45	11	6	86	61	43	83	50	27	5
6	22	8	2	45	12	8	47	12	7	88	63	48	86	55	32	6
7	24	9	2	49	13	8	50	14	8	90	67	52	89	61	38	7
8	26	10	3	52	15	9	53	15	8	91	70	57	91	64	44	8
9	28	10	4	55	17	10	55	17	8	93	73	61	93	67	49	9
10	29	12	4	57	18	10	58	19	9	94	76	63	94	72	53	10
11	31	12	5	61	20	11	60	21	11	95	79	67	95	75	57	11
12	33	13	5	63	21	12	62	22	12	96	81	70	96	79	60	12
13	35	14	6	66	22	12	63	24	14	97	83	73	96	81	64	13
14	37	15	7	68	24	13	65	26	15	98	86	76	96	84	67	14
15	38	16	7	70	25	14	67	28	16	98	88	80	97	86	69	15
16	41	17	8	72	27	14	70	30	17	99	90	83	97	88	72	16
17	42	18	9	73	28	15	71	32	18	99	91	85	97	89	74	17
18	44	19	10	74	29	16	73	34	19	99	93	86	98	90	77	18
19	45	21	10	75	30	17	75	36	20	99	94	88	98	91	79	19
20	46	22	11	76	31	18	76	38	22	99	94	89	98	92	81	20
21	48	23	12	77	33	19	77	40	24	99	96	91	98	93	82	21
22	49	24	13	77	33	20	78	41	26	99	96	92	98	94	84	22
23	51	25	14	78	34	21	80	43	28	99	97	93	98	94	85	23
24	53	26	15	79	35	21	81	45	30	99	97	94	98	94	86	24
25	55	27	16	80	37	23	82	47	32	99	98	94	98	95	87	25
26	57	28	17	82	38	24	84	50	34	99	98	95	99	95	88	26
27	58	30	18	83	39	25	85	53	36	99	98	95	99	95	89	27

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year. LNF = Letter Naming Fluency; PSF = Phonemic Segmentation Fluency; NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency.

Table 2. Kindergarten DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	LNF			PSF			NWF_CLS			NWF_WRC			WRF			raw
	0.1	0.2	0.3	0.1	0.2	0.3	0.1	0.2	0.3	0.1	0.2	0.3	0.1	0.2	0.3	
28	60	32	21	84	41	27	87	55	38	99	99	96	99	95	89	28
29	63	33	21	85	42	29	88	57	40	99	99	96	99	96	90	29
30	64	35	23	86	44	31	89	59	42	>99	99	96	99	96	90	30
31	66	37	24	87	46	33	90	61	45		99	97	99	96	91	31
32	67	39	26	88	47	35	91	63	46		99	97	99	97	92	32
33	69	41	27	89	48	37	91	65	48		99	97	99	97	92	33
34	70	43	28	90	51	39	92	68	50		99	98	99	97	92	34
35	71	45	29	91	53	40	93	69	51		99	98	99	97	93	35
36	73	47	31	91	54	42	93	71	53		99	98	99	97	94	36
37	74	49	33	92	56	45	94	73	55		99	98	99	97	94	37
38	76	50	34	93	58	47	94	74	56		99	98	99	97	94	38
39	78	52	37	93	59	49	95	75	58		99	99	99	98	94	39
40	80	54	39	95	61	50	95	77	61		99	99	99	98	94	40
41	81	55	41	95	63	53	96	77	62		>99	99	99	98	94	41
42	82	57	43	96	64	54	96	79	64			99	99	98	95	42
43	84	59	44	96	66	58	96	80	66			99	99	98	95	43
44	85	61	46	97	67	59	96	81	67			99	>99	98	95	44
45	86	63	49	97	69	61	96	82	69			99		98	96	45
46	86	64	51	97	72	62	97	84	71			99		98	96	46
47	87	66	53	98	73	65	97	85	73			99		98	96	47
48	88	68	54	98	74	67	97	86	74			99		98	97	48
49	89	69	57	98	77	69	98	86	76			99		99	97	49
50	90	71	60	98	78	70	98	86	76			99		99	97	50
51	91	73	62	98	79	71	98	87	77			99		99	97	51
52	92	74	64	99	80	74	98	88	79			99		99	97	52
53	93	75	65	99	81	75	98	89	80			>99		99	97	53
54	94	76	67	99	82	77	98	90	81					99	97	54
55	94	77	69	99	84	80	98	90	82					99	97	55

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year. LNF = Letter Naming Fluency; PSF = Phonemic Segmentation Fluency; NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency.

Table 2. Kindergarten DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	LNF			PSF			NWF_CLS			NWF_WRC			WRF			raw
	0.1	0.2	0.3	0.1	0.2	0.3	0.1	0.2	0.3	0.1	0.2	0.3	0.1	0.2	0.3	
56	94	78	70	99	84	80	98	91	83				99	97		56
57	95	79	72	>99	85	82	99	91	83				99	98		57
58	95	81	74		87	85	99	92	84				99	98		58
59	96	82	76		88	86	99	92	85				99	98		59
60	96	83	78		89	87	99	93	86				99	98		60
61	97	85	79		91	90	99	93	86				99	98		61
62	97	86	80		91	90	99	93	87				99	98		62
63	97	87	82		92	91	99	94	88				99	98		63
64	98	87	83		93	93	99	94	89				99	98		64
65	98	89	84		93	93	99	95	89				>99	98		65
66	98	89	86		93	93	99	95	89				99			66
67	98	90	87		95	93	99	95	90				99			67
68	98	90	88		96	95	99	95	90				99			68
69	98	91	89		96	95	99	95	91				99			69
70	98	92	90		96	96	99	96	92				99			70
71	99	93	91		97	97	99	96	92				99			71
72	99	93	92		98	97	99	97	92				99			72
73	99	94	93		98	97	99	97	92				99			73
74	99	95	94		98	97	99	97	93				99			74
75	99	95	94		98	98	99	97	93				99			75
76	99	96	95		98	98	99	97	94				99			76
77	99	96	95		98	98	99	97	94				99			77
78	99	96	96		99	98	99	98	94				99			78
79	>99	97	97		99	99	99	98	94				99			79
80		97	97		99	99	99	98	94				99			80
81		97	97		>99	99	99	98	95				99			81
82		98	98			99	99	98	95				>99			82
83		98	98			99	99	98	95							83

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year. LNF = Letter Naming Fluency; PSF = Phonemic Segmentation Fluency; NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency.

Table 2. Kindergarten DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	LNF			PSF			NWF_CLS			NWF_WRC			WRF			raw
	0.1	0.2	0.3	0.1	0.2	0.3	0.1	0.2	0.3	0.1	0.2	0.3	0.1	0.2	0.3	
84		98	99			>99	99	98	95							84
85		99	99				99	98	95							85
86		99	99				99	98	95							86
87		99	99				99	98	95							87
88		99	99				99	98	95							88
89		99	99				99	98	95							89
90		>99	>99				>99	99	96							90
91								99	96							91
92								99	96							92
93								99	96							93
94								99	97							94
95								99	97							95
96								99	97							96
97								99	97							97
98								99	97							98
99								99	97							99
100								99	97							100
101								99	97							101
102								99	97							102
103								99	98							103
104								99	98							104
105								99	98							105
106								99	98							106
107								99	98							107
108								99	98							108
109								99	98							109
110								99	98							110
111								99	98							111

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year. LNF = Letter Naming Fluency; PSF = Phonemic Segmentation Fluency; NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency.

Table 2. Kindergarten DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	LNF			PSF			NWF_CLS			NWF_WRC			WRF			raw
	0.1	0.2	0.3	0.1	0.2	0.3	0.1	0.2	0.3	0.1	0.2	0.3	0.1	0.2	0.3	
112								99	98							112
113								99	98							113
114								99	98							114
115								99	98							115
116								99	98							116
117								99	98							117
118								99	98							118
119								99	98							119
120								99	99							120
121								99	99							121
122								99	99							122
123								99	99							123
124								99	99							124
125								99	99							125
126								99	99							126
127								99	99							127
128								99	99							128
129								99	99							129
130								99	99							130
131								99	99							131
132								99	99							132
133								99	99							133
134								99	99							134
135								99	99							135
136								99	99							136
137								99	99							137
138								99	99							138
139								99	99							139

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year. LNF = Letter Naming Fluency; PSF = Phonemic Segmentation Fluency; NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency.

Table 2. Kindergarten DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	LNF			PSF			NWF_CLS			NWF_WRC			WRF			raw
	0.1	0.2	0.3	0.1	0.2	0.3	0.1	0.2	0.3	0.1	0.2	0.3	0.1	0.2	0.3	
140								99	99							140
141								99	99							141
142								99	99							142
143								99	99							143
144								99	99							144
145								99	99							145
146								99	99							146
147								99	99							147
148								99	99							148
149								>99	99							149
150									99							150
151									99							151
152									99							152
153									99							153
154									99							154
155									99							155
156									99							156
157									99							157
158									99							158
159									99							159
160									99							160
161									99							161
162									99							162
163									99							163
164									99							164
165									99							165
166									>99							166

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year. LNF = Letter Naming Fluency; PSF = Phonemic Segmentation Fluency; NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency.

Table 3. Grade 1 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	LNF			PSF			NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			raw
	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	
0	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	0
1	1	<1	<1	2	1	1	1	<1	1	17	12	10	5	3	2	11	6	1	<1	<1	<1	1
2	2	1	1	2	1	1	2	<1	1	22	15	13	6	3	2	15	7	1	<1	<1	<1	2
3	2	1	1	2	1	2	2	<1	1	25	17	14	8	4	2	19	9	1	<1	<1	1	3
4	2	2	1	3	1	2	2	<1	1	29	19	15	10	5	3	23	11	2	<1	<1	1	4
5	2	2	1	3	2	2	3	<1	1	33	21	17	13	6	3	26	14	2	11	5	1	5
6	2	2	1	4	2	2	3	1	1	37	22	19	15	7	4	29	18	2	11	5	1	6
7	3	2	2	4	2	2	3	1	1	40	24	21	19	9	4	32	20	3	11	5	1	7
8	3	2	2	4	3	3	4	1	1	45	27	24	23	11	5	35	23	4	11	5	1	8
9	4	3	2	5	3	3	5	1	2	49	31	26	27	12	6	38	25	4	12	6	1	9
10	4	3	2	5	3	3	5	1	2	53	34	28	30	14	7	41	27	5	13	6	1	10
11	4	3	3	6	4	3	6	1	2	57	39	31	35	17	9	43	29	5	13	7	1	11
12	5	4	3	6	4	4	6	1	2	61	42	33	38	22	10	45	31	6	14	7	1	12
13	5	4	3	7	4	4	7	2	2	64	46	36	43	26	12	46	32	6	15	7	1	13
14	6	4	3	8	5	4	8	2	3	67	49	38	49	30	15	49	34	7	16	7	1	14
15	6	5	3	8	5	4	9	3	3	70	53	42	54	34	16	51	36	7	16	8	1	15
16	6	5	4	8	6	4	10	3	3	73	58	44	59	38	19	53	37	8	17	8	1	16
17	7	5	4	9	6	4	11	4	3	76	61	47	63	42	22	55	38	9	17	8	1	17
18	7	6	4	9	7	5	12	4	3	78	64	50	66	47	25	56	40	10	17	8	1	18
19	8	6	5	10	7	5	13	5	3	80	67	53	70	51	29	58	42	11	18	8	1	19
20	8	6	5	10	8	5	14	5	3	82	70	56	72	54	32	61	44	12	18	8	1	20
21	9	8	5	12	9	6	15	5	4	83	73	59	75	55	35	63	45	14	18	9	1	21
22	10	8	6	13	9	6	16	6	4	85	75	61	76	58	37	64	48	15	19	10	1	22
23	11	8	6	13	10	6	18	7	5	86	77	63	78	60	39	66	49	17	19	11	2	23
24	12	10	7	14	10	7	19	8	5	87	78	64	79	61	41	66	51	18	20	11	2	24
25	12	10	7	16	11	7	21	8	5	89	80	67	81	63	43	67	52	20	20	11	2	25

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 1 = grade 1, .1 = beginning of year, .2 = middle of year, and .3 = end of year. LNF = Letter Naming Fluency; PSF = Phonemic Segmentation Fluency; NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 3. Grade 1 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	LNF			PSF			NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			raw
	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	
26	14	11	8	17	12	8	22	9	6	90	82	70	82	65	46	68	53	22	22	11	2	26
27	15	12	9	19	13	8	25	10	7	91	84	71	83	66	47	69	54	24	22	12	2	27
28	17	12	9	20	14	9	26	11	8	92	85	73	84	67	48	70	55	25	22	12	2	28
29	18	13	9	21	15	10	29	13	9	93	86	75	85	69	50	71	56	26	23	12	2	29
30	19	14	10	23	16	12	30	14	9	94	87	77	86	70	51	71	56	28	24	13	2	30
31	21	15	11	25	18	12	33	15	10	94	88	78	87	72	52	72	57	30	25	13	2	31
32	22	16	12	27	19	14	34	16	11	95	89	79	88	73	53	73	58	31	26	13	2	32
33	24	16	13	30	21	15	36	18	11	95	90	80	88	75	54	75	59	33	26	14	2	33
34	26	18	13	33	22	16	39	19	12	95	91	81	88	76	55	75	61	35	26	14	2	34
35	28	19	14	35	24	18	40	20	13	96	92	82	89	76	57	76	62	36	27	15	2	35
36	31	20	14	38	25	19	42	22	15	96	92	84	90	77	58	77	62	37	28	15	2	36
37	33	22	16	41	27	21	44	23	16	96	93	84	90	78	59	77	63	37	28	17	2	37
38	35	24	16	43	29	23	45	24	17	96	94	85	91	79	60	78	64	38	29	17	3	38
39	37	25	17	46	31	25	47	25	18	97	95	87	91	80	60	78	65	38	30	18	3	39
40	39	27	18	49	33	27	49	28	19	97	95	88	91	80	61	78	65	39	31	18	3	40
41	41	28	18	52	35	29	50	29	20	98	95	89	92	81	63	79	66	40	32	20	3	41
42	43	29	20	55	37	31	52	31	22	98	96	90	92	81	64	80	67	40	32	20	3	42
43	45	31	22	58	40	33	54	33	24	98	96	91	92	82	66	80	68	41	33	20	3	43
44	47	33	24	61	43	35	56	35	25	98	97	91	93	83	67	80	68	42	34	21	4	44
45	50	34	25	63	46	38	57	37	26	99	97	92	93	83	67	81	69	43	34	22	4	45
46	52	36	26	66	48	40	58	38	27	99	97	93	93	84	68	82	70	43	35	23	4	46
47	54	37	27	68	51	42	60	39	28	99	97	93	94	84	69	82	71	44	35	24	4	47
48	56	39	30	71	53	44	62	41	30	99	97	93	94	85	70	83	72	45	36	24	5	48
49	58	41	32	75	56	48	63	42	31	99	98	94	95	86	71	83	72	45	36	25	5	49
50	61	43	32	77	58	49	64	44	32	99	98	95	95	86	72	84	73	46	37	25	5	50
51	63	45	33	79	60	52	65	46	33	99	98	95	95	87	72	84	74	47	37	26	5	51

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 1 = grade 1, .1 = beginning of year, .2 = middle of year, and .3 = end of year. LNF = Letter Naming Fluency; PSF = Phonemic Segmentation Fluency; NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 3. Grade 1 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	LNF			PSF			NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			raw
	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	
52	65	46	35	81	62	54	67	47	34	99	98	96	95	87	73	85	74	48	39	26	5	52
53	67	48	37	82	65	57	68	49	35	>99	98	96	96	87	73	86	74	48	39	27	5	53
54	69	49	38	84	67	59	69	51	36		98	96	96	88	74	86	75	49	41	28	6	54
55	71	51	40	85	69	61	70	53	37		99	96	96	88	75	87	76	50	42	28	6	55
56	72	52	42	86	71	63	72	54	39		99	97	97	89	76	87	77	51	44	29	6	56
57	74	54	43	89	74	67	73	56	39		99	98	97	89	76	88	77	52	45	30	7	57
58	75	55	45	90	75	69	74	57	41		99	98	97	89	77	89	78	52	46	31	7	58
59	77	57	47	91	77	70	75	59	42		99	98	97	90	78	89	78	53	47	31	7	59
60	79	58	49	92	79	73	76	60	43		99	98	97	91	79	90	79	53	48	31	8	60
61	80	61	51	93	83	76	77	61	44		>99	99	98	91	80	90	79	54	49	32	8	61
62	81	62	52	93	84	77	78	62	45			99	98	91	81	90	80	55	49	33	8	62
63	83	64	54	94	84	78	78	64	46			99	98	92	82	91	81	55	51	35	8	63
64	84	66	56	95	86	80	79	65	48			99	98	92	83	91	81	56	52	35	9	64
65	85	67	58	95	89	84	79	66	50			99	98	93	84	91	82	56	53	36	9	65
66	87	69	60	96	90	85	80	67	51			99	98	93	85	91	83	57	54	37	9	66
67	89	72	62	96	91	86	80	68	52			99	98	94	85	91	83	58	55	37	10	67
68	90	73	64	96	92	87	81	69	53			99	99	94	86	92	83	59	56	39	11	68
69	91	75	66	97	93	88	82	70	54			>99	99	94	86	92	84	59	58	40	12	69
70	91	77	68	98	94	90	83	70	55				99	94	87	92	84	60	59	41	13	70
71	92	79	70	98	95	91	83	71	56				99	95	87	93	85	61	60	42	14	71
72	93	80	72	98	95	91	84	72	56				99	95	88	93	85	62	62	44	14	72
73	94	82	75	98	95	92	85	73	57				99	95	88	93	85	62	63	45	15	73
74	94	83	77	99	95	92	86	74	58				99	96	89	94	86	63	64	46	16	74
75	95	84	79	99	97	95	86	75	59				99	96	90	94	87	64	65	47	17	75
76	95	85	80	99	97	95	87	76	61				99	97	91	94	88	65	66	48	18	76
77	95	86	81	99	97	95	87	77	61				99	97	91	94	88	65	68	49	19	77

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 1 = grade 1, .1 = beginning of year, .2 = middle of year, and .3 = end of year. LNF = Letter Naming Fluency; PSF = Phonemic Segmentation Fluency; NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 3. Grade 1 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	LNF			PSF			NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			raw
	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	
78	96	87	82	99	97	95	88	78	62				99	97	91	94	88	66	68	50	20	78
79	96	88	83	>99	97	96	88	79	63				99	98	92	94	89	67	69	51	21	79
80	97	89	84		97	97	89	81	64				>99	98	93	95	89	67	70	52	23	80
81	98	89	86		98	97	89	81	65				98	94	95	90	68	71	54	24	81	
82	98	90	87		99	97	89	82	66				98	95	95	90	69	72	55	26	82	
83	98	91	88		99	98	90	82	67				98	95	95	90	69	74	56	27	83	
84	98	92	90		99	98	91	83	68				98	95	95	91	70	75	58	29	84	
85	99	92	91		99	98	91	84	69				98	95	95	92	70	76	60	31	85	
86	99	93	92		99	98	91	84	70				99	96	96	92	71	77	62	33	86	
87	99	93	93		99	98	92	85	71				99	96	96	93	72	77	63	36	87	
88	99	94	94		>99	98	92	86	71				99	96	96	93	73	79	64	38	88	
89	99	94	95			98	92	86	72				99	96	96	93	74	81	67	40	89	
90	99	95	95			98	93	86	73				99	97	97	93	75	83	69	42	90	
91	>99	95	96			99	93	87	73				99	97	97	94	76	84	71	45	91	
92		96	97			99	93	87	74				99	97	97	94	77	85	73	47	92	
93		96	97			99	93	87	74				99	97	97	94	78	87	75	50	93	
94		97	97			99	94	87	75				>99	97	97	94	78	88	76	53	94	
95		97	97			99	94	87	75				98	97	94	79	89	79	56	95		
96		97	97			99	94	88	75				98	97	94	79	90	82	58	96		
97		98	97			99	94	88	76				99	98	94	80	92	85	62	97		
98		98	98			99	95	88	76				99	98	95	80	94	88	67	98		
99		99	98			99	95	88	77				99	98	95	81	96	91	73	99		
100		99	98			99	95	88	77				99	98	95	81	98	95	84	100		
101						99	95	89	78				99	98	95	82				101		
102						>99	95	89	78				99	98	95	82				102		
103						95	90	78					99	99	95	83				103		

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 1 = grade 1, .1 = beginning of year, .2 = middle of year, and .3 = end of year. LNF = Letter Naming Fluency; PSF = Phonemic Segmentation Fluency; NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 3. Grade 1 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	LNF			PSF			NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			raw	
	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3		
104							95	90	79							99	99	96	84				104
105							95	91	79							>99	99	96	84				105
106							95	91	79							99	96	85					106
107							95	91	80							99	97	85					107
108							95	92	81							99	97	86					108
109							95	92	81							99	97	86					109
110							95	92	82							99	97	87					110
111							95	93	82							99	97	87					111
112							96	93	83							99	97	87					112
113							96	93	83							99	97	87					113
114							96	93	83							99	97	88					114
115							96	94	84							99	98	88					115
116							96	94	84							99	98	89					116
117							97	94	84							99	98	89					117
118							97	94	85							99	98	89					118
119							97	95	85							99	98	89					119
120							97	95	86							99	98	90					120
121							98	95	87							99	98	90					121
122							98	95	87							99	98	91					122
123							98	95	87							99	99	91					123
124							98	95	87							99	99	91					124
125							98	95	88							99	99	91					125
126							98	96	88							99	99	91					126
127							98	96	88							>99	99	92					127
128							98	96	89							99	93						128
129							98	96	89							99	93						129

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 1 = grade 1, .1 = beginning of year, .2 = middle of year, and .3 = end of year. LNF = Letter Naming Fluency; PSF = Phonemic Segmentation Fluency; NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 3. Grade 1 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	LNF			PSF			NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			raw		
	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3			
130							98	96	90							99	93						130	
131							98	96	90							99	93						131	
132							99	96	90							99	93						132	
133							99	97	91							99	94						133	
134							99	97	91							99	94						134	
135							99	97	92							99	94						135	
136							99	97	92							>99	95						136	
137							99	97	92								95							137
138							99	97	92								95							138
139							99	97	92								95							139
140							99	97	92								96							140
141							99	97	92								96							141
142							99	97	93								96							142
143							99	97	93								96							143
144							99	98	93								96							144
145							99	98	93								96							145
146							99	98	93								96							146
147							99	98	94								96							147
148							99	98	94								97							148
149							99	98	94								97							149
150							99	98	94								97							150
151							99	98	94								97							151
152							99	98	94								97							152
153							99	98	94								97							153
154							99	98	94								97							154
155							99	98	95								97							155

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 1 = grade 1, .1 = beginning of year, .2 = middle of year, and .3 = end of year. LNF = Letter Naming Fluency; PSF = Phonemic Segmentation Fluency; NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 3. Grade 1 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	LNF			PSF			NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			raw	
	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3		
156							99	98	95										97				156
157							99	98	95										97				157
158							99	98	95										97				158
159							99	98	95										97				159
160							99	98	96										97				160
161							99	98	96										98				161
162							99	98	96										98				162
163							99	98	96										98				163
164							99	98	96										98				164
165							>99	99	96										98				165
166							99	97											98				166
167							99	97											98				167
168							99	97											99				168
169							99	97											99				169
170							99	97															170
171							99	97															171
172							99	97															172
173							99	97															173
174							99	97															174
175							99	97															175
176							99	97															176
177							99	97															177
178							99	98															178
179							99	98															179
180							99	98															180
181							99	98															181

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 1 = grade 1, .1 = beginning of year, .2 = middle of year, and .3 = end of year. LNF = Letter Naming Fluency; PSF = Phonemic Segmentation Fluency; NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 3. Grade 1 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	LNF			PSF			NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			raw		
	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3			
182								99	98														182	
183								>99	98														183	
184									98															184
185									99															185
186									99															186
187									99															187
188									99															188
189									99															189
190									99															190
191									99															191
192									99															192
193									99															193
194									99															194
195									99															195
196									99															196
197									99															197
198									99															198
199									99															199
200									99															200
201									99															201
202									99															202
203									99															203
204									99															204
205									99															205
206									99															206
207									99															207

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 1 = grade 1, .1 = beginning of year, .2 = middle of year, and .3 = end of year. LNF = Letter Naming Fluency; PSF = Phonemic Segmentation Fluency; NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 3. Grade 1 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	LNF			PSF			NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			raw	
	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3	1.1	1.2	1.3		
208									99														208
209									99														209
210									99														210
211									99														211
212									99														212
213									99														213
214									99														214
215									99														215
216									>99														216

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 1 = grade 1, .1 = beginning of year, .2 = middle of year, and .3 = end of year. LNF = Letter Naming Fluency; PSF = Phonemic Segmentation Fluency; NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 4. Grade 2 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	
0	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	0
0.5																16	7	8	0.5
1	<1	<1	<1	7	6	3	6	1	1	1	1	<1	<1	<1	19	8	8	1	
1.5																22	9	10	1.5
2	<1	<1	<1	9	8	4	7	2	1	1	1	<1	1	<1	25	10	10	2	
2.5																29	11	11	2.5
3	1	<1	1	11	9	5	8	2	1	2	1	<1	1	<1	34	13	13	3	
3.5																36	15	14	3.5
4	1	<1	1	12	10	6	9	3	1	2	1	<1	1	<1	39	16	17	4	
4.5																40	17	18	4.5
5	1	<1	1	13	11	7	10	3	1	3	2	1	1	<1	42	18	21	5	
5.5																45	20	23	5.5
6	1	<1	1	15	11	8	11	4	1	3	2	1	1	<1	45	21	25	6	
6.5																51	23	27	6.5
7	1	<1	1	18	12	9	11	5	2	4	2	1	1	<1	56	25	29	7	
7.5																58	28	31	7.5
8	2	1	1	20	13	10	12	5	3	4	3	1	1	1	<1	60	30	32	8
8.5																62	34	34	8.5
9	2	1	1	23	15	12	13	6	3	5	3	1	1	1	<1	63	41	36	9
9.5																67	45	39	9.5
10	2	1	1	25	17	13	14	6	4	5	4	2	1	1	<1	69	49	41	10
10.5																70	55	45	10.5
11	2	1	1	28	18	15	15	7	4	6	4	2	1	1	<1	74	59	49	11
11.5																77	63	51	11.5
12	2	1	1	32	20	17	16	8	5	6	5	2	1	1	<1	77	66	53	12
12.5																83	70	56	12.5
13	2	1	1	35	23	19	17	8	6	7	5	2	1	1	<1	83	73	58	13

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 2 = grade 2, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency_Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 4. Grade 2 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	
13.5																85	76	61	13.5
14	3	1	2	39	25	21	18	9	7	7	5	3	1	1	<1	86	78	64	14
14.5																88	82	65	14.5
15	3	1	2	43	29	24	19	10	8	8	6	3	1	1	<1	89	84	68	15
15.5																89	85	72	15.5
16	4	2	2	47	32	27	22	11	8	9	6	3	1	1	<1	90	87	73	16
16.5																90	88	76	16.5
17	4	2	2	51	35	30	22	13	9	10	6	4	1	1	<1	90	89	76	17
17.5																92	91	78	17.5
18	4	2	2	54	37	32	23	14	10	12	6	4	1	1	<1	93	91	79	18
18.5																93	92	81	18.5
19	4	2	2	57	41	35	25	15	11	13	7	4	1	1	<1	94	93	83	19
19.5																94	95	84	19.5
20	4	2	2	60	44	37	26	17	12	13	7	5	2	1	<1	94	95	85	20
20.5																94	95	87	20.5
21	5	3	3	63	46	39	27	19	13	14	8	5	2	1	<1	95	96	87	21
21.5																95	96	88	21.5
22	5	3	3	65	47	41	28	21	14	16	8	5	2	1	<1	95	96	90	22
22.5																96	97	91	22.5
23	6	3	3	68	49	43	29	23	16	17	8	6	2	1	<1	96	97	92	23
23.5																97	97	93	23.5
24	6	3	3	69	52	45	31	24	17	18	8	6	2	1	<1	97	97	94	24
24.5																98	97	94	24.5
25	7	4	4	71	54	48	32	26	19	19	9	6	2	1	<1	98	98	94	25
25.5																99	98	94	25.5
26	7	4	4	73	57	50	35	27	20	20	9	6	2	1	<1	99	98	95	26
26.5																99	98	96	26.5

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 2 = grade 2, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency_Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 4. Grade 2 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	
27	8	4	4	75	59	53	36	28	21	20	10	7	2	1	<1	99	99	97	27
27.5																99	99	97	27.5
28	9	5	4	77	61	55	37	30	22	21	10	7	2	1	<1	99	99	97	28
28.5																99	99	97	28.5
29	10	5	4	78	63	58	39	31	23	22	11	7	3	1	1	99	99	97	29
29.5																>99	99	98	29.5
30	11	5	5	79	65	60	41	32	24	23	11	7	3	1	1		99	98	30
30.5																99	98	30.5	
31	12	6	5	80	66	62	43	33	26	23	12	7	3	1	1		99	98	31
31.5																99	99	31.5	
32	14	6	6	82	69	64	45	33	27	24	12	7	3	1	1		99	99	32
32.5																99	99	32.5	
33	14	7	6	83	70	66	46	34	27	24	13	8	3	1	1		99	99	33
33.5																99	99	33.5	
34	16	7	6	84	72	68	48	35	29	25	13	8	3	1	1		99	99	34
34.5																99	99	34.5	
35	17	8	6	85	73	69	49	37	30	25	13	9	3	1	1		99	99	35
35.5																99	99	35.5	
36	18	8	7	86	75	71	50	38	30	26	14	9	3	1	1		99	99	36
36.5																99	99	36.5	
37	19	9	7	87	76	73	52	39	31	26	14	10	3	1	1		99	99	37
37.5																99	99	37.5	
38	21	10	8	88	78	74	53	40	32	27	15	10	4	2	1		99	99	38
38.5																99	99	38.5	
39	22	11	8	89	80	76	54	42	33	28	15	10	4	2	1		99	99	39
39.5																99	99	39.5	
40	24	13	9	90	81	77	55	43	34	29	16	10	4	2	1		99	99	40

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 2 = grade 2, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency_Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 4. Grade 2 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw	
	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3		
40.5																		99	99	40.5
41	25	14	10	91	83	79	57	44	34	29	16	11	4	2	1		99	99	41	
41.5																	99	>99	41.5	
42	27	14	10	91	84	80	59	46	35	30	17	11	4	2	1		99		42	
42.5																	99		42.5	
43	28	15	11	92	85	81	61	47	36	31	18	11	4	2	1		99		43	
43.5																	99		43.5	
44	29	16	12	93	86	83	62	48	37	32	18	11	4	2	1		99		44	
44.5																	>99		44.5	
45	31	17	13	93	87	84	64	49	37	33	18	12	4	3	1				45	
46	33	17	15	94	88	85	66	50	39	33	19	12	4	3	1				46	
47	33	18	16	95	89	87	67	52	39	34	20	12	5	3	1				47	
48	35	19	17	95	90	88	69	53	41	35	20	12	5	3	1				48	
49	36	21	18	96	91	89	71	54	42	37	21	12	5	3	1				49	
50	37	22	19	96	91	89	73	55	43	38	21	12	5	3	1				50	
51	39	24	19	96	92	90	74	57	45	38	22	13	5	3	1				51	
52	41	25	21	97	93	91	75	58	46	39	22	13	5	3	1				52	
53	42	27	22	97	94	92	76	60	48	40	23	14	5	4	2				53	
54	43	28	23	98	94	92	77	61	49	41	24	14	6	4	2				54	
55	45	30	24	98	94	93	78	62	50	41	24	14	6	4	2				55	
56	46	31	25	98	95	94	80	63	51	42	25	14	6	4	2				56	
57	48	33	26	99	95	94	81	65	52	44	26	15	6	4	2				57	
58	50	34	27	99	96	95	82	66	54	45	27	15	6	5	2				58	
59	51	35	28	99	97	95	83	67	55	46	28	16	7	5	2				59	
60	52	37	28	99	97	96	84	69	56	47	28	16	7	5	3				60	
61	53	38	30	99	98	97	85	70	57	48	29	16	8	5	3				61	
62	54	39	30	99	98	97	86	72	58	48	30	17	8	6	3				62	

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 2 = grade 2, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency_Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 4. Grade 2 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	
63	55	39	31	99	99	98	87	73	60	49	31	17	8	6	3				63
64	57	40	32	>99	99	98	88	75	60	50	32	18	8	6	3				64
65	57	42	32		99	98	89	76	61	52	33	18	9	6	3				65
66	58	42	33		99	99	89	78	62	53	34	19	10	6	4				66
67	59	43	33		99	99	90	79	63	54	35	19	10	6	4				67
68	59	44	34		99	99	91	80	64	55	36	19	11	7	4				68
69	60	45	35		99	99	92	81	65	55	36	20	12	7	4				69
70	61	46	36		99	>99	92	82	66	57	37	20	12	7	4				70
71	61	46	37		99		93	83	68	58	38	20	13	8	4				71
72	63	47	38		99		93	84	69	60	39	21	14	8	4				72
73	64	48	39		>99		93	85	71	61	40	21	14	8	4				73
74	65	49	39				94	86	73	61	40	22	15	9	5				74
75	65	49	40				94	87	75	62	41	22	15	9	5				75
76	66	50	41				95	88	76	63	42	23	16	9	5				76
77	67	51	42				95	89	77	64	42	24	17	9	6				77
78	68	51	42				96	89	79	65	43	25	17	10	6				78
79	68	52	43				96	90	80	66	44	26	18	11	6				79
80	69	53	44				96	90	81	67	45	27	19	11	7				80
81	69	53	45				97	91	82	68	47	27	20	12	7				81
82	70	55	46				97	91	83	69	48	28	21	12	7				82
83	71	55	47				97	92	84	70	49	28	22	13	8				83
84	71	56	47				98	93	85	70	50	29	23	13	8				84
85	71	57	49				98	93	86	71	50	30	24	15	9				85
86	73	58	49				98	94	87	72	50	30	25	15	9				86
87	73	59	50				98	94	88	73	51	32	27	17	11				87
88	74	59	51				98	94	89	74	52	33	28	18	11				88
89	75	61	51				98	95	90	75	52	33	30	19	12				89

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 2 = grade 2, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency_Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 4. Grade 2 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	
90	75	61	52				98	96	90	75	54	34	32	21	13				90
91	76	62	53				99	96	91	76	54	35	34	22	14				91
92	76	62	54				99	97	91	77	55	35	36	24	15				92
93	77	63	54				99	97	92	78	56	36	40	26	16				93
94	77	64	55				99	97	92	79	57	37	42	30	17				94
95	78	65	56				99	98	93	80	58	37	47	33	19				95
96	78	65	57				99	98	93	80	58	38	52	38	22				96
97	79	66	58				99	98	94	80	59	39	58	42	26				97
98	79	67	58				99	99	94	81	60	40	67	48	32				98
99	80	68	59				99	99	95	81	60	40	74	60	43				99
100	80	69	60				99	99	96	81	62	41	87	76	63				100
101	81	69	60				99	99	96	81	63	42							101
102	81	70	61				99	99	96	82	64	43							102
103	82	70	63				99	99	97	83	65	43							103
104	82	71	63				99	99	97	84	66	44							104
105	83	71	64				99	99	97	84	67	45							105
106	83	72	65				>99	99	98	85	68	46							106
107	83	72	65				99	98	86	68	47								107
108	84	73	66				>99	98	86	69	48								108
109	84	73	66					98	86	70	49								109
110	84	73	67					98	87	70	50								110
111	85	74	68					99	88	71	51								111
112	85	74	69					99	88	73	52								112
113	85	74	70					99	89	74	52								113
114	85	75	70					99	89	75	53								114
115	85	75	71					99	89	75	54								115
116	85	76	71					99	90	76	55								116

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 2 = grade 2, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency_Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 4. Grade 2 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	
117	86	77	72						99	90	77	56							117
118	86	77	73						99	90	78	57							118
119	87	77	73						99	91	78	58							119
120	87	78	74						99	91	79	59							120
121	88	79	74						99	92	79	60							121
122	88	79	75						99	92	80	60							122
123	89	80	75						99	92	81	62							123
124	89	81	75						99	93	82	63							124
125	89	81	76						>99	93	82	64							125
126	89	82	76						93	84	65								126
127	89	82	77						93	85	66								127
128	90	83	77						93	85	67								128
129	90	83	78						94	85	68								129
130	90	83	78						95	85	69								130
131	90	84	79						95	85	70								131
132	90	85	79						95	86	70								132
133	90	85	80						96	86	71								133
134	91	86	80						96	86	71								134
135	91	86	81						96	86	72								135
136	91	87	81						96	86	73								136
137	91	87	81						96	87	73								137
138	91	87	82						96	87	74								138
139	92	87	82						96	88	76								139
140	92	87	82						96	88	76								140
141	92	88	83						97	88	76								141
142	93	88	83						97	88	77								142
143	93	88	83						97	88	77								143

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 2 = grade 2, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency_Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 4. Grade 2 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	
144	93	88	84							97	88	78							144
145	94	89	84							97	88	79							145
146	94	89	85							97	88	79							146
147	94	89	85							97	89	80							147
148	94	89	85							97	89	80							148
149	95	90	85							97	90	81							149
150	95	90	86							97	90	81							150
151	95	91	86							97	91	82							151
152	95	91	87							98	91	82							152
153	95	91	87							98	92	83							153
154	95	91	88							98	92	84							154
155	95	91	88							98	92	84							155
156	95	92	88							98	93	84							156
157	95	92	89							99	93	85							157
158	96	92	89							99	93	85							158
159	96	92	89							99	93	86							159
160	96	92	90							99	93	86							160
161	96	93	90							99	94	87							161
162	96	93	90							99	94	87							162
163	96	93	90							99	95	87							163
164	96	93	90							99	95	87							164
165	97	94	91							99	95	88							165
166	97	94	91							99	95	89							166
167	97	94	91							99	95	89							167
168	97	94	91							99	96	89							168
169	97	94	91							99	96	89							169
170	97	94	92							99	97	89							170

Note. Grade and benchmark period are reported in column headers as "Grade.Period" where 2 = grade 2, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency_Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 4. Grade 2 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	
171	98	94	92							99	97	89							171
172	98	94	92							>99	97	89							172
173	98	95	92							97	90								173
174	98	95	92							97	90								174
175	98	95	92							97	91								175
176	98	95	92							97	91								176
177	98	95	92							97	91								177
178	98	95	92							98	91								178
179	98	95	92							98	91								179
180	98	95	93							98	92								180
181	98	95	93							98	92								181
182	98	96	93							98	93								182
183	98	96	93							98	93								183
184	98	96	94							98	93								184
185	98	96	94							98	94								185
186	98	96	94							98	94								186
187	98	96	94							98	94								187
188	98	97	95							98	94								188
189	99	97	95							98	94								189
190	99	97	95							99	95								190
191	99	97	95							99	95								191
192	99	97	95							99	95								192
193	99	97	95							99	96								193
194	99	97	96							99	96								194
195	99	97	96							99	96								195
196	99	98	96							99	96								196
197	99	98	96							99	96								197

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 2 = grade 2, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency_Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 4. Grade 2 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	
198	99	98	96							99	96								198
199	99	98	96							99	96								199
200	99	98	96							99	97								200
201	99	98	96							99	98								201
202	99	98	97							99	98								202
203	99	98	97							>99	98								203
204	99	98	97																204
205	>99	98	97																205
206		98	98																206
207		99	98																207
208		99	98																208
209		99	98																209
210		99	98																210
211		99	98																211
212		99	98																212
213		99	99																213
214		99	99																214
215		99	99																215
216		99	99																216
217		99	99																217
218		99	99																218
219		99	99																219
220		99	99																220
221		99	99																221
222		99	99																222
223		99	99																223
224		99	99																224

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 2 = grade 2, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency_Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 4. Grade 2 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	2.1	2.2	2.3	
225		99	99																225
226		99	99																226
227		99	99																227
228		99	99																228
229		99	99																229
230		99	99																230
231		99	99																231
232		99	99																232
233		99	99																233
234		99	>99																234
235		99																	235
236		>99																	236

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 2 = grade 2, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency_Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 5. Grade 3 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	
0	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	0	
0.5																5	1	1	0.5
1	<1	<1	1	2	2	2	<1	1	1	<1	<1	<1	<1	<1	<1	6	2	1	1
1.5																7	2	2	1.5
2	<1	<1	1	2	3	2	1	1	1	<1	<1	<1	<1	<1	<1	10	3	3	2
2.5																11	4	3	2.5
3	<1	<1	1	3	3	3	1	1	1	<1	<1	<1	<1	<1	<1	12	5	4	3
3.5																14	6	4	3.5
4	<1	<1	1	4	4	4	1	2	2	<1	<1	<1	<1	<1	<1	17	6	4	4
4.5																19	7	5	4.5
5	<1	<1	1	5	4	4	1	2	2	<1	<1	<1	<1	<1	<1	22	8	5	5
5.5																25	9	6	5.5
6	<1	<1	1	5	5	5	1	2	2	<1	<1	<1	<1	<1	<1	28	10	6	6
6.5																31	12	6	6.5
7	<1	<1	1	6	6	5	2	2	3	<1	<1	<1	<1	<1	<1	33	12	7	7
7.5																35	14	8	7.5
8	<1	<1	1	7	7	6	2	3	3	<1	1	<1	<1	<1	<1	38	16	8	8
8.5																40	18	9	8.5
9	<1	<1	1	9	7	7	2	3	4	1	1	<1	<1	<1	<1	44	21	10	9
9.5																46	25	11	9.5
10	<1	<1	1	10	9	8	3	3	4	1	1	<1	<1	<1	<1	48	27	13	10
10.5																51	28	15	10.5
11	<1	<1	1	13	10	9	3	3	4	1	1	<1	<1	<1	<1	55	32	16	11
11.5																57	35	17	11.5
12	1	<1	1	14	12	10	4	4	5	1	1	<1	<1	<1	<1	60	36	18	12
12.5																66	38	19	12.5
13	1	<1	1	16	13	11	4	4	5	1	1	<1	<1	<1	<1	68	40	22	13

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 3 = grade 3, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 5. Grade 3 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	
13.5																70	42	24	13.5
14	1	<1	1	18	14	12	4	4	5	2	1	<1	<1	<1	71	44	24	14	
14.5																73	46	28	14.5
15	1	<1	1	21	16	14	5	4	6	2	1	<1	<1	<1	74	48	30	15	
15.5																76	50	33	15.5
16	1	<1	2	23	17	15	5	5	6	2	1	<1	<1	<1	78	51	34	16	
16.5																79	53	37	16.5
17	1	1	2	25	19	17	6	6	6	2	1	1	<1	<1	81	56	38	17	
17.5																82	58	40	17.5
18	2	1	2	28	22	19	7	6	7	2	1	1	<1	<1	84	61	43	18	
18.5																85	64	44	18.5
19	2	1	2	31	24	21	8	6	7	2	1	1	<1	<1	87	66	47	19	
19.5																88	68	50	19.5
20	2	1	2	34	25	23	8	7	7	2	1	1	<1	<1	90	70	54	20	
20.5																91	71	56	20.5
21	2	1	2	37	28	24	9	7	8	3	1	1	<1	<1	93	73	60	21	
21.5																94	75	63	21.5
22	2	1	2	39	31	26	9	8	8	3	1	1	<1	<1	94	77	66	22	
22.5																95	79	68	22.5
23	2	1	3	42	33	27	10	9	8	4	1	1	<1	<1	96	80	69	23	
23.5																97	81	73	23.5
24	2	1	3	45	35	29	11	9	9	4	1	1	<1	<1	97	83	75	24	
24.5																98	84	80	24.5
25	2	1	3	48	36	31	11	10	9	4	2	1	<1	<1	98	86	80	25	
25.5																98	87	81	25.5
26	2	1	3	52	38	32	12	11	9	5	2	1	<1	<1	98	89	82	26	
26.5																99	90	83	26.5

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 3 = grade 3, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 5. Grade 3 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	
27	3	2	3	54	40	33	14	12	10	6	2	1	<1	<1	<1	99	91	84	27
27.5																99	91	86	27.5
28	3	2	3	55	41	35	14	12	11	6	3	1	<1	<1	<1	99	92	87	28
28.5																99	94	88	28.5
29	4	2	3	58	43	37	16	13	11	7	3	1	<1	<1	<1	99	94	88	29
29.5																99	94	90	29.5
30	4	3	4	60	45	39	17	14	12	7	3	1	<1	<1	<1	99	95	91	30
30.5																99	95	92	30.5
31	5	3	4	63	47	40	20	15	13	8	3	2	<1	<1	<1	99	96	92	31
31.5																99	96	94	31.5
32	5	3	4	66	50	41	21	16	13	8	3	2	<1	<1	<1	99	96	95	32
32.5																99	97	95	32.5
33	6	3	4	68	53	44	24	17	14	9	4	2	<1	<1	<1	99	97	96	33
33.5																>99	97	96	33.5
34	6	4	5	70	55	46	25	18	15	9	4	2	<1	<1	<1	97	96	34	34.5
34.5																97	97	34.5	
35	6	4	5	73	57	49	27	19	17	10	4	2	<1	<1	<1	97	97	35	35.5
35.5																97	98	35.5	
36	7	5	5	76	59	52	28	20	18	10	4	2	<1	<1	<1	97	98	36	36.5
36.5																98	98	36.5	
37	7	5	5	78	62	54	29	21	19	11	4	2	<1	<1	<1	98	99	37	37.5
37.5																98	99	37.5	
38	8	5	5	80	64	57	31	23	20	12	4	2	<1	<1	<1	98	99	38	38.5
38.5																98	99	38.5	
39	9	5	5	81	66	59	34	24	21	13	5	2	1	<1	<1	98	99	39	39.5
39.5																98	99	39.5	
40	10	6	6	82	69	61	35	26	22	13	5	2	1	<1	<1	98	99	40	

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 3 = grade 3, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 5. Grade 3 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	
40.5																		98 >99	40.5
41	11	6	7	84	70	63	36	28	23	14	5	3	1	<1	<1		98	41	
41.5																	98	41.5	
42	12	7	7	86	72	65	39	29	24	14	5	3	1	1	<1		98	42	
42.5																	99	42.5	
43	12	7	7	87	73	68	40	30	25	15	5	3	1	1	<1		99	43	
43.5																	99	43.5	
44	13	8	8	88	75	70	41	31	26	16	5	3	1	1	<1		99	44	
44.5																	99	44.5	
45	14	9	8	90	76	72	43	32	27	16	6	3	1	1	<1		99	45	
45.5																	99	45.5	
46	15	9	10	91	79	75	44	34	28	17	6	3	1	1	<1		99	46	
46.5																	99	46.5	
47	15	10	10	92	79	77	45	36	29	17	6	3	1	1	<1		99	47	
47.5																	99	47.5	
48	17	10	11	93	81	78	46	37	30	18	7	4	1	1	<1		99	48	
48.5																	99	48.5	
49	18	11	11	94	83	80	47	39	33	19	7	4	1	1	<1		99	49	
49.5																	99	49.5	
50	19	12	11	95	85	82	48	42	34	19	7	4	1	1	<1		>99	50	
51	19	12	12	96	85	83	49	44	36	20	7	4	1	1	<1			51	
52	20	13	13	97	87	85	52	46	37	21	8	4	1	1	<1			52	
53	20	14	13	97	88	86	52	48	38	21	8	4	1	1	<1			53	
54	22	15	14	97	89	87	53	50	40	22	9	4	1	1	<1			54	
55	23	16	14	98	90	88	55	52	42	23	9	4	1	1	<1			55	
56	23	16	14	98	91	90	57	53	44	24	10	4	2	1	<1			56	
57	24	17	15	98	92	91	58	55	46	24	10	5	2	1	<1			57	

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 3 = grade 3, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 5. Grade 3 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	
58	24	18	16	99	93	92	61	57	47	25	10	5	2	1	<1				58
59	25	20	16	99	94	93	63	59	49	25	11	5	2	1	<1				59
60	26	20	16	99	94	93	66	61	51	26	12	5	2	1	<1				60
61	27	21	17	99	95	94	68	63	53	27	12	5	2	1	<1				61
62	27	22	18	99	96	95	70	66	56	27	13	5	2	1	<1				62
63	28	22	18	99	96	96	72	67	58	28	13	6	2	1	<1				63
64	28	23	18	99	97	97	74	69	60	29	14	6	2	1	<1				64
65	30	24	19	99	97	97	76	70	62	29	15	6	2	1	<1				65
66	30	25	20	99	98	98	77	72	63	30	16	6	3	1	<1				66
67	31	25	20	99	98	98	78	73	66	31	16	7	3	1	<1				67
68	32	26	20	>99	98	98	79	74	68	32	16	7	3	1	<1				68
69	32	27	21		98	98	80	76	70	34	17	7	4	2	<1				69
70	33	28	21		99	99	82	78	72	35	17	8	4	2	<1				70
71	34	28	22		99	99	84	79	74	35	18	8	4	2	1				71
72	34	29	22		99	99	84	80	75	37	19	8	4	2	1				72
73	35	30	23		99	99	86	81	77	39	19	9	4	2	1				73
74	36	30	23		99	99	87	82	78	40	20	9	5	2	1				74
75	38	31	24		>99	99	88	82	79	41	20	9	6	2	1				75
76	39	31	25			99	90	83	80	42	21	9	6	2	1				76
77	40	32	25			99	90	84	81	44	21	10	6	3	1				77
78	42	33	26			>99	91	85	82	46	22	10	7	3	1				78
79	42	33	27				92	86	84	47	23	11	8	3	1				79
80	43	33	27				93	87	85	48	24	11	9	3	1				80
81	44	34	28				94	88	86	50	25	12	10	4	2				81
82	44	35	29				94	89	87	50	25	12	11	4	2				82
83	45	35	29				95	89	88	51	26	13	12	4	2				83
84	45	36	30				95	90	90	53	27	13	12	5	2				84

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 3 = grade 3, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 5. Grade 3 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	
85	46	36	30				96	91	90	54	27	14	14	5	2				85
86	47	37	31				96	92	91	54	28	14	15	5	3				86
87	48	37	32				96	92	92	55	29	14	16	6	3				87
88	48	38	33				97	93	92	56	30	15	17	7	3				88
89	50	39	33				97	94	93	57	31	15	20	8	3				89
90	50	39	33				98	95	93	58	32	16	20	9	3				90
91	51	40	33				98	95	94	59	33	17	22	10	4				91
92	52	40	34				98	95	94	60	34	18	26	11	5				92
93	52	41	34				98	96	95	61	34	19	29	14	6				93
94	54	42	35				99	96	95	61	35	19	35	17	7				94
95	55	42	35				99	97	95	62	36	20	41	21	8				95
96	56	43	36				99	97	96	63	37	21	48	25	10				96
97	57	44	36				99	97	96	64	38	22	57	32	14				97
98	57	44	37				99	97	96	65	38	22	68	42	20				98
99	58	45	38				99	98	96	66	40	23	79	57	32				99
100	59	45	38				>99	98	97	67	41	23	93	79	58				100
101	60	46	39					98	97	67	41	24							101
102	60	47	40					98	97	69	42	25							102
103	61	47	41					98	98	70	43	27							103
104	62	48	41					98	98	71	45	27							104
105	63	49	42					98	98	71	46	29							105
106	63	50	42					98	98	73	47	30							106
107	64	51	43					99	98	74	48	30							107
108	65	52	43					99	99	75	49	31							108
109	65	53	44					99	99	75	49	32							109
110	66	53	44					99	99	76	51	36							110
111	66	55	44					99	99	77	53	37							111

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 3 = grade 3, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 5. Grade 3 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	
112	67	55	46				99	99	77	54	38							112	
113	68	56	46				99	99	78	56	40							113	
114	69	57	47				99	99	78	57	42							114	
115	70	57	48				>99	99	79	58	42							115	
116	70	58	48					99	80	60	43							116	
117	71	58	49					>99	81	61	44							117	
118	72	59	50						81	61	46							118	
119	72	60	51						81	62	47							119	
120	73	61	51						82	63	47							120	
121	74	62	52						83	63	48							121	
122	75	62	53						83	64	51							122	
123	76	63	54						84	64	52							123	
124	77	64	55						84	65	53							124	
125	77	64	57						84	66	55							125	
126	78	65	58						85	67	55							126	
127	79	66	59						85	69	56							127	
128	79	67	59						85	69	56							128	
129	79	67	60						86	70	58							129	
130	80	68	60						86	70	58							130	
131	80	68	61						87	71	59							131	
132	80	69	61						87	72	61							132	
133	80	69	61						87	72	63							133	
134	81	70	62						88	74	63							134	
135	81	71	62						88	74	63							135	
136	82	71	63						88	75	64							136	
137	83	71	63						89	76	65							137	
138	83	71	63						89	77	66							138	

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 3 = grade 3, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 5. Grade 3 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	
139	83	72	64							89	77	66							139
140	84	72	65							90	77	66							140
141	85	73	65							90	78	67							141
142	85	73	65							91	79	68							142
143	85	73	66							91	80	68							143
144	86	75	67							91	81	69							144
145	86	75	67							91	81	70							145
146	87	75	68							92	82	70							146
147	87	76	69							92	82	71							147
148	87	76	69							92	83	73							148
149	87	77	70							93	84	73							149
150	88	77	70							93	84	74							150
151	88	77	70							93	84	75							151
152	88	78	71							93	85	76							152
153	89	78	72							93	85	76							153
154	90	78	72							94	86	76							154
155	90	78	73							94	86	77							155
156	90	79	74							94	87	78							156
157	91	80	74							95	87	78							157
158	91	80	75							95	88	79							158
159	91	81	76							95	89	79							159
160	92	82	77							95	89	80							160
161	92	82	77							95	89	81							161
162	92	82	78							96	90	81							162
163	93	83	79							96	90	82							163
164	93	83	79							96	92	83							164
165	94	84	80							97	92	83							165

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 3 = grade 3, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 5. Grade 3 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	
166	94	84	80							97	92	84							166
167	94	84	81							97	93	84							167
168	94	85	81							97	93	85							168
169	95	85	82							97	93	86							169
170	95	85	82							97	93	87							170
171	95	85	82							97	94	87							171
172	95	85	83							97	95	89							172
173	95	86	84							97	95	89							173
174	96	86	84							97	95	90							174
175	96	86	84							98	95	90							175
176	96	87	84							98	95	90							176
177	96	87	85							98	95	91							177
178	96	88	86							98	95	92							178
179	96	88	86							98	96	92							179
180	96	88	86							98	96	92							180
181	97	89	87							98	96	92							181
182	97	89	87							99	96	93							182
183	97	89	88							99	97	93							183
184	97	89	88							99	97	93							184
185	97	90	89							99	97	93							185
186	97	90	89							99	97	94							186
187	97	91	89							99	97	94							187
188	97	91	89							99	97	95							188
189	97	91	90							99	97	95							189
190	97	91	90							99	97	95							190
191	98	91	90							99	97	95							191
192	98	91	90							99	98	95							192

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 3 = grade 3, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 5. Grade 3 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	
193	98	91	91							99	98	95							193
194	98	92	91							99	98	95							194
195	98	92	91							99	98	96							195
196	98	93	91							99	98	96							196
197	98	93	91							>99	98	96							197
198	98	93	92								98	96							198
199	98	93	92								98	96							199
200	98	93	92								99	97							200
201	98	93	93								99	98							201
202	98	93	93								99	98							202
203	99	94	93								99	98							203
204	99	94	93								99	98							204
205	99	94	93								99	98							205
206	99	94	93								99	98							206
207	99	94	93								99	98							207
208	99	95	94								99	98							208
209	99	95	94								99	98							209
210	99	95	95								99	98							210
211	99	95	95								99	98							211
212	99	95	95								99	98							212
213	99	95	95								99	98							213
214	99	95	96								99	98							214
215	99	95	96								99	98							215
216	99	96	96								99	98							216
217	99	96	96								99	98							217
218	99	96	96								99	98							218
219	99	96	97								99	98							219

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 3 = grade 3, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 5. Grade 3 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	
220	99	97	97							99	98								220
221	99	97	97							99	98								221
222	99	97	97							99	98								222
223	99	97	97							99	98								223
224	99	97	98							99	98								224
225	99	97	98							99	98								225
226	99	97	98							99	98								226
227	99	97	98							99	98								227
228	99	97	98							99	98								228
229	99	98	98							99	98								229
230	99	98	98							99	98								230
231	99	98	98							99	98								231
232	99	98	98							99	98								232
233	99	98	98							99	98								233
234	99	98	98							99	98								234
235	99	98	98							99	98								235
236	99	98	98							99	98								236
237	99	98	98							99	98								237
238	99	98	98							99	98								238
239	99	98	98							99	98								239
240	99	98	98							99	98								240
241	99	98	98							99	98								241
242	99	98	98							99	98								242
243	99	98	99							99	98								243
244	99	98	99							99	98								244
245	99	98	99							99	98								245
246	>99	98	99							99	98								246

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 3 = grade 3, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 5. Grade 3 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	
247		98	99							99	>99							247	
248		98	99															248	
249		98	99															249	
250		98	99															250	
251		98	99															251	
252		98	99															252	
253		98	99															253	
254		99	99															254	
255		99	99															255	
256		99	99															256	
257		99	99															257	
258		99	99															258	
259		99	99															259	
260		99	99															260	
261		99	99															261	
262		99	99															262	
263		99	99															263	
264		99	99															264	
265		99	99															265	
266		99	99															266	
267		99	99															267	
268		99	99															268	
269		99	99															269	
270		99	99															270	
271		99	99															271	
272		99	>99															272	
273		99																273	

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 3 = grade 3, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 5. Grade 3 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	NWF_CLS			NWF_WRC			WRF			ORF_WRC			ORF_ACC			MAZE			raw
	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	3.1	3.2	3.3	
274		99																	274
275		99																	275
276		99																	276
277		99																	277
278		>99																	278

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 3 = grade 3, .1 = beginning of year, .2 = middle of year, and .3 = end of year. NWF_CLS = Nonsense Word Fluency – Correct Letter Sounds; NWF_WRC = Nonsense Word Fluency – Words Recoded Correctly; WRF = Word Reading Fluency; ORF_WRC = Oral Reading Fluency – Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 6. Grade 4 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	4.1	4.2	4.3	4.1	4.2	4.3	4.1	4.2	4.3	
0	<1	<1	<1	<1	<1	<1	<1	<1	<1	0
0.5							<1	2	1	0.5
1	<1	<1	<1	<1	<1	<1	3	2	1	1
1.5							3	3	1	1.5
2	<1	<1	<1	<1	<1	<1	4	3	1	2
2.5							5	3	1	2.5
3	<1	<1	<1	<1	<1	<1	5	4	1	3
3.5							6	4	2	3.5
4	<1	<1	<1	<1	<1	<1	6	4	2	4
4.5							7	5	3	4.5
5	<1	<1	<1	<1	<1	<1	8	6	6	5
5.5							8	6	6	5.5
6	<1	<1	<1	<1	<1	<1	10	7	6	6
6.5							10	7	7	6.5
7	<1	<1	<1	<1	<1	<1	11	7	7	7
7.5							13	7	8	7.5
8	<1	<1	<1	<1	<1	<1	13	8	9	8
8.5							14	9	9	8.5
9	<1	<1	<1	<1	<1	<1	17	10	11	9
9.5							17	10	12	9.5
10	<1	<1	<1	<1	<1	<1	18	13	12	10
10.5							20	15	15	10.5
11	1	<1	<1	<1	<1	<1	24	17	16	11
11.5							25	18	17	11.5
12	1	<1	<1	<1	<1	<1	30	20	19	12
12.5							33	22	21	12.5
13	1	<1	<1	<1	<1	<1	34	24	22	13

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 4 = grade 4, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 6. Grade 4 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	4.1	4.2	4.3	4.1	4.2	4.3	4.1	4.2	4.3	
13.5							36	27	23	13.5
14	1	<1	<1	<1	<1	<1	38	28	23	14
14.5							40	33	24	14.5
15	1	1	<1	<1	<1	<1	43	34	26	15
15.5							47	38	29	15.5
16	2	1	<1	<1	<1	<1	52	39	31	16
16.5							53	41	35	16.5
17	2	1	<1	<1	<1	<1	56	41	39	17
17.5							59	43	39	17.5
18	2	1	<1	<1	<1	<1	61	47	40	18
18.5							64	48	40	18.5
19	2	1	<1	<1	<1	<1	65	50	43	19
19.5							67	54	45	19.5
20	2	1	1	<1	<1	<1	70	57	48	20
20.5							71	60	50	20.5
21	2	1	1	<1	<1	<1	72	62	52	21
21.5							75	65	56	21.5
22	3	1	1	<1	<1	<1	77	66	56	22
22.5							78	69	57	22.5
23	3	1	1	<1	<1	<1	78	72	57	23
23.5							79	73	60	23.5
24	3	1	1	<1	<1	<1	81	75	61	24
24.5							83	75	65	24.5
25	3	1	1	<1	<1	<1	85	78	66	25
25.5							86	79	68	25.5
26	3	1	2	<1	<1	<1	88	81	69	26
26.5							88	83	71	26.5

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 4 = grade 4, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 6. Grade 4 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	4.1	4.2	4.3	4.1	4.2	4.3	4.1	4.2	4.3	
27	4	1	2	<1	<1	<1	88	84	73	27
27.5							88	85	73	27.5
28	4	2	2	<1	<1	<1	88	86	75	28
28.5							89	86	76	28.5
29	4	2	2	<1	<1	<1	90	88	78	29
29.5							92	91	78	29.5
30	4	2	2	<1	<1	<1	93	91	78	30
30.5							93	93	80	30.5
31	5	2	3	<1	<1	<1	94	93	81	31
31.5							94	93	81	31.5
32	5	2	3	<1	<1	<1	95	94	82	32
32.5							95	94	83	32.5
33	5	2	3	<1	<1	<1	96	95	83	33
33.5							96	97	84	33.5
34	6	2	3	<1	<1	<1	96	97	85	34
34.5							98	97	86	34.5
35	6	2	3	<1	<1	<1	98	97	88	35
35.5							98	97	88	35.5
36	6	2	3	<1	<1	<1	99	97	89	36
36.5							99	97	90	36.5
37	7	3	4	<1	<1	<1	99	98	91	37
37.5							99	99	91	37.5
38	7	3	4	<1	<1	<1	99	99	91	38
38.5							99	>99	91	38.5
39	7	3	4	<1	<1	<1	99		93	39
39.5							99		94	39.5
40	8	3	4	<1	<1	<1	99		94	40

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 4 = grade 4, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 6. Grade 4 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	4.1	4.2	4.3	4.1	4.2	4.3	4.1	4.2	4.3	
40.5							>99		94	40.5
41	8	3	4	<1	<1	<1			95	41
41.5									95	41.5
42	8	3	4	<1	<1	<1			95	42
42.5									97	42.5
43	8	4	5	<1	<1	<1			98	43
43.5									98	43.5
44	9	4	5	<1	<1	<1			98	44
44.5									99	44.5
45	9	4	5	<1	<1	<1			99	45
45.5									99	45.5
46	9	4	5	<1	<1	<1			99	46
46.5									99	46.5
47	9	4	5	1	<1	<1			99	47
47.5									>99	47.5
48	10	5	5	1	<1	<1				48
49	10	5	5	1	<1	<1				49
50	11	5	5	1	<1	<1				50
51	11	5	5	1	<1	<1				51
52	12	5	5	1	<1	<1				52
53	12	6	5	1	<1	<1				53
54	13	6	5	1	<1	<1				54
55	14	6	6	1	<1	<1				55
56	15	6	6	1	<1	<1				56
57	15	7	6	1	<1	<1				57
58	15	7	6	1	1	<1				58
59	16	7	6	1	1	<1				59

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 4 = grade 4, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 6. Grade 4 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	4.1	4.2	4.3	4.1	4.2	4.3	4.1	4.2	4.3	
60	17	7	6	1	1	<1				60
61	17	7	7	1	1	<1				61
62	18	7	7	1	1	1				62
63	19	7	7	1	1	1				63
64	20	7	8	2	1	1				64
65	20	7	8	2	1	1				65
66	21	8	8	2	1	1				66
67	21	8	8	2	1	1				67
68	22	8	8	2	1	2				68
69	22	8	9	3	1	2				69
70	23	8	10	3	1	2				70
71	24	9	10	3	1	2				71
72	24	9	10	3	1	2				72
73	25	10	11	4	2	2				73
74	26	10	11	4	2	3				74
75	28	10	11	4	2	3				75
76	29	11	12	4	2	3				76
77	30	11	12	5	2	3				77
78	30	11	13	5	2	3				78
79	31	11	14	5	2	3				79
80	32	12	14	5	2	3				80
81	33	12	14	6	2	3				81
82	33	12	15	7	2	3				82
83	35	12	15	7	3	4				83
84	36	13	15	7	3	4				84
85	36	13	15	8	3	4				85
86	37	13	16	9	3	4				86

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 4 = grade 4, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 6. Grade 4 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	4.1	4.2	4.3	4.1	4.2	4.3	4.1	4.2	4.3	
87	38	14	16	10	4	4				87
88	38	15	17	11	4	5				88
89	39	15	17	12	4	5				89
90	39	15	18	13	5	5				90
91	40	16	19	15	5	5				91
92	41	16	19	17	6	6				92
93	41	16	19	20	7	6				93
94	42	17	20	23	8	7				94
95	42	18	20	27	10	9				95
96	43	19	21	33	11	12				96
97	44	20	21	40	16	13				97
98	46	21	22	51	25	17				98
99	46	22	22	70	39	27				99
100	48	22	23	91	72	56				100
101	49	23	24							101
102	50	23	25							102
103	52	24	25							103
104	53	25	26							104
105	55	25	26							105
106	56	26	27							106
107	57	26	28							107
108	58	27	29							108
109	59	27	29							109
110	60	28	30							110
111	60	28	30							111
112	61	28	32							112
113	62	29	32							113

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 4 = grade 4, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 6. Grade 4 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	4.1	4.2	4.3	4.1	4.2	4.3	4.1	4.2	4.3	
114	64	30	33							114
115	64	31	34							115
116	65	32	36							116
117	66	33	36							117
118	67	33	37							118
119	69	34	38							119
120	70	35	38							120
121	71	35	39							121
122	72	36	41							122
123	72	36	42							123
124	73	37	43							124
125	74	37	44							125
126	76	38	45							126
127	76	38	46							127
128	77	39	47							128
129	78	40	48							129
130	78	41	49							130
131	79	41	50							131
132	80	42	52							132
133	80	42	54							133
134	81	43	55							134
135	81	44	56							135
136	81	45	57							136
137	81	45	58							137
138	82	46	59							138
139	83	47	61							139
140	84	48	62							140

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 4 = grade 4, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 6. Grade 4 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	4.1	4.2	4.3	4.1	4.2	4.3	4.1	4.2	4.3	
141	84	48	64							141
142	85	49	66							142
143	85	50	66							143
144	86	50	67							144
145	87	51	68							145
146	88	52	70							146
147	90	53	71							147
148	90	54	71							148
149	90	54	72							149
150	92	55	73							150
151	93	56	73							151
152	94	56	75							152
153	95	56	77							153
154	95	57	77							154
155	95	57	78							155
156	95	58	78							156
157	96	58	78							157
158	96	59	79							158
159	96	60	80							159
160	96	60	82							160
161	96	61	83							161
162	96	62	84							162
163	97	63	84							163
164	97	64	87							164
165	98	65	87							165
166	98	65	87							166
167	98	67	88							167

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 4 = grade 4, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 6. Grade 4 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	4.1	4.2	4.3	4.1	4.2	4.3	4.1	4.2	4.3	
168	98	67	89							168
169	98	68	89							169
170	98	70	90							170
171	98	70	91							171
172	98	72	92							172
173	99	73	93							173
174	99	73	94							174
175	99	74	94							175
176	99	75	94							176
177	99	76	95							177
178	99	77	95							178
179	99	77	95							179
180	99	77	95							180
181	99	78	96							181
182	99	78	96							182
183	99	79	96							183
184	99	79	96							184
185	99	79	96							185
186	99	80	96							186
187	99	80	97							187
188	>99	80	97							188
189		82	97							189
190		83	98							190
191		83	98							191
192		83	98							192
193		83	98							193
194		84	98							194

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 4 = grade 4, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 6. Grade 4 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	4.1	4.2	4.3	4.1	4.2	4.3	4.1	4.2	4.3	
195		84	98							195
196		85	98							196
197		85	99							197
198		86	99							198
199		86	99							199
200		86	99							200
201		87	99							201
202		88	99							202
203		88	99							203
204		89	99							204
205		90	99							205
206		90	>99							206
207		90								207
208		90								208
209		90								209
210		91								210
211		91								211
212		91								212
213		93								213
214		93								214
215		93								215
216		93								216
217		93								217
218		93								218
219		93								219
220		93								220
221		94								221

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 4 = grade 4, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 6. Grade 4 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	4.1	4.2	4.3	4.1	4.2	4.3	4.1	4.2	4.3	
222		94								222
223		94								223
224		94								224
225		95								225
226		95								226
227		95								227
228		95								228
229		95								229
230		95								230
231		95								231
232		96								232
233		96								233
234		96								234
235		96								235
236		96								236
237		96								237
238		96								238
239		96								239
240		96								240
241		97								241
242		97								242
243		97								243
244		98								244
245		98								245
246		98								246
247		98								247
248		99								248

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 4 = grade 4, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 6. Grade 4 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	4.1	4.2	4.3	4.1	4.2	4.3	4.1	4.2	4.3	
249		99								249
250		99								250
251		99								251
252		99								252
253		99								253
254		99								254
255		99								255
256		99								256
257		>99								257

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 4 = grade 4, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 7. Grade 5 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	5.1	5.2	5.3	5.1	5.2	5.3	5.1	5.2	5.3	
0	<1	<1	<1	<1	<1	<1	<1	<1	<1	0
0.5							3	<1	<1	0.5
1	<1	<1	<1	<1	<1	<1	3	3	<1	1
1.5							4	3	<1	1.5
2	<1	<1	<1	<1	<1	<1	4	3	<1	2
2.5							6	3	<1	2.5
3	<1	<1	<1	<1	<1	<1	7	3	<1	3
3.5							7	3	<1	3.5
4	<1	<1	<1	<1	<1	<1	8	4	<1	4
4.5							10	4	<1	4.5
5	<1	<1	<1	<1	<1	<1	12	4	1	5
5.5							13	4	1	5.5
6	<1	<1	<1	<1	<1	<1	14	4	2	6
6.5							17	5	3	6.5
7	<1	<1	<1	<1	<1	<1	18	5	3	7
7.5							19	6	3	7.5
8	<1	<1	<1	<1	<1	<1	21	7	4	8
8.5							23	8	4	8.5
9	<1	<1	<1	<1	<1	<1	24	10	4	9
9.5							28	11	4	9.5
10	<1	<1	<1	<1	<1	<1	31	12	6	10
10.5							34	14	6	10.5
11	<1	<1	<1	<1	<1	<1	38	15	6	11
11.5							40	18	6	11.5
12	<1	<1	<1	<1	<1	<1	42	18	6	12
12.5							45	21	6	12.5

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 5 = grade 5, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 7. Grade 5 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	5.1	5.2	5.3	5.1	5.2	5.3	5.1	5.2	5.3	
13	<1	<1	<1	<1	<1	<1	47	22	6	13
13.5							49	23	8	13.5
14	<1	<1	<1	<1	<1	<1	50	23	8	14
14.5							51	27	9	14.5
15	<1	1	<1	<1	<1	<1	53	29	9	15
15.5							56	31	10	15.5
16	<1	1	<1	<1	<1	<1	57	33	10	16
16.5							59	34	12	16.5
17	1	1	<1	<1	<1	<1	61	38	14	17
17.5							64	42	16	17.5
18	1	1	<1	<1	<1	<1	66	45	18	18
18.5							69	49	19	18.5
19	1	1	<1	<1	<1	<1	72	50	19	19
19.5							75	53	21	19.5
20	1	1	<1	<1	<1	<1	76	55	23	20
20.5							78	56	24	20.5
21	1	1	<1	<1	<1	<1	80	57	25	21
21.5							81	60	27	21.5
22	1	1	<1	<1	<1	<1	82	63	29	22
22.5							84	65	31	22.5
23	1	1	<1	<1	<1	<1	84	69	32	23
23.5							84	72	35	23.5
24	1	1	<1	<1	<1	<1	87	74	36	24
24.5							88	76	41	24.5
25	1	1	<1	<1	<1	<1	88	79	43	25
25.5							90	81	45	25.5
26	1	1	<1	<1	<1	<1	90	82	47	26

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 5 = grade 5, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 7. Grade 5 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	5.1	5.2	5.3	5.1	5.2	5.3	5.1	5.2	5.3	
26.5							91	82	48	26.5
27	1	1	<1	<1	<1	<1	91	86	52	27
27.5							91	86	56	27.5
28	1	1	<1	<1	<1	<1	92	87	57	28
28.5							93	88	60	28.5
29	2	1	<1	<1	<1	<1	94	90	61	29
29.5							95	91	64	29.5
30	2	1	<1	<1	<1	<1	96	92	67	30
30.5							96	93	69	30.5
31	2	1	<1	<1	<1	<1	96	93	70	31
31.5							96	95	74	31.5
32	2	1	<1	<1	<1	<1	97	95	74	32
32.5							97	95	76	32.5
33	2	1	<1	<1	<1	<1	97	96	78	33
33.5							97	96	79	33.5
34	2	1	<1	<1	<1	<1	97	97	81	34
34.5							97	98	82	34.5
35	2	2	<1	<1	<1	<1	97	98	84	35
35.5							98	98	87	35.5
36	2	2	<1	<1	<1	<1	98	99	87	36
36.5							98	99	87	36.5
37	2	2	<1	<1	<1	<1	98	99	89	37
37.5							98	99	89	37.5
38	3	2	<1	<1	<1	<1	98	>99	90	38
38.5							98		92	38.5
39	3	2	<1	<1	<1	<1	98		94	39
39.5							98		94	39.5

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 5 = grade 5, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 7. Grade 5 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	5.1	5.2	5.3	5.1	5.2	5.3	5.1	5.2	5.3	
40	3	2	<1	<1	<1	<1	98		96	40
40.5							98		96	40.5
41	3	2	<1	<1	<1	<1	98		96	41
41.5							98		97	41.5
42	3	3	<1	<1	<1	<1	98		97	42
42.5							98		97	42.5
43	4	3	<1	<1	<1	<1	98		99	43
43.5							98		99	43.5
44	4	3	<1	<1	<1	<1	98		99	44
44.5							98		99	44.5
45	4	3	<1	<1	<1	<1	98		99	45
45.5							99		99	45.5
46	4	3	<1	<1	<1	<1	99		99	46
46.5							99		99	46.5
47	4	3	<1	<1	<1	<1	99		99	47
47.5							99		99	47.5
48	5	3	<1	<1	<1	<1	99		99	48
48.5							99		99	48.5
49	5	3	<1	<1	<1	<1	99		99	49
49.5							99		99	49.5
50	5	3	<1	<1	<1	<1	99		99	50
50.5							99		99	50.5
51	5	3	<1	<1	<1	<1	99		>99	51
51.5							99			51.5
52	5	3	<1	<1	<1	<1	99			52
52.5							99			52.5
53	5	3	<1	<1	<1	<1	99			53

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 5 = grade 5, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 7. Grade 5 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	5.1	5.2	5.3	5.1	5.2	5.3	5.1	5.2	5.3	
53.5							99			53.5
54	6	4	<1	<1	<1	<1	99			54
54.5							99			54.5
55	6	4	<1	<1	<1	<1	99			55
55.5							99			55.5
56	6	4	1	<1	<1	<1	99			56
56.5							99			56.5
57	6	4	1	1	<1	<1	99			57
57.5							>99			57.5
58	7	5	1	1	1	<1				58
59	8	5	1	1	1	<1				59
60	8	5	1	1	1	<1				60
61	8	6	1	1	1	<1				61
62	9	6	1	1	1	<1				62
63	9	7	1	1	1	<1				63
64	10	7	1	1	1	<1				64
65	10	7	2	1	1	<1				65
66	11	8	2	1	1	<1				66
67	12	8	2	1	1	<1				67
68	12	9	2	1	1	<1				68
69	13	9	2	1	1	<1				69
70	13	9	2	1	1	<1				70
71	15	9	2	1	1	<1				71
72	15	10	2	2	1	<1				72
73	15	10	3	2	1	<1				73
74	16	10	3	2	2	<1				74
75	17	10	3	2	2	<1				75

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 5 = grade 5, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 7. Grade 5 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	5.1	5.2	5.3	5.1	5.2	5.3	5.1	5.2	5.3	
76	18	11	3	2	2	<1				76
77	19	11	3	2	2	<1				77
78	19	12	3	2	2	<1				78
79	20	12	4	3	2	<1				79
80	21	12	4	3	2	1				80
81	22	12	4	4	2	1				81
82	23	13	4	4	2	1				82
83	25	13	5	4	2	1				83
84	26	13	5	5	3	1				84
85	26	14	5	5	3	1				85
86	27	14	6	5	3	1				86
87	28	15	6	7	4	1				87
88	28	16	6	8	4	1				88
89	30	16	6	9	5	2				89
90	31	18	7	10	5	3				90
91	32	19	8	11	6	3				91
92	33	20	8	12	7	3				92
93	34	21	8	15	7	4				93
94	35	22	9	17	8	4				94
95	35	23	9	20	10	5				95
96	36	23	9	25	12	7				96
97	37	24	10	30	16	11				97
98	38	25	10	41	21	18				98
99	39	25	12	54	32	32				99
100	41	26	13	77	61	61				100
101	41	26	14							101
102	42	28	15							102

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 5 = grade 5, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 7. Grade 5 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	5.1	5.2	5.3	5.1	5.2	5.3	5.1	5.2	5.3	
103	43	28	15							103
104	45	29	15							104
105	46	29	15							105
106	47	30	16							106
107	49	31	17							107
108	50	31	18							108
109	52	32	19							109
110	53	34	19							110
111	54	35	20							111
112	55	35	20							112
113	56	37	21							113
114	57	38	22							114
115	58	39	23							115
116	59	40	23							116
117	60	42	24							117
118	61	44	25							118
119	62	45	27							119
120	63	46	28							120
121	64	46	28							121
122	65	47	29							122
123	65	47	30							123
124	66	48	32							124
125	66	49	33							125
126	67	51	34							126
127	67	52	34							127
128	68	53	36							128
129	70	55	36							129

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 5 = grade 5, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 7. Grade 5 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	5.1	5.2	5.3	5.1	5.2	5.3	5.1	5.2	5.3	
130	70	57	37							130
131	71	58	39							131
132	72	60	40							132
133	72	62	42							133
134	73	62	43							134
135	73	63	44							135
136	73	63	44							136
137	73	64	45							137
138	74	66	46							138
139	75	68	46							139
140	76	69	47							140
141	77	69	49							141
142	78	70	52							142
143	78	71	52							143
144	80	71	53							144
145	80	71	54							145
146	81	71	54							146
147	82	72	55							147
148	82	73	55							148
149	83	75	56							149
150	84	76	58							150
151	85	77	58							151
152	85	78	59							152
153	85	80	60							153
154	87	81	61							154
155	88	82	62							155
156	88	83	62							156

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 5 = grade 5, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 7. Grade 5 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	5.1	5.2	5.3	5.1	5.2	5.3	5.1	5.2	5.3	
157	88	84	63							157
158	88	85	64							158
159	89	86	64							159
160	89	87	65							160
161	90	88	65							161
162	91	89	66							162
163	91	89	67							163
164	92	90	68							164
165	92	90	68							165
166	93	91	69							166
167	93	91	70							167
168	93	91	70							168
169	94	91	70							169
170	94	93	71							170
171	94	94	72							171
172	94	95	72							172
173	94	95	74							173
174	94	95	75							174
175	95	96	76							175
176	95	96	77							176
177	95	96	77							177
178	95	96	78							178
179	95	97	78							179
180	96	97	79							180
181	96	97	80							181
182	96	97	81							182
183	96	97	81							183

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 5 = grade 5, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 7. Grade 5 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	5.1	5.2	5.3	5.1	5.2	5.3	5.1	5.2	5.3	
184	96	97	82							184
185	96	98	83							185
186	97	98	83							186
187	97	98	84							187
188	97	98	85							188
189	97	98	86							189
190	97	98	86							190
191	97	98	87							191
192	98	98	88							192
193	98	99	88							193
194	98	99	88							194
195	98	99	89							195
196	98	99	89							196
197	98	99	90							197
198	98	99	91							198
199	98	99	91							199
200	98	99	93							200
201	98	99	93							201
202	98	99	94							202
203	98	99	94							203
204	98	99	94							204
205	98	99	94							205
206	98	99	95							206
207	98	99	95							207
208	98	99	95							208
209	98	99	95							209
210	99	99	96							210

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 5 = grade 5, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 7. Grade 5 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	5.1	5.2	5.3	5.1	5.2	5.3	5.1	5.2	5.3	
211	99	99	96							211
212	99	99	96							212
213	99	>99	97							213
214	99		97							214
215	99		97							215
216	99		97							216
217	99		97							217
218	99		98							218
219	99		98							219
220	99		98							220
221	99		98							221
222	99		98							222
223	99		98							223
224	99		98							224
225	99		98							225
226	99		98							226
227	99		98							227
228	99		98							228
229	>99		98							229
230			98							230
231			99							231
232			99							232
233			99							233
234			99							234
235			99							235
236			99							236
237			99							237

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 5 = grade 5, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 7. Grade 5 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	5.1	5.2	5.3	5.1	5.2	5.3	5.1	5.2	5.3	
238			99							238
239			99							239
240			99							240
241			99							241
242			99							242
243			99							243
244			99							244
245			99							245
246			99							246
247			99							247
248			99							248
249			99							249
250			>99							250

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 5 = grade 5, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 8. Grade 6 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	6.1	6.2	6.3	6.1	6.2	6.3	6.1	6.2	6.3	
0	<1	<1	<1	<1	<1	<1	<1	<1	<1	0
0.5							1	<1	<1	0.5
1	<1	<1	<1	<1	<1	<1	1	<1	<1	1
1.5							1	<1	<1	1.5
2	<1	<1	<1	<1	<1	<1	1	<1	<1	2
2.5							1	<1	<1	2.5
3	<1	<1	<1	<1	<1	<1	1	<1	<1	3
3.5							1	<1	<1	3.5
4	<1	<1	1	<1	<1	<1	2	<1	<1	4
4.5							4	1	<1	4.5
5	<1	<1	1	<1	<1	<1	4	1	<1	5
5.5							6	1	<1	5.5
6	<1	<1	1	<1	<1	<1	7	1	<1	6
6.5							7	1	<1	6.5
7	<1	<1	1	<1	<1	<1	9	1	<1	7
7.5							10	1	<1	7.5
8	<1	<1	1	<1	<1	<1	10	1	<1	8
8.5							12	2	<1	8.5
9	<1	<1	1	<1	<1	<1	12	2	<1	9
9.5							15	2	<1	9.5
10	<1	<1	1	<1	<1	<1	18	2	<1	10
10.5							18	2	<1	10.5
11	<1	<1	1	<1	<1	<1	19	4	1	11
11.5							21	5	1	11.5
12	<1	<1	1	<1	<1	<1	23	7	1	12
12.5							26	10	1	12.5
13	<1	<1	1	<1	<1	<1	29	10	2	13

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 6 = grade 6, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 8. Grade 6 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	6.1	6.2	6.3	6.1	6.2	6.3	6.1	6.2	6.3	
13.5							33	11	2	13.5
14	<1	<1	1	<1	<1	<1	35	12	3	14
14.5							38	13	4	14.5
15	<1	<1	1	<1	<1	<1	41	15	6	15
15.5							43	15	9	15.5
16	<1	<1	1	<1	<1	<1	44	17	10	16
16.5							47	17	13	16.5
17	<1	<1	1	<1	<1	<1	48	19	15	17
17.5							52	21	15	17.5
18	<1	<1	1	<1	<1	<1	53	21	16	18
18.5							56	22	20	18.5
19	<1	<1	1	<1	<1	<1	58	24	21	19
19.5							61	25	23	19.5
20	<1	<1	1	<1	<1	<1	62	27	25	20
20.5							64	28	26	20.5
21	<1	<1	1	<1	<1	<1	65	30	28	21
21.5							67	34	31	21.5
22	<1	<1	1	<1	<1	<1	68	37	33	22
22.5							70	39	35	22.5
23	<1	<1	1	<1	<1	<1	71	40	35	23
23.5							73	42	37	23.5
24	<1	<1	1	<1	<1	<1	74	44	39	24
24.5							77	47	43	24.5
25	<1	1	1	<1	<1	<1	78	48	45	25
25.5							79	48	48	25.5
26	<1	1	1	<1	<1	<1	80	50	51	26
26.5							82	50	53	26.5

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 6 = grade 6, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 8. Grade 6 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	6.1	6.2	6.3	6.1	6.2	6.3	6.1	6.2	6.3	
27	<1	1	1	<1	<1	<1	83	52	55	27
27.5							84	55	60	27.5
28	1	1	1	<1	<1	<1	86	56	62	28
28.5							86	57	63	28.5
29	1	1	1	<1	<1	1	87	58	64	29
29.5							89	59	65	29.5
30	1	1	1	<1	<1	1	90	60	67	30
30.5							91	63	68	30.5
31	1	1	1	<1	<1	1	91	64	71	31
31.5							91	65	72	31.5
32	1	1	1	<1	<1	1	94	68	74	32
32.5							94	70	75	32.5
33	1	1	1	<1	<1	1	95	72	77	33
33.5							97	73	79	33.5
34	1	1	1	<1	<1	1	97	74	80	34
34.5							97	76	82	34.5
35	1	1	2	<1	<1	1	97	78	82	35
35.5							98	79	83	35.5
36	1	1	2	<1	<1	1	98	80	86	36
36.5							99	82	87	36.5
37	1	1	2	<1	<1	1	99	83	88	37
37.5							99	84	89	37.5
38	1	1	2	<1	<1	1	99	85	91	38
38.5							99	86	91	38.5
39	1	1	2	<1	<1	1	99	87	93	39
39.5							99	87	93	39.5
40	1	1	2	<1	<1	1	99	89	94	40

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 6 = grade 6, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 8. Grade 6 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	6.1	6.2	6.3	6.1	6.2	6.3	6.1	6.2	6.3	
40.5							99	90	96	40.5
41	1	1	2	<1	<1	1	>99	92	97	41
41.5							93	98	41.5	
42	1	1	2	<1	<1	1	93	98	42	
42.5							93	98	42.5	
43	1	1	2	<1	<1	1	94	98	43	
43.5							95	98	43.5	
44	1	1	2	<1	<1	1	95	98	44	
44.5							95	98	44.5	
45	1	1	2	<1	<1	1	95	98	45	
45.5							95	98	45.5	
46	1	1	2	<1	<1	1	96	98	46	
46.5							98	98	46.5	
47	1	1	3	<1	<1	1	98	98	47	
47.5							99	98	47.5	
48	1	2	3	<1	<1	1	99	98	48	
48.5							99	98	48.5	
49	1	2	3	<1	<1	1	99	98	49	
49.5							99	98	49.5	
50	1	2	3	<1	<1	1	99	99	50	
50.5							99	99	50.5	
51	1	2	3	<1	<1	1	99	99	51	
51.5							99	>99	51.5	
52	1	2	3	<1	<1	1	99		52	
52.5							99		52.5	
53	1	2	3	<1	<1	1	99		53	
53.5							99		53.5	

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 6 = grade 6, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 8. Grade 6 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	6.1	6.2	6.3	6.1	6.2	6.3	6.1	6.2	6.3	
54	1	2	3	<1	<1	1		99		54
54.5								99		54.5
55	1	2	4	<1	<1	1		>99		55
56	2	2	4	<1	<1	1				56
57	2	3	4	<1	<1	1				57
58	2	3	4	<1	<1	1				58
59	3	3	5	<1	<1	1				59
60	4	3	5	<1	<1	1				60
61	4	4	5	<1	<1	1				61
62	5	4	5	<1	<1	1				62
63	5	4	5	<1	<1	1				63
64	6	4	6	<1	<1	1				64
65	6	5	6	<1	<1	1				65
66	6	5	6	<1	<1	1				66
67	6	5	6	<1	<1	1				67
68	6	6	6	<1	<1	1				68
69	6	6	6	<1	<1	1				69
70	6	6	6	<1	<1	1				70
71	6	6	7	<1	<1	1				71
72	7	6	7	<1	<1	1				72
73	7	6	7	<1	<1	1				73
74	7	6	7	<1	1	1				74
75	7	6	8	<1	1	1				75
76	7	7	8	1	1	2				76
77	8	7	8	1	1	2				77
78	8	7	8	1	1	2				78
79	9	8	8	1	1	2				79

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 6 = grade 6, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 8. Grade 6 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	6.1	6.2	6.3	6.1	6.2	6.3	6.1	6.2	6.3	
80	9	9	8	1	1	2				80
81	9	9	9	1	1	2				81
82	10	9	10	1	2	2				82
83	11	10	10	1	2	2				83
84	12	10	10	1	2	2				84
85	14	11	10	2	3	2				85
86	15	11	11	2	4	3				86
87	15	11	11	2	4	3				87
88	15	11	11	3	5	4				88
89	16	11	11	4	6	4				89
90	17	12	12	4	6	5				90
91	18	12	12	6	7	6				91
92	19	13	13	6	9	6				92
93	19	13	13	8	10	7				93
94	20	13	14	10	12	8				94
95	20	14	14	12	14	9				95
96	20	14	14	17	17	12				96
97	22	15	14	24	21	15				97
98	23	15	15	34	25	19				98
99	25	15	15	46	36	26				99
100	26	16	15	75	65	54				100
101	26	17	15							101
102	27	18	16							102
103	28	19	16							103
104	28	20	17							104
105	29	20	17							105
106	30	21	18							106

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 6 = grade 6, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 8. Grade 6 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	6.1	6.2	6.3	6.1	6.2	6.3	6.1	6.2	6.3	
107	30	23	19							107
108	32	23	19							108
109	33	24	19							109
110	34	24	20							110
111	35	25	20							111
112	36	26	21							112
113	36	26	21							113
114	36	27	22							114
115	36	28	23							115
116	37	28	23							116
117	38	30	24							117
118	38	31	24							118
119	39	31	25							119
120	40	31	25							120
121	40	32	25							121
122	40	33	26							122
123	40	34	26							123
124	42	35	27							124
125	42	36	27							125
126	43	37	28							126
127	45	38	29							127
128	45	39	29							128
129	46	39	29							129
130	46	41	30							130
131	47	44	30							131
132	49	45	32							132
133	51	46	32							133

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 6 = grade 6, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 8. Grade 6 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	6.1	6.2	6.3	6.1	6.2	6.3	6.1	6.2	6.3	
134	51	47	33							134
135	52	47	34							135
136	52	50	35							136
137	54	52	36							137
138	55	54	38							138
139	55	55	39							139
140	55	55	39							140
141	56	55	40							141
142	56	56	43							142
143	57	57	44							143
144	58	59	44							144
145	60	59	44							145
146	62	60	44							146
147	62	61	45							147
148	62	61	46							148
149	64	62	47							149
150	64	63	47							150
151	65	65	48							151
152	65	65	50							152
153	66	66	51							153
154	67	66	51							154
155	68	67	52							155
156	70	68	52							156
157	70	70	55							157
158	73	72	57							158
159	74	73	60							159
160	75	74	60							160

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 6 = grade 6, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 8. Grade 6 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	6.1	6.2	6.3	6.1	6.2	6.3	6.1	6.2	6.3	
161	75	74	61							161
162	76	76	61							162
163	76	78	61							163
164	76	79	63							164
165	77	80	64							165
166	78	80	65							166
167	78	80	66							167
168	81	81	69							168
169	82	82	69							169
170	82	83	70							170
171	82	83	70							171
172	82	84	72							172
173	84	84	73							173
174	84	84	73							174
175	84	85	74							175
176	84	86	74							176
177	86	87	75							177
178	86	87	75							178
179	89	87	76							179
180	89	88	77							180
181	89	88	78							181
182	90	91	78							182
183	91	91	79							183
184	92	91	79							184
185	93	91	79							185
186	93	91	80							186
187	94	92	81							187

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 6 = grade 6, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 8. Grade 6 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	6.1	6.2	6.3	6.1	6.2	6.3	6.1	6.2	6.3	
188	94	92	82							188
189	94	93	83							189
190	94	93	83							190
191	95	93	84							191
192	95	93	85							192
193	96	94	85							193
194	96	94	85							194
195	96	94	86							195
196	98	94	86							196
197	98	95	86							197
198	98	96	87							198
199	98	96	87							199
200	98	96	87							200
201	98	96	87							201
202	98	96	88							202
203	98	96	89							203
204	98	96	89							204
205	98	97	89							205
206	98	97	89							206
207	98	97	91							207
208	98	98	91							208
209	98	98	91							209
210	98	98	92							210
211	98	98	92							211
212	98	98	93							212
213	98	98	93							213
214	98	98	93							214

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 6 = grade 6, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 8. Grade 6 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	6.1	6.2	6.3	6.1	6.2	6.3	6.1	6.2	6.3	
215	>99	98	94							215
216		98	94							216
217		98	95							217
218		98	95							218
219		98	95							219
220		98	95							220
221		98	95							221
222		99	95							222
223		99	96							223
224		99	96							224
225		99	97							225
226		99	97							226
227		99	97							227
228		99	97							228
229		99	97							229
230		99	97							230
231		99	98							231
232		>99	99							232
233			99							233
234			99							234
235			99							235
236			99							236
237			99							237
238			99							238
239			99							239
240			99							240
241			99							241

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 6 = grade 6, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 8. Grade 6 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	6.1	6.2	6.3	6.1	6.2	6.3	6.1	6.2	6.3	
242			99							242
243			99							243
244			99							244
245			99							245
246			99							246
247			99							247
248			99							248
249			99							249
250			99							250
251			99							251
252			99							252
253			99							253
254			99							254
255			99							255
256			>99							256

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 6 = grade 6, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 9. Grade 7 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	7.1	7.2	7.3	7.1	7.2	7.3	7.1	7.2	7.3	
0	<1	<1	<1	<1	<1	<1	<1	<1	<1	0
0.5							<1	<1	<1	0.5
1	<1	<1	<1	<1	<1	<1	<1	<1	<1	1
1.5							<1	<1	<1	1.5
2	<1	<1	<1	<1	<1	<1	<1	<1	<1	2
2.5							<1	<1	<1	2.5
3	<1	<1	<1	<1	<1	<1	<1	<1	<1	3
3.5							<1	<1	<1	3.5
4	<1	<1	<1	<1	<1	<1	<1	2	<1	4
4.5							<1	2	<1	4.5
5	<1	<1	<1	<1	<1	<1	<1	2	<1	5
5.5							<1	3	<1	5.5
6	<1	<1	<1	<1	<1	<1	<1	5	<1	6
6.5							<1	5	<1	6.5
7	<1	<1	<1	<1	<1	<1	<1	5	<1	7
7.5							<1	6	<1	7.5
8	<1	<1	<1	<1	<1	<1	<1	6	<1	8
8.5							1	8	<1	8.5
9	<1	<1	<1	<1	<1	<1	2	10	<1	9
9.5							2	11	<1	9.5
10	<1	<1	<1	<1	<1	<1	2	11	<1	10
10.5							2	11	2	10.5
11	<1	<1	<1	<1	<1	<1	4	13	2	11
11.5							4	14	3	11.5
12	<1	<1	<1	<1	<1	<1	5	16	3	12
12.5							5	17	3	12.5
13	<1	<1	<1	<1	<1	<1	7	17	5	13

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 7 = grade 7, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 9. Grade 7 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	7.1	7.2	7.3	7.1	7.2	7.3	7.1	7.2	7.3	
13.5							7	21	5	13.5
14	1	<1	<1	<1	<1	<1	9	21	5	14
14.5							9	21	5	14.5
15	1	<1	<1	<1	<1	<1	12	21	5	15
15.5							14	22	6	15.5
16	1	<1	<1	<1	<1	<1	18	24	6	16
16.5							19	27	6	16.5
17	1	<1	<1	<1	<1	<1	20	27	6	17
17.5							22	27	6	17.5
18	1	<1	<1	<1	<1	<1	24	29	8	18
18.5							26	29	8	18.5
19	1	<1	<1	<1	<1	<1	26	30	8	19
19.5							27	32	8	19.5
20	1	<1	<1	<1	<1	<1	29	33	8	20
20.5							29	33	8	20.5
21	1	<1	<1	<1	<1	<1	30	37	10	21
21.5							30	38	10	21.5
22	1	<1	<1	<1	<1	<1	32	40	11	22
22.5							33	40	16	22.5
23	1	<1	<1	<1	<1	<1	35	43	17	23
23.5							37	43	19	23.5
24	1	<1	<1	<1	<1	<1	40	48	19	24
24.5							40	49	21	24.5
25	1	<1	1	<1	<1	<1	43	54	22	25
25.5							43	56	24	25.5
26	1	<1	1	<1	<1	<1	49	59	25	26
26.5							50	59	27	26.5

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 7 = grade 7, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 9. Grade 7 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	7.1	7.2	7.3	7.1	7.2	7.3	7.1	7.2	7.3	
27	1	<1	1	<1	<1	<1	51	59	29	27
27.5							55	59	29	27.5
28	1	<1	1	<1	<1	<1	57	62	30	28
28.5							58	65	32	28.5
29	1	<1	1	<1	<1	<1	59	65	35	29
29.5							59	65	35	29.5
30	1	<1	1	<1	<1	<1	59	67	41	30
30.5							61	67	41	30.5
31	1	<1	1	<1	<1	<1	63	68	43	31
31.5							63	71	43	31.5
32	1	<1	1	<1	<1	<1	64	71	43	32
32.5							65	73	46	32.5
33	1	<1	1	<1	<1	<1	67	76	48	33
33.5							71	78	49	33.5
34	1	<1	1	<1	<1	<1	72	79	49	34
34.5							74	79	54	34.5
35	1	<1	2	<1	<1	<1	74	79	56	35
35.5							74	79	56	35.5
36	1	<1	2	<1	<1	<1	75	79	63	36
36.5							75	81	63	36.5
37	1	1	2	<1	<1	<1	79	81	65	37
37.5							80	81	65	37.5
38	1	1	2	<1	<1	<1	81	81	70	38
38.5							82	81	70	38.5
39	1	1	2	<1	<1	<1	83	81	70	39
39.5							85	81	70	39.5
40	1	1	2	<1	<1	<1	85	81	70	40

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 7 = grade 7, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 9. Grade 7 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	7.1	7.2	7.3	7.1	7.2	7.3	7.1	7.2	7.3	
40.5							86	81	70	40.5
41	1	1	2	<1	<1	<1	87	83	71	41
41.5							88	83	71	41.5
42	1	1	2	<1	<1	<1	89	83	75	42
42.5							90	83	75	42.5
43	1	1	2	<1	<1	<1	90	83	79	43
43.5							90	86	79	43.5
44	1	1	2	<1	<1	<1	91	86	79	44
44.5							91	86	81	44.5
45	1	1	2	<1	<1	<1	91	86	83	45
45.5							91	86	84	45.5
46	1	1	2	<1	<1	<1	91	86	84	46
46.5							91	87	84	46.5
47	1	1	2	<1	<1	<1	91	89	86	47
47.5							93	89	86	47.5
48	1	1	3	<1	<1	<1	94	89	86	48
48.5							94	89	87	48.5
49	1	1	3	<1	<1	<1	95	92	87	49
49.5							95	92	87	49.5
50	1	2	3	1	<1	<1	95	92	87	50
50.5							95	92	87	50.5
51	1	2	3	1	<1	<1	95	94	89	51
51.5							95	94	89	51.5
52	1	2	3	1	<1	<1	96	94	89	52
52.5							96	95	89	52.5
53	1	2	3	1	<1	<1	97	95	89	53
53.5							97	97	90	53.5

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 7 = grade 7, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 9. Grade 7 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	7.1	7.2	7.3	7.1	7.2	7.3	7.1	7.2	7.3	
54	1	2	3	1	<1	<1	97	98	90	54
54.5							97	98	90	54.5
55	1	3	3	1	<1	<1	98	98	90	55
55.5							98	98	90	55.5
56	1	3	3	1	<1	<1	98	98	90	56
56.5							98	98	92	56.5
57	2	3	3	1	<1	<1	>99	98	94	57
57.5								98	94	57.5
58	2	3	3	1	<1	<1		98	95	58
58.5								>99	95	58.5
59	3	4	3	1	<1	<1			95	59
59.5									95	59.5
60	3	4	3	1	<1	<1			95	60
60.5									95	60.5
61	3	4	3	1	<1	<1			97	61
61.5									97	61.5
62	3	4	3	1	<1	<1			97	62
62.5									97	62.5
63	3	5	3	1	<1	<1			98	63
64	3	5	3	1	1	<1				64
65	4	5	3	1	1	<1				65
66	4	5	3	1	1	<1				66
67	4	6	3	1	1	<1				67
68	4	6	3	1	1	<1				68
69	5	7	3	1	1	<1				69
70	6	7	3	1	1	<1				70
71	6	7	3	1	1	1				71

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 7 = grade 7, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 9. Grade 7 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	7.1	7.2	7.3	7.1	7.2	7.3	7.1	7.2	7.3	
72	6	7	4	1	1	1				72
73	7	8	4	1	1	1				73
74	8	8	4	1	1	1				74
75	8	8	4	1	1	1				75
76	9	8	4	1	1	1				76
77	10	8	4	1	1	1				77
78	11	8	5	1	1	1				78
79	12	9	5	1	1	2				79
80	13	9	5	1	1	2				80
81	13	9	5	1	1	2				81
82	14	10	5	1	1	2				82
83	14	10	5	1	1	2				83
84	14	10	6	2	2	2				84
85	15	11	6	2	3	2				85
86	15	12	6	2	4	2				86
87	15	12	6	2	4	2				87
88	16	13	6	2	5	2				88
89	16	13	6	2	5	3				89
90	17	14	7	3	6	3				90
91	18	15	7	3	7	4				91
92	18	15	7	3	8	4				92
93	18	15	8	4	9	5				93
94	18	16	8	7	12	6				94
95	18	17	9	8	15	8				95
96	19	18	10	14	21	11				96
97	19	19	11	19	28	14				97
98	19	19	12	30	37	22				98

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 7 = grade 7, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 9. Grade 7 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	7.1	7.2	7.3	7.1	7.2	7.3	7.1	7.2	7.3	
99	19	19	13	44	49	38				99
100	20	20	13	73	71	71				100
101	21	20	14							101
102	21	20	14							102
103	21	21	15							103
104	21	22	15							104
105	22	23	16							105
106	23	25	16							106
107	24	26	17							107
108	26	28	18							108
109	26	29	19							109
110	28	30	20							110
111	28	31	20							111
112	31	31	21							112
113	31	32	22							113
114	32	33	22							114
115	33	33	23							115
116	34	33	25							116
117	35	34	27							117
118	37	35	27							118
119	40	36	28							119
120	40	36	29							120
121	40	38	31							121
122	40	39	31							122
123	41	40	32							123
124	41	42	34							124
125	42	42	35							125

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 7 = grade 7, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 9. Grade 7 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	7.1	7.2	7.3	7.1	7.2	7.3	7.1	7.2	7.3	
126	42	44	36							126
127	43	45	38							127
128	43	46	39							128
129	44	48	40							129
130	44	49	40							130
131	46	49	41							131
132	47	50	41							132
133	48	51	43							133
134	50	52	43							134
135	51	54	43							135
136	52	55	43							136
137	52	55	43							137
138	53	57	45							138
139	55	57	46							139
140	57	59	47							140
141	57	60	48							141
142	58	60	49							142
143	61	61	49							143
144	64	62	49							144
145	64	63	50							145
146	65	64	51							146
147	66	65	53							147
148	68	66	54							148
149	69	66	56							149
150	71	67	57							150
151	74	67	57							151
152	74	69	57							152

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 7 = grade 7, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 9. Grade 7 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	7.1	7.2	7.3	7.1	7.2	7.3	7.1	7.2	7.3	
153	74	69	58							153
154	74	70	59							154
155	74	70	60							155
156	74	71	61							156
157	76	72	62							157
158	77	75	64							158
159	77	77	66							159
160	77	77	68							160
161	79	77	69							161
162	81	77	69							162
163	82	78	70							163
164	83	79	71							164
165	83	80	71							165
166	84	80	72							166
167	85	80	72							167
168	87	80	73							168
169	87	81	75							169
170	87	81	75							170
171	89	82	75							171
172	90	84	76							172
173	90	85	77							173
174	90	85	77							174
175	92	85	77							175
176	92	85	78							176
177	92	85	79							177
178	92	85	80							178
179	93	86	80							179

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 7 = grade 7, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 9. Grade 7 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	7.1	7.2	7.3	7.1	7.2	7.3	7.1	7.2	7.3	
180	94	87	80							180
181	94	87	81							181
182	94	88	81							182
183	94	88	83							183
184	95	90	83							184
185	95	90	84							185
186	95	90	85							186
187	95	90	85							187
188	95	90	85							188
189	96	90	86							189
190	96	91	86							190
191	96	91	87							191
192	96	91	87							192
193	96	92	87							193
194	97	92	87							194
195	97	93	88							195
196	97	93	88							196
197	97	93	89							197
198	98	93	89							198
199	98	93	89							199
200	98	93	90							200
201	99	93	91							201
202	99	94	91							202
203	99	94	91							203
204	99	95	91							204
205	99	95	91							205
206	99	95	91							206

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 7 = grade 7, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 9. Grade 7 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	7.1	7.2	7.3	7.1	7.2	7.3	7.1	7.2	7.3	
207	99	96	91							207
208	99	96	91							208
209	99	96	92							209
210	99	96	92							210
211	99	96	92							211
212	99	96	92							212
213	99	96	92							213
214	99	97	92							214
215	99	97	92							215
216	99	97	92							216
217	99	97	93							217
218	>99	97	94							218
219		98	94							219
220		98	94							220
221		98	95							221
222		98	95							222
223		98	95							223
224		98	95							224
225		98	95							225
226		98	95							226
227		98	96							227
228		98	96							228
229		98	96							229
230		99	96							230
231		99	96							231
232		99	96							232
233		99	96							233

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 7 = grade 7, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 9. Grade 7 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	7.1	7.2	7.3	7.1	7.2	7.3	7.1	7.2	7.3	
234		99	96							234
235		99	96							235
236		99	96							236
237		99	96							237
238		99	96							238
239		99	97							239
240		99	97							240
241		99	97							241
242		>99	97							242
243			97							243
244			97							244
245			97							245
246			97							246
247			98							247
248			98							248
249			98							249
250			98							250
251			98							251
252			98							252
253			98							253
254			98							254
255			98							255
256			98							256
257			98							257
258			98							258
259			98							259
260			98							260

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 7 = grade 7, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 9. Grade 7 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	7.1	7.2	7.3	7.1	7.2	7.3	7.1	7.2	7.3	
261			99							261
262			99							262
263			99							263
264			99							264
265			99							265
266			99							266
267			99							267
268			99							268
269			99							269
270			99							270
271			99							271
272			99							272
273			>99							273

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 7 = grade 7, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 10. Grade 8 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	8.1	8.2	8.3	8.1	8.2	8.3	8.1	8.2	8.3	
0	<1	<1	<1	<1	<1	<1	<1	<1	<1	0
0.5							<1	2	<1	0.5
1	<1	<1	<1	<1	<1	<1	<1	3	<1	1
1.5							<1	3	<1	1.5
2	<1	<1	<1	<1	<1	<1	1	3	2	2
2.5							1	3	3	2.5
3	<1	<1	<1	<1	<1	<1	1	3	3	3
3.5							3	3	3	3.5
4	<1	<1	<1	<1	<1	<1	3	3	3	4
4.5							3	3	5	4.5
5	<1	<1	<1	<1	<1	<1	3	5	5	5
5.5							3	5	5	5.5
6	<1	<1	<1	<1	<1	<1	3	5	5	6
6.5							3	5	5	6.5
7	<1	<1	<1	<1	<1	<1	3	5	5	7
7.5							4	5	5	7.5
8	<1	<1	<1	<1	<1	<1	6	5	5	8
8.5							10	6	5	8.5
9	<1	<1	<1	<1	<1	<1	12	8	5	9
9.5							12	10	6	9.5
10	<1	<1	<1	<1	<1	<1	12	10	6	10
10.5							12	10	9	10.5
11	<1	<1	<1	<1	<1	<1	12	11	9	11
11.5							15	11	12	11.5
12	<1	<1	<1	<1	<1	<1	16	11	12	12
12.5							18	11	12	12.5
13	<1	<1	<1	<1	<1	<1	21	13	12	13

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 8 = grade 8, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 10. Grade 8 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	8.1	8.2	8.3	8.1	8.2	8.3	8.1	8.2	8.3	
13.5							22	14	12	13.5
14	<1	<1	<1	<1	<1	<1	24	14	12	14
14.5							24	14	14	14.5
15	<1	<1	<1	<1	<1	<1	25	14	14	15
15.5							25	16	16	15.5
16	<1	<1	<1	<1	<1	<1	26	17	17	16
16.5							32	17	17	16.5
17	<1	<1	<1	<1	<1	<1	32	19	17	17
17.5							35	19	17	17.5
18	<1	<1	<1	<1	<1	<1	35	19	19	18
18.5							38	19	19	18.5
19	<1	<1	<1	<1	<1	<1	44	21	19	19
19.5							49	21	19	19.5
20	<1	<1	<1	<1	<1	<1	49	24	19	20
20.5							54	25	19	20.5
21	<1	<1	<1	<1	<1	<1	56	29	20	21
21.5							62	32	20	21.5
22	<1	<1	<1	<1	<1	<1	63	37	22	22
22.5							66	38	25	22.5
23	<1	<1	<1	<1	<1	<1	69	41	25	23
23.5							72	41	25	23.5
24	<1	<1	<1	<1	<1	<1	74	48	27	24
24.5							74	49	30	24.5
25	<1	<1	<1	<1	<1	<1	76	49	30	25
25.5							76	51	34	25.5
26	<1	<1	<1	<1	<1	<1	79	54	36	26
26.5							82	56	44	26.5

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 8 = grade 8, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 10. Grade 8 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	8.1	8.2	8.3	8.1	8.2	8.3	8.1	8.2	8.3	
27	1	<1	<1	<1	<1	<1	84	59	44	27
27.5							84	63	45	27.5
28	1	1	<1	<1	<1	<1	85	70	47	28
28.5							85	70	50	28.5
29	1	1	<1	<1	<1	<1	87	75	50	29
29.5							87	75	52	29.5
30	1	1	<1	<1	<1	<1	88	78	59	30
30.5							88	78	61	30.5
31	1	1	<1	<1	<1	<1	90	79	62	31
31.5							90	79	62	31.5
32	1	1	<1	<1	<1	<1	91	81	67	32
32.5							91	84	67	32.5
33	1	1	<1	<1	<1	<1	91	84	69	33
33.5							91	87	69	33.5
34	1	1	<1	<1	<1	<1	91	89	69	34
34.5							93	89	70	34.5
35	1	1	<1	<1	<1	<1	93	90	72	35
35.5							93	94	72	35.5
36	2	1	<1	<1	<1	<1	93	94	72	36
36.5							93	94	72	36.5
37	3	1	<1	<1	<1	<1	94	94	72	37
37.5							97	94	73	37.5
38	3	1	<1	<1	<1	<1	97	94	75	38
38.5							97	94	77	38.5
39	3	2	<1	<1	<1	<1	97	94	78	39
39.5							97	94	81	39.5
40	3	2	1	<1	<1	<1	97	94	83	40

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 8 = grade 8, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 10. Grade 8 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	8.1	8.2	8.3	8.1	8.2	8.3	8.1	8.2	8.3	
40.5							97	94	84	40.5
41	3	2	1	<1	<1	<1	97	94	86	41
41.5							97	94	86	41.5
42	3	2	1	<1	<1	<1	97	95	88	42
42.5							97	95	88	42.5
43	4	2	1	<1	<1	<1	97	95	91	43
43.5							97	95	91	43.5
44	5	2	1	<1	<1	<1	97	97	91	44
44.5							97	98	91	44.5
45	6	3	2	<1	<1	<1	97	98	92	45
45.5							97	98	92	45.5
46	6	3	2	<1	<1	<1	97	98	94	46
46.5							97	98	94	46.5
47	6	3	2	<1	<1	<1	97	98	95	47
47.5							97	98	95	47.5
48	6	4	2	<1	<1	<1	97	98	95	48
48.5							97	98	95	48.5
49	6	4	2	<1	<1	<1	99	98	97	49
49.5							99	98	97	49.5
50	6	4	3	<1	<1	<1	99	98	97	50
50.5							99	98	97	50.5
51	6	4	4	<1	<1	<1	99	98	97	51
51.5							>99	98	97	51.5
52	6	5	4	<1	<1	<1		98	97	52
52.5								98	97	52.5
53	6	5	4	<1	<1	<1		98	97	53
53.5								98	97	53.5

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 8 = grade 8, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 10. Grade 8 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	8.1	8.2	8.3	8.1	8.2	8.3	8.1	8.2	8.3	
54	6	5	4	<1	<1	<1		98	97	54
54.5								98	97	54.5
55	6	5	4	<1	<1	<1		98	97	55
55.5								>99	98	55.5
56	6	5	4	<1	<1	<1			98	56
56.5									98	56.5
57	6	6	4	<1	<1	<1			98	57
57.5									98	57.5
58	6	6	4	<1	<1	<1			98	58
58.5									98	58.5
59	7	6	5	<1	<1	<1			98	59
59.5									98	59.5
60	7	6	5	<1	<1	<1			98	60
60.5									98	60.5
61	7	6	5	<1	<1	<1			98	61
61.5								>99		61.5
62	7	7	5	<1	<1	<1				62
63	7	7	5	<1	<1	<1				63
64	7	7	5	<1	<1	<1				64
65	7	7	5	<1	<1	<1				65
66	8	7	5	<1	<1	<1				66
67	8	7	5	<1	<1	<1				67
68	8	7	5	<1	<1	<1				68
69	9	7	6	<1	<1	<1				69
70	9	8	6	<1	<1	<1				70
71	10	8	6	<1	<1	<1				71
72	10	8	6	<1	<1	<1				72

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 8 = grade 8, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 10. Grade 8 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	8.1	8.2	8.3	8.1	8.2	8.3	8.1	8.2	8.3	
73	10	8	6	<1	1	<1				73
74	10	9	6	1	1	<1				74
75	10	9	6	1	1	<1				75
76	10	10	6	1	1	<1				76
77	10	10	7	1	1	<1				77
78	11	10	7	1	2	<1				78
79	11	10	8	1	2	<1				79
80	11	10	8	1	2	<1				80
81	11	10	8	1	2	<1				81
82	11	10	10	2	2	<1				82
83	12	11	10	3	2	<1				83
84	13	12	11	3	3	<1				84
85	13	12	12	4	4	1				85
86	13	13	13	6	4	1				86
87	13	14	14	6	4	2				87
88	13	14	14	6	4	2				88
89	14	14	14	6	6	3				89
90	14	14	14	6	6	4				90
91	14	14	15	8	8	7				91
92	14	14	15	10	9	8				92
93	16	15	17	11	10	10				93
94	17	16	17	14	13	12				94
95	17	17	18	21	16	17				95
96	20	17	20	27	26	24				96
97	21	19	20	34	35	35				97
98	21	19	20	48	47	45				98
99	22	19	22	64	68	63				99

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 8 = grade 8, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 10. Grade 8 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	8.1	8.2	8.3	8.1	8.2	8.3	8.1	8.2	8.3	
100	22	20	23	85	90	84				100
101	24	21	24							101
102	24	22	24							102
103	25	22	24							103
104	27	23	25							104
105	28	24	26							105
106	30	24	26							106
107	30	25	28							107
108	31	27	30							108
109	31	28	32							109
110	34	30	33							110
111	35	31	33							111
112	36	34	34							112
113	37	34	36							113
114	38	38	38							114
115	39	40	40							115
116	41	43	40							116
117	42	44	41							117
118	43	46	42							118
119	45	47	44							119
120	46	49	44							120
121	50	51	44							121
122	51	51	44							122
123	52	52	44							123
124	54	53	45							124
125	54	54	47							125
126	55	56	49							126

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 8 = grade 8, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 10. Grade 8 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	8.1	8.2	8.3	8.1	8.2	8.3	8.1	8.2	8.3	
127	55	57	50							127
128	56	59	50							128
129	58	60	52							129
130	59	64	53							130
131	60	64	54							131
132	62	65	54							132
133	62	66	56							133
134	63	68	57							134
135	64	68	58							135
136	66	69	59							136
137	68	70	60							137
138	70	71	60							138
139	73	72	61							139
140	73	74	62							140
141	74	74	64							141
142	76	75	66							142
143	78	77	67							143
144	79	77	69							144
145	80	78	70							145
146	80	79	70							146
147	82	81	72							147
148	84	81	74							148
149	87	82	74							149
150	87	83	75							150
151	87	85	75							151
152	87	85	76							152
153	88	86	76							153

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 8 = grade 8, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 10. Grade 8 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	8.1	8.2	8.3	8.1	8.2	8.3	8.1	8.2	8.3	
154	88	86	78							154
155	89	87	78							155
156	90	88	78							156
157	91	88	79							157
158	91	89	79							158
159	91	89	81							159
160	94	90	81							160
161	94	90	83							161
162	94	90	84							162
163	94	91	84							163
164	94	92	85							164
165	94	92	86							165
166	95	92	86							166
167	95	93	87							167
168	95	94	88							168
169	97	94	88							169
170	97	94	88							170
171	97	94	89							171
172	97	94	90							172
173	97	94	90							173
174	98	94	90							174
175	99	94	91							175
176	99	94	91							176
177	99	94	92							177
178	99	94	92							178
179	>99	94	92							179
180		95	92							180

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 8 = grade 8, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 10. Grade 8 DIBELS 8th Edition Benchmark Assessment Percentile Ranks for 2017-2019

raw	ORF_WRC			ORF_ACC			MAZE			raw
	8.1	8.2	8.3	8.1	8.2	8.3	8.1	8.2	8.3	
181		95	93							181
182		95	93							182
183		96	93							183
184		96	94							184
185		96	94							185
186		97	94							186
187		97	95							187
188		97	96							188
189		98	96							189
190		98	96							190
191		98	96							191
192		99	97							192
193		99	97							193
194		99	97							194
195		99	98							195
196		99	98							196
197		>99	99							197
198			99							198
199			99							199
200			99							200
201			99							201
202			99							202
203			>99							203

Note. Grade and benchmark period are reported in column headers as “Grade.Period” where 8 = grade 8, .1 = beginning of year, .2 = middle of year, and .3 = end of year. ORF_WRC = Oral Reading Fluency - Words Read Correctly; ORF_ACC = Oral Reading Fluency Accuracy.

Table 11. Kindergarten through Grade 4 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	0.1	0.2	0.3	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	Comp
166	<1	<1	<1													166
167	<1	<1	<1													167
168	<1	<1	<1													168
169	<1	<1	<1													169
170	<1	<1	<1													170
171	<1	<1	<1													171
172	<1	<1	<1													172
173	<1	<1	<1													173
174	<1	<1	<1													174
175	<1	<1	<1													175
176	<1	<1	<1													176
177	<1	<1	<1													177
178	<1	<1	<1													178
179	<1	<1	<1													179
180	<1	<1	<1													180
181	<1	<1	<1													181
182	<1	<1	<1													182
183	<1	<1	<1													183
184	<1	<1	<1													184
185	<1	<1	<1													185
186	<1	<1	<1													186
187	<1	<1	<1													187
188	<1	<1	<1													188
189	<1	<1	<1													189

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 11. Kindergarten through Grade 4 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	0.1	0.2	0.3	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	Comp
190	<1	<1	<1													190
191	<1	<1	<1													191
192	<1	<1	<1													192
193	<1	<1	<1													193
194	<1	<1	<1													194
195	<1	<1	<1													195
196	<1	<1	<1													196
197	<1	<1	<1													197
198	<1	<1	<1													198
199	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	199
200	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	200
201	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	201
202	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	202
203	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	203
204	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	204
205	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	205
206	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	206
207	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	207
208	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	208
209	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	209
210	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	210
211	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	211
212	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	212
213	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	213

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 11. Kindergarten through Grade 4 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	0.1	0.2	0.3	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	Comp
214	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	214
215	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	215
216	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	216
217	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	217
218	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	218
219	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	219
220	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	220
221	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	221
222	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	222
223	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	223
224	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	224
225	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	225
226	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	226
227	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	227
228	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	228
229	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	229
230	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	230
231	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	231
232	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	232
233	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	233
234	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	234
235	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	235
236	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	236
237	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	237

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 11. Kindergarten through Grade 4 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	0.1	0.2	0.3	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	Comp
238	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	238
239	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	239
240	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	240
241	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	241
242	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	242
243	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	243
244	6	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	244
245	7	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	245
246	9	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	246
247	9	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	247
248	12	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	248
249	12	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	249
250	14	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	250
251	15	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	251
252	15	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	252
253	17	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	253
254	18	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	254
255	19	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	255
256	19	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	256
257	21	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	257
258	21	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	258
259	22	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	259
260	22	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	260
261	23	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	261

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 11. Kindergarten through Grade 4 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	0.1	0.2	0.3	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	Comp
262	24	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	262
263	25	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	263
264	26	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	264
265	26	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	265
266	28	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	1	<1	<1	266
267	28	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	1	<1	<1	267
268	30	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	1	<1	<1	268
269	30	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	2	<1	<1	269
270	31	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	2	<1	<1	270
271	32	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	2	<1	<1	271
272	32	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	2	<1	<1	272
273	33	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	2	<1	<1	273
274	33	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	2	<1	<1	274
275	34	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	3	<1	<1	275
276	34	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	4	<1	<1	276
277	36	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	4	<1	<1	277
278	36	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	4	<1	<1	278
279	36	<1	<1	<1	<1	<1	<1	<1	<1	1	<1	<1	4	<1	<1	279
280	38	<1	<1	<1	<1	<1	<1	<1	<1	1	<1	<1	4	<1	<1	280
281	38	<1	<1	<1	<1	<1	<1	<1	<1	1	<1	<1	5	<1	<1	281
282	39	<1	<1	<1	<1	<1	<1	<1	<1	1	<1	<1	6	<1	<1	282
283	39	<1	<1	<1	<1	<1	<1	<1	<1	1	<1	<1	6	<1	<1	283
284	40	<1	<1	<1	<1	<1	<1	<1	<1	1	<1	<1	7	<1	<1	284
285	41	<1	<1	<1	<1	<1	<1	<1	<1	2	<1	<1	7	<1	<1	285

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 11. Kindergarten through Grade 4 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	0.1	0.2	0.3	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	Comp
286	41	<1	<1	<1	<1	<1	<1	<1	<1	2	<1	<1	7	<1	<1	286
287	42	<1	<1	<1	<1	<1	1	<1	<1	2	<1	<1	8	<1	<1	287
288	43	<1	<1	<1	<1	<1	1	<1	<1	3	<1	<1	8	<1	<1	288
289	43	<1	<1	<1	<1	<1	1	<1	<1	3	<1	<1	8	<1	<1	289
290	44	<1	<1	<1	<1	<1	1	<1	<1	4	<1	<1	9	<1	<1	290
291	45	<1	<1	<1	<1	<1	1	<1	<1	4	<1	<1	9	<1	<1	291
292	45	<1	<1	<1	<1	<1	3	<1	<1	4	<1	<1	9	<1	<1	292
293	45	<1	<1	<1	<1	<1	4	<1	<1	5	<1	<1	9	<1	<1	293
294	46	<1	<1	<1	<1	<1	4	<1	<1	6	<1	<1	9	<1	<1	294
295	46	<1	<1	<1	<1	<1	4	<1	<1	7	<1	<1	9	<1	<1	295
296	46	<1	<1	<1	<1	<1	4	<1	<1	8	<1	<1	9	<1	<1	296
297	47	<1	<1	<1	<1	<1	4	<1	<1	9	<1	<1	10	<1	<1	297
298	47	<1	<1	<1	<1	<1	5	<1	<1	9	<1	<1	10	<1	<1	298
299	48	<1	<1	<1	<1	<1	6	<1	<1	10	<1	<1	12	<1	<1	299
300	49	<1	<1	<1	<1	<1	6	<1	<1	11	<1	<1	12	<1	<1	300
301	50	<1	<1	<1	<1	<1	8	<1	<1	11	<1	<1	13	<1	<1	301
302	50	<1	<1	<1	<1	<1	10	<1	<1	12	<1	<1	15	<1	<1	302
303	51	<1	<1	1	<1	<1	11	<1	<1	12	<1	<1	15	<1	<1	303
304	52	<1	<1	1	<1	<1	13	<1	<1	13	<1	<1	16	<1	<1	304
305	52	<1	<1	1	<1	<1	13	<1	<1	14	<1	<1	17	<1	<1	305
306	53	<1	<1	2	<1	<1	15	<1	<1	14	<1	<1	18	<1	<1	306
307	54	<1	<1	2	<1	<1	17	<1	<1	15	<1	<1	19	<1	<1	307
308	54	<1	<1	3	<1	<1	17	<1	<1	15	<1	<1	20	<1	<1	308
309	55	<1	<1	4	<1	<1	18	<1	<1	16	<1	<1	20	<1	<1	309

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 11. Kindergarten through Grade 4 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	0.1	0.2	0.3	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	Comp
310	56	<1	<1	4	<1	<1	19	<1	<1	17	<1	<1	22	<1	<1	310
311	56	<1	<1	5	<1	<1	21	<1	<1	18	<1	<1	23	1	<1	311
312	57	<1	<1	5	<1	<1	22	<1	<1	19	<1	<1	23	1	<1	312
313	59	<1	<1	7	<1	<1	24	<1	<1	20	<1	<1	24	1	<1	313
314	59	<1	<1	7	<1	<1	26	<1	<1	21	<1	<1	24	1	<1	314
315	60	<1	<1	8	<1	<1	27	<1	<1	22	<1	<1	25	1	<1	315
316	61	<1	<1	9	<1	<1	28	<1	<1	24	<1	<1	25	1	<1	316
317	61	<1	<1	10	<1	<1	30	<1	<1	25	<1	<1	27	1	<1	317
318	61	<1	<1	12	<1	<1	30	<1	<1	26	<1	<1	28	1	<1	318
319	62	1	<1	14	<1	<1	31	<1	<1	27	<1	<1	29	1	<1	319
320	62	2	<1	16	<1	<1	32	<1	<1	28	<1	<1	29	1	<1	320
321	63	3	<1	18	<1	<1	33	<1	<1	29	<1	<1	31	1	<1	321
322	64	3	<1	20	<1	<1	34	<1	<1	30	<1	<1	33	2	<1	322
323	65	4	<1	21	<1	<1	35	<1	<1	31	<1	<1	33	2	<1	323
324	65	5	<1	24	<1	<1	37	<1	<1	32	<1	<1	34	2	<1	324
325	66	5	<1	27	<1	<1	37	<1	<1	33	<1	<1	35	3	<1	325
326	66	6	<1	29	<1	<1	38	<1	<1	34	1	<1	35	3	<1	326
327	67	6	<1	31	<1	<1	39	<1	<1	36	1	<1	36	3	<1	327
328	67	7	<1	33	<1	<1	40	<1	<1	37	1	<1	38	3	<1	328
329	68	8	<1	35	<1	<1	41	<1	<1	38	1	<1	39	3	<1	329
330	68	8	<1	37	<1	<1	43	1	<1	40	1	<1	39	3	<1	330
331	69	9	<1	40	<1	<1	43	1	<1	41	2	<1	40	3	<1	331
332	69	10	<1	42	<1	<1	44	1	<1	42	2	<1	40	4	<1	332
333	69	10	<1	43	<1	<1	45	1	<1	43	2	<1	42	4	<1	333

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 11. Kindergarten through Grade 4 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	0.1	0.2	0.3	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	Comp
334	70	10	<1	45	<1	<1	46	1	<1	44	2	<1	42	4	<1	334
335	70	11	<1	47	<1	<1	48	1	<1	44	3	<1	43	4	<1	335
336	70	12	<1	49	<1	<1	49	1	<1	46	3	<1	44	4	<1	336
337	71	13	<1	51	<1	<1	51	1	<1	47	3	<1	44	4	<1	337
338	71	14	<1	53	<1	<1	53	1	<1	48	3	<1	44	4	<1	338
339	72	16	<1	54	<1	<1	55	1	<1	48	3	<1	46	5	<1	339
340	72	17	<1	57	<1	<1	57	2	<1	49	3	<1	48	5	<1	340
341	73	18	<1	59	<1	<1	59	2	<1	51	4	<1	50	5	<1	341
342	74	18	<1	60	<1	<1	60	2	<1	51	4	<1	51	5	<1	342
343	74	19	<1	62	<1	<1	61	2	<1	52	5	<1	52	6	<1	343
344	75	20	<1	63	<1	<1	61	3	<1	54	5	<1	54	6	<1	344
345	75	22	<1	64	<1	<1	62	3	<1	55	5	<1	56	6	<1	345
346	75	23	<1	66	<1	<1	63	4	<1	56	6	<1	58	7	<1	346
347	76	23	<1	68	<1	<1	64	4	<1	57	7	<1	59	7	<1	347
348	76	25	<1	69	<1	<1	67	4	<1	59	7	<1	60	7	<1	348
349	76	26	<1	70	1	<1	67	5	<1	60	7	<1	61	7	<1	349
350	76	26	<1	71	1	<1	67	5	<1	62	8	<1	62	7	<1	350
351	77	27	<1	72	1	<1	68	6	<1	63	8	<1	63	7	<1	351
352	78	27	<1	72	1	<1	70	6	<1	64	9	<1	64	8	<1	352
353	78	27	1	73	2	<1	71	7	<1	65	9	<1	65	8	1	353
354	79	28	1	74	2	<1	71	8	<1	67	9	<1	65	8	1	354
355	80	30	1	75	3	<1	72	8	<1	67	10	<1	67	8	1	355
356	80	31	1	76	3	<1	72	9	<1	68	10	<1	68	9	1	356
357	80	32	2	76	3	<1	74	9	<1	69	11	<1	70	9	2	357

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 11. Kindergarten through Grade 4 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	0.1	0.2	0.3	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	Comp
358	80	33	2	77	4	<1	74	10	<1	71	11	<1	71	9	2	358
359	81	34	2	77	5	<1	75	10	<1	71	12	<1	73	10	2	359
360	81	35	2	78	6	<1	76	11	<1	72	12	<1	73	10	2	360
361	82	36	2	79	6	<1	77	12	<1	72	13	<1	75	11	2	361
362	82	37	2	80	8	<1	78	12	<1	73	15	<1	76	11	2	362
363	83	38	3	80	9	<1	78	13	<1	74	15	<1	77	11	2	363
364	83	39	3	81	10	<1	79	14	<1	75	16	1	78	11	3	364
365	83	40	4	82	11	<1	80	15	<1	76	17	1	79	12	3	365
366	84	42	4	83	13	<1	81	16	<1	77	17	1	79	12	3	366
367	84	43	4	83	13	<1	83	17	<1	78	19	1	80	13	3	367
368	85	44	5	84	14	<1	83	18	<1	78	19	1	82	13	3	368
369	86	45	5	84	16	<1	84	18	<1	78	20	1	83	13	4	369
370	86	47	6	85	17	<1	85	19	<1	78	21	1	83	14	4	370
371	86	49	7	85	19	<1	86	20	<1	79	22	1	84	15	4	371
372	87	49	7	86	21	<1	86	20	1	80	23	2	84	16	5	372
373	87	50	8	86	23	<1	86	21	1	81	23	2	84	16	5	373
374	88	51	8	87	25	<1	86	23	1	81	24	2	85	16	5	374
375	88	52	8	88	26	<1	87	23	1	81	24	2	85	17	5	375
376	89	54	8	89	27	<1	88	23	1	82	25	2	87	18	5	376
377	89	55	9	89	29	<1	88	25	2	82	26	2	87	19	5	377
378	89	56	10	89	30	<1	89	26	2	83	26	2	88	20	5	378
379	89	57	11	89	33	<1	89	27	2	85	27	3	89	21	5	379
380	90	59	11	90	35	<1	90	28	2	85	28	3	90	22	5	380
381	90	60	11	90	37	<1	90	29	2	86	29	3	91	23	5	381

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 11. Kindergarten through Grade 4 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	0.1	0.2	0.3	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	Comp
382	90	60	12	91	40	<1	90	30	2	87	31	3	92	23	5	382
383	90	62	12	91	41	<1	91	31	2	87	32	3	93	24	5	383
384	91	63	13	92	43	<1	91	32	2	88	33	3	94	24	6	384
385	91	64	13	92	45	<1	91	34	3	88	34	4	95	24	6	385
386	91	65	14	92	46	<1	92	35	3	88	34	4	96	26	6	386
387	92	66	14	92	47	<1	93	36	4	88	35	4	97	26	6	387
388	92	68	15	93	48	<1	93	37	4	89	36	4	97	26	7	388
389	92	69	16	93	49	1	93	38	4	90	37	5	97	26	7	389
390	92	69	16	93	50	1	94	40	5	90	38	5	97	27	7	390
391	92	70	17	93	52	1	94	41	5	90	39	5	97	27	7	391
392	92	70	17	94	53	1	94	42	6	91	41	5	98	28	7	392
393	93	71	18	94	55	1	95	44	6	92	42	5	98	29	8	393
394	93	72	19	95	57	1	95	45	6	92	43	6	98	31	8	394
395	93	73	20	95	58	1	95	45	7	92	44	6	98	32	9	395
396	93	74	21	95	59	1	95	46	7	93	46	6	99	33	10	396
397	94	74	22	95	60	1	95	47	8	94	48	6	99	33	10	397
398	94	75	22	95	61	2	96	48	8	94	49	6	99	34	11	398
399	94	76	23	95	61	2	96	49	9	94	50	7	99	35	11	399
400	94	76	23	96	63	2	96	49	9	94	51	7	99	36	11	400
401	95	77	24	96	63	2	96	51	9	95	52	7	99	36	12	401
402	95	78	26	96	64	3	96	52	10	95	53	8	99	36	12	402
403	95	79	27	96	65	3	96	53	11	95	54	8	99	36	12	403
404	95	80	28	96	66	3	97	54	11	96	55	8	99	37	13	404
405	96	81	29	96	67	3	97	55	12	96	56	9	99	39	13	405

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 11. Kindergarten through Grade 4 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	0.1	0.2	0.3	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	Comp
406	96	82	30	96	68	4	98	56	13	96	57	9	99	39	13	406
407	96	83	32	96	69	4	98	57	13	96	58	10	>99	40	14	407
408	96	83	33	96	70	4	98	59	13	96	58	10		40	14	408
409	96	83	34	96	70	5	98	59	14	96	59	11		41	15	409
410	96	84	35	97	71	6	98	61	14	97	61	12		41	15	410
411	96	84	36	97	72	6	98	63	15	97	62	13		43	16	411
412	96	84	37	97	73	7	98	63	15	97	62	13		44	16	412
413	97	85	38	97	73	8	99	64	16	97	63	13		45	16	413
414	97	85	39	97	74	9	99	65	16	98	64	15		46	17	414
415	97	86	41	97	75	10	99	66	17	98	65	15		47	17	415
416	97	87	41	97	75	10	99	67	18	98	65	16		48	18	416
417	97	88	43	97	76	11	99	67	18	98	66	16		49	18	417
418	97	88	44	97	77	12	99	68	19	98	66	17		49	18	418
419	97	88	45	97	78	14	99	69	19	98	67	18		50	20	419
420	97	89	45	98	79	15	99	70	20	98	68	18		51	21	420
421	97	89	47	98	80	16	99	71	21	98	69	19		52	21	421
422	97	89	48	98	81	18	99	71	22	98	70	20		53	23	422
423	97	90	49	98	82	19	99	73	22	98	71	20		54	23	423
424	97	90	50	98	82	20	99	73	22	98	72	21		54	24	424
425	97	90	51	98	82	21	99	74	24	98	73	23		55	25	425
426	97	91	52	98	83	22	99	74	24	98	73	25		55	26	426
427	97	91	53	98	84	24	99	76	25	99	74	26		56	26	427
428	97	91	53	98	85	25	99	76	26	99	74	27		56	27	428
429	97	92	54	98	85	26	99	77	27	99	74	28		57	28	429

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 11. Kindergarten through Grade 4 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	0.1	0.2	0.3	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	Comp
430	97	92	55	98	86	27	99	78	27	99	76	29		58	29	430
431	97	92	57	99	86	29	99	79	28	99	76	30		58	30	431
432	97	92	58	99	86	30	99	79	30	99	77	31		59	30	432
433	98	92	59	99	87	30	99	80	30	99	77	32		61	32	433
434	98	92	60	99	87	32	99	80	31	99	78	33		62	34	434
435	98	93	62	99	87	33	99	81	32	99	79	34		63	34	435
436	98	93	62	99	88	34	>99	82	32	99	80	34		64	35	436
437	98	93	63	99	88	35		82	34	99	81	36		65	36	437
438	98	94	64	99	88	37		82	35	99	81	37		66	37	438
439	98	94	65	99	89	38		83	36	99	82	37		67	39	439
440	98	94	66	99	89	40		84	37	99	82	38		69	40	440
441	98	95	67	99	90	41		84	38	99	82	39		71	41	441
442	98	95	68	99	90	42		85	39	99	83	41		72	42	442
443	98	95	69	99	90	42		85	39	99	84	42		73	43	443
444	99	95	70	99	91	43		85	40	99	84	43		74	44	444
445	99	95	71	99	91	43		85	41	>99	85	43		75	45	445
446	99	96	71	>99	91	45		86	42		86	44		75	46	446
447	99	96	73		91	45		86	43		86	45		76	47	447
448	99	96	74		91	46		87	44		87	46		76	49	448
449	99	96	74		92	46		87	45		87	48		76	49	449
450	99	96	75		92	47		87	46		88	48		78	51	450
451	99	97	75		92	48		88	47		88	49		78	52	451
452	99	97	76		93	49		88	48		89	50		78	54	452
453	99	97	76		93	50		88	49		89	51		79	55	453

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 11. Kindergarten through Grade 4 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	0.1	0.2	0.3	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	Comp
454	99	97	77		93	50		89	50		89	53		79	57	454
455	99	97	78		93	52		90	51		89	54		80	59	455
456	99	97	79		93	53		91	52		90	55		81	60	456
457	99	97	79		94	54		91	53		90	55		81	62	457
458	99	98	80		94	54		92	54		90	57		83	63	458
459	99	98	81		94	55		92	55		90	58		84	65	459
460	99	98	82		94	55		92	56		91	59		84	67	460
461	99	98	83		94	55		92	57		92	60		84	67	461
462	99	98	84		95	56		92	58		92	61		85	68	462
463	99	98	84		95	57		93	59		92	62		86	69	463
464	99	98	84		95	57		93	61		93	62		86	71	464
465	99	98	85		95	58		94	62		93	63		87	72	465
466	99	98	86		95	59		94	63		94	63		88	74	466
467	99	98	86		95	60		94	64		94	64		89	75	467
468	99	98	86		95	62		94	64		95	66		89	75	468
469	99	98	87		96	62		94	66		95	66		89	76	469
470	99	98	87		96	62		95	67		95	66		90	77	470
471	99	98	87		96	63		95	68		95	68		91	78	471
472	99	98	88		96	64		95	69		96	69		91	79	472
473	99	98	88		97	64		95	70		96	69		91	80	473
474	99	99	89		97	65		95	71		96	70		91	82	474
475	99	99	89		97	66		96	72		96	71		92	83	475
476	99	99	89		97	66		96	73		96	71		92	85	476
477	99	99	89		97	67		96	74		97	72		92	86	477

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 11. Kindergarten through Grade 4 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	0.1	0.2	0.3	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	Comp
478	99	99	89		97	67		96	75		97	73		93	87	478
479	99	99	90		98	68		97	76		97	74		93	88	479
480	99	99	90		98	69		97	77		97	75		93	89	480
481	99	99	91		98	70		97	77		97	76		93	90	481
482	99	99	91		98	71		98	78		97	77		94	91	482
483	99	99	91		98	72		98	79		97	77		94	92	483
484	99	99	92		98	73		98	79		97	78		95	93	484
485	99	99	92		98	73		98	80		97	79		95	93	485
486	99	99	92		98	74		98	80		98	79		95	94	486
487	99	99	92		98	75		98	81		98	80		95	94	487
488	99	99	92		98	75		98	82		98	81		96	95	488
489	99	99	92		98	76		99	82		98	81		96	95	489
490	99	99	92		98	77		99	83		98	82		96	95	490
491	99	99	93		98	77		99	83		98	83		96	95	491
492	99	99	93		99	78		99	84		98	83		96	96	492
493	99	99	94		99	78		99	84		98	84		97	96	493
494	99	99	94		99	79		99	85		98	85		97	96	494
495	99	99	94		99	79		99	86		98	86		97	96	495
496	99	99	94		99	80		99	86		99	86		97	97	496
497	>99	99	94		99	80		99	87		99	87		97	97	497
498		99	95		99	81		99	87		99	87		97	97	498
499		99	95		99	81		99	87		99	88		97	98	499
500		99	95		99	82		99	88		99	88		98	98	500
501		99	95		99	82		99	88		99	88		98	98	501

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 11. Kindergarten through Grade 4 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	0.1	0.2	0.3	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	Comp
502		99	95		99	83		99	88		99	88		98	98	502
503		99	96		99	83		99	88		99	89		98	99	503
504		99	96		99	83		99	89		99	90		98	99	504
505		99	96		99	84		99	89		99	90		98	99	505
506		99	96		99	85		99	89		99	91		98	99	506
507		99	96		99	85		99	89		99	91		99	99	507
508		99	96		99	85		99	90		99	92		99	>99	508
509		99	96		99	86		99	90		99	92		99		509
510		99	96		99	86		>99	91		>99	93		99		510
511		99	96		99	86			91			93		>99		511
512		99	97		99	87			91			93				512
513		99	97		99	87			92			94				513
514		99	97		99	88			92			94				514
515		99	97		>99	88			92			94				515
516		99	97			88			92			95				516
517		99	97			88			92			95				517
518		99	97			89			92			96				518
519		99	97			89			92			96				519
520		99	97			90			93			96				520
521		99	97			90			93			96				521
522		99	97			91			93			97				522
523		99	97			91			94			97				523
524		99	98			91			94			97				524
525		99	98			92			95			97				525

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 11. Kindergarten through Grade 4 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	0.1	0.2	0.3	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	Comp
526		99	98			92			95			97				526
527		99	98			92			95			97				527
528		99	98			92			96			98				528
529		99	98			93			96			98				529
530		99	98			93			96			98				530
531		99	98			93			96			98				531
532		99	98			93			96			98				532
533		99	98			94			97			98				533
534		99	98			94			97			98				534
535		99	98			94			98			99				535
536		99	98			94			98			99				536
537		99	98			95			98			99				537
538		99	98			95			98			99				538
539		99	98			95			98			99				539
540		99	98			95			98			99				540
541		99	98			95			99			99				541
542		99	98			95			99			99				542
543		99	98			96			99			99				543
544		99	98			96			99			99				544
545		99	98			96			99			99				545
546		99	98			96			99			99				546
547		99	98			96			99			99				547
548		99	99			96			99			99				548
549		99	99			97			99			99				549

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 11. Kindergarten through Grade 4 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	0.1	0.2	0.3	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	Comp
550		99	99			97			99			99				550
551		99	99			97			99			99				551
552		99	99			97			>99			99				552
553		99	99			97						99				553
554		99	99			97						99				554
555		99	99			97						99				555
556		99	99			97						99				556
557		99	99			97						>99				557
558		99	99			97										558
559		99	99			97										559
560		99	99			97										560
561		99	99			98										561
562		99	99			98										562
563		99	99			98										563
564		99	99			98										564
565		99	99			98										565
566		99	99			98										566
567		99	99			98										567
568		99	99			98										568
569		99	99			98										569
570		>99	99			99										570
571			99			99										571
572			99			99										572
573			99			99										573

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 11. Kindergarten through Grade 4 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	0.1	0.2	0.3	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	Comp
574			99			99										574
575			99			99										575
576			99			99										576
577			99			99										577
578			99			99										578
579			99			99										579
580			99			99										580
581			99			99										581
582			99			99										582
583			>99			99										583
584						99										584
585						99										585
586						99										586
587						99										587
588						99										588
589						99										589
590						99										590
591						99										591
592						99										592
593						99										593
594						99										594
595						>99										595

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
199	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	199
200	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	200
201	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	201
202	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	202
203	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	203
204	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	204
205	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	205
206	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	206
207	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	207
208	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	208
209	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	209
210	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	210
211	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	211
212	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	212
213	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	213
214	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	214
215	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	215
216	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	216
217	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	217
218	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	218
219	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	219
220	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	220
221	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	221
222	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	222

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
223	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	223
224	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	224
225	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	225
226	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	226
227	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	227
228	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	228
229	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	229
230	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	230
231	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	231
232	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	232
233	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	233
234	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	234
235	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	235
236	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	236
237	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	237
238	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	238
239	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	239
240	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	240
241	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	241
242	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	242
243	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	243
244	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	244
245	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	245
246	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	246

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
247	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	247
248	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	248
249	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	249
250	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	250
251	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	251
252	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	252
253	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	253
254	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	254
255	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	255
256	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	256
257	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	257
258	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	258
259	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	259
260	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	260
261	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	261
262	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	262
263	1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	263
264	1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	264
265	1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	265
266	1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	266
267	1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	267
268	1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	268
269	1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	269
270	1	<1	<1	<1	<1	<1	<1	<1	<1	1	<1	<1	270

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
271	2	<1	<1	1	<1	<1	<1	<1	<1	1	<1	<1	271
272	2	<1	<1	1	<1	<1	<1	<1	<1	1	<1	<1	272
273	2	<1	<1	2	1	<1	<1	<1	<1	1	<1	<1	273
274	2	<1	<1	2	1	<1	<1	<1	<1	1	<1	<1	274
275	3	<1	<1	2	1	<1	<1	<1	<1	1	<1	<1	275
276	4	<1	<1	2	1	<1	<1	<1	<1	3	<1	<1	276
277	4	<1	<1	3	1	<1	1	<1	<1	4	<1	<1	277
278	4	<1	<1	3	1	<1	1	<1	<1	6	<1	<1	278
279	4	<1	<1	3	1	<1	1	<1	<1	6	<1	<1	279
280	4	<1	<1	3	1	<1	3	<1	<1	6	<1	<1	280
281	4	<1	<1	3	1	<1	3	<1	<1	6	<1	<1	281
282	4	<1	<1	3	1	<1	3	<1	<1	6	<1	<1	282
283	4	<1	<1	3	1	<1	3	<1	<1	6	<1	<1	283
284	4	<1	<1	3	1	<1	3	<1	<1	6	<1	<1	284
285	4	<1	<1	3	1	<1	3	<1	<1	6	<1	<1	285
286	5	<1	<1	3	1	<1	3	<1	<1	6	<1	<1	286
287	5	<1	<1	3	1	<1	3	<1	<1	6	<1	<1	287
288	5	<1	<1	3	1	<1	4	<1	<1	6	<1	<1	288
289	6	<1	<1	4	1	<1	4	<1	<1	6	<1	<1	289
290	6	<1	<1	4	1	<1	4	<1	<1	7	<1	<1	290
291	7	1	<1	5	1	<1	6	<1	<1	7	<1	<1	291
292	7	1	<1	5	1	<1	8	<1	<1	7	<1	<1	292
293	8	1	<1	5	1	<1	10	<1	<1	7	<1	<1	293
294	8	1	<1	5	1	<1	11	<1	<1	7	<1	<1	294

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
295	8	1	<1	6	1	<1	11	<1	<1	7	<1	<1	295
296	9	1	<1	6	1	<1	12	<1	<1	7	<1	<1	296
297	10	1	<1	7	1	<1	15	<1	<1	7	<1	<1	297
298	11	1	<1	9	1	<1	15	<1	<1	7	<1	<1	298
299	11	1	<1	10	1	<1	15	<1	<1	9	<1	<1	299
300	11	1	<1	10	1	<1	15	<1	<1	10	<1	<1	300
301	12	1	<1	11	1	<1	17	<1	<1	10	<1	<1	301
302	13	1	<1	11	1	<1	17	<1	<1	10	<1	<1	302
303	14	1	<1	12	1	<1	17	<1	<1	12	<1	<1	303
304	15	1	<1	12	1	<1	17	<1	<1	12	<1	<1	304
305	15	1	<1	13	1	<1	17	<1	<1	12	<1	<1	305
306	15	1	<1	15	1	<1	17	<1	<1	12	<1	<1	306
307	17	1	<1	15	1	<1	17	<1	<1	12	<1	<1	307
308	17	1	<1	16	1	<1	17	<1	<1	12	<1	<1	308
309	17	1	<1	17	2	<1	17	<1	<1	12	<1	<1	309
310	19	1	<1	17	2	<1	17	<1	<1	12	<1	<1	310
311	19	1	<1	19	2	<1	17	<1	<1	12	1	<1	311
312	20	1	<1	21	2	<1	17	<1	<1	12	1	<1	312
313	22	2	<1	21	2	<1	18	<1	<1	13	1	<1	313
314	23	2	<1	22	2	<1	18	<1	<1	13	1	<1	314
315	24	2	<1	23	3	<1	19	<1	<1	13	1	<1	315
316	24	2	<1	25	3	<1	19	<1	<1	15	3	<1	316
317	26	2	<1	25	3	<1	19	<1	<1	15	3	<1	317
318	27	2	<1	25	3	<1	19	<1	<1	16	4	<1	318

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
319	27	2	<1	26	3	<1	21	1	<1	16	4	<1	319
320	29	2	<1	26	3	<1	24	1	<1	16	4	<1	320
321	30	2	<1	27	3	<1	25	1	<1	16	5	<1	321
322	30	2	<1	29	3	<1	26	2	<1	16	5	<1	322
323	31	2	<1	29	3	<1	26	2	<1	16	5	<1	323
324	33	2	<1	31	3	<1	28	2	<1	16	5	<1	324
325	34	2	<1	31	3	<1	29	2	<1	16	5	<1	325
326	35	2	<1	32	4	<1	31	2	<1	16	8	<1	326
327	35	2	<1	32	4	<1	32	2	<1	16	8	<1	327
328	37	2	<1	32	4	<1	33	2	<1	16	8	<1	328
329	38	3	<1	33	4	<1	35	2	<1	18	10	<1	329
330	39	3	<1	34	4	<1	38	2	<1	19	10	<1	330
331	39	3	<1	35	4	<1	38	3	<1	21	10	<1	331
332	41	3	<1	36	4	<1	38	4	<1	22	10	<1	332
333	42	3	<1	36	4	<1	38	4	<1	22	10	<1	333
334	43	4	<1	36	5	<1	38	4	<1	24	10	<1	334
335	44	4	<1	37	5	<1	38	4	<1	24	10	<1	335
336	46	4	<1	37	6	<1	39	5	<1	24	10	<1	336
337	47	4	<1	37	6	<1	39	5	<1	25	11	<1	337
338	49	5	<1	38	6	<1	39	6	<1	25	11	<1	338
339	50	5	<1	40	6	<1	40	6	<1	27	11	<1	339
340	52	6	<1	41	6	<1	40	6	<1	28	11	<1	340
341	54	6	<1	41	6	<1	43	6	<1	28	11	<1	341
342	55	6	<1	43	6	<1	43	7	<1	28	11	<1	342

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
343	57	6	<1	43	6	1	46	7	<1	30	11	<1	343
344	58	6	<1	44	6	1	46	7	<1	31	11	<1	344
345	58	6	<1	47	7	1	46	8	<1	36	11	<1	345
346	59	7	<1	47	7	1	50	8	<1	39	11	<1	346
347	60	7	<1	48	7	1	53	8	<1	39	11	<1	347
348	61	7	<1	48	7	1	54	8	<1	40	11	<1	348
349	62	7	<1	48	7	1	57	9	<1	40	11	<1	349
350	63	8	<1	48	7	1	60	10	<1	42	11	<1	350
351	64	8	<1	51	7	1	63	10	<1	42	11	<1	351
352	65	8	<1	51	7	1	64	10	<1	42	11	<1	352
353	66	9	<1	53	9	1	65	10	<1	43	11	<1	353
354	66	9	<1	53	9	1	67	10	<1	43	11	<1	354
355	67	9	<1	53	9	1	68	10	<1	46	11	<1	355
356	67	10	<1	54	9	1	68	10	<1	49	11	<1	356
357	68	10	<1	55	10	1	71	10	<1	49	11	<1	357
358	69	10	<1	56	11	1	74	10	<1	49	11	<1	358
359	70	11	<1	57	12	1	74	10	<1	52	12	<1	359
360	71	12	<1	60	12	2	74	10	<1	52	14	<1	360
361	72	14	<1	60	13	2	75	11	<1	52	15	1	361
362	72	14	<1	60	13	2	76	11	<1	52	15	3	362
363	73	16	<1	61	14	2	76	12	<1	52	15	3	363
364	73	16	<1	62	15	2	79	14	<1	54	15	4	364
365	74	17	<1	64	15	2	79	14	<1	58	15	4	365
366	74	18	<1	65	15	2	79	14	<1	58	15	4	366

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
367	74	18	<1	65	16	3	79	14	<1	60	16	4	367
368	74	19	<1	67	16	3	79	16	<1	60	16	7	368
369	75	20	<1	69	16	3	79	16	<1	61	16	7	369
370	76	21	1	71	18	3	82	16	<1	63	18	7	370
371	77	22	1	72	18	3	82	17	<1	63	18	8	371
372	78	22	1	72	19	3	85	17	<1	64	18	8	372
373	79	23	1	73	20	3	87	20	<1	64	21	8	373
374	80	23	1	73	21	3	87	22	<1	67	21	8	374
375	81	25	1	73	22	4	87	23	<1	72	21	8	375
376	82	25	1	73	24	4	89	25	<1	72	21	8	376
377	82	26	1	74	24	4	89	27	<1	73	22	8	377
378	82	26	1	75	25	4	89	29	<1	73	23	8	378
379	84	26	1	76	27	4	89	29	<1	75	23	8	379
380	84	27	1	78	27	4	89	32	<1	75	23	8	380
381	85	28	1	79	29	5	89	33	<1	76	25	8	381
382	86	29	1	80	29	5	89	34	2	76	25	8	382
383	87	30	1	80	30	5	90	34	2	78	25	8	383
384	87	31	2	80	32	5	90	38	2	82	29	8	384
385	88	32	2	80	35	5	90	38	2	84	30	8	385
386	88	34	2	80	37	5	92	40	2	85	30	8	386
387	88	34	2	81	38	5	92	41	2	87	32	8	387
388	89	35	2	82	38	5	92	41	2	87	32	8	388
389	89	36	2	84	39	5	92	41	3	87	33	9	389
390	89	39	2	85	40	6	92	41	4	88	33	9	390

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
391	91	40	3	86	42	6	93	41	4	90	36	9	391
392	91	41	3	87	43	6	94	42	4	90	36	9	392
393	92	41	3	88	44	6	94	42	4	90	41	11	393
394	92	42	4	88	44	6	94	45	7	90	41	12	394
395	92	42	4	90	44	6	94	45	8	91	42	12	395
396	92	43	5	92	45	6	96	46	8	93	42	12	396
397	92	45	5	93	48	7	97	47	8	93	44	13	397
398	92	47	5	93	50	7	99	47	8	93	44	13	398
399	93	48	5	93	50	8	>99	50	8	94	45	15	399
400	93	48	5	94	52	8		50	8	94	48	15	400
401	94	50	5	94	53	8		52	9	94	48	15	401
402	94	52	6	94	54	9		52	10	94	49	15	402
403	94	54	6	95	55	9		54	11	96	51	16	403
404	94	55	6	95	56	10		57	12	96	51	16	404
405	95	56	6	95	57	10		59	12	96	51	16	405
406	95	57	7	96	58	11		59	12	96	52	16	406
407	95	58	7	97	58	12		59	13	96	53	16	407
408	95	59	7	98	59	12		59	14	96	55	16	408
409	95	61	8	98	60	12		59	15	96	56	17	409
410	96	62	9	98	61	13		61	16	96	58	17	410
411	96	64	9	98	62	14		64	18	96	58	19	411
412	97	65	11	98	64	14		64	18	96	59	19	412
413	97	66	12	98	65	15		65	18	97	60	19	413
414	97	67	13	98	67	15		66	19	97	62	19	414

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
415	97	67	13	98	69	16		66	19	97	63	19	415
416	97	68	14	98	69	16		66	20	99	63	19	416
417	97	68	14	98	71	16		67	21	99	63	19	417
418	97	69	14	98	73	16		70	22	99	63	19	418
419	97	70	15	98	73	17		70	22	99	64	19	419
420	97	71	16	99	74	18		70	25	99	67	20	420
421	97	72	16	99	74	19		71	26	99	67	21	421
422	97	73	16	99	76	19		71	26	99	67	21	422
423	97	74	17	99	77	19		73	26	99	67	24	423
424	97	76	18	99	77	20		73	26	99	68	25	424
425	97	79	19	99	77	21		74	26	99	70	25	425
426	97	80	19	99	78	22		76	27	99	74	25	426
427	97	81	20	99	78	22		77	28	99	74	29	427
428	97	83	21	99	79	23		77	28	99	75	29	428
429	97	84	22	99	79	24		77	30	99	75	31	429
430	97	84	22	99	81	25		77	31	99	78	31	430
431	98	86	23	99	82	27		78	32	99	79	33	431
432	98	86	25	99	82	29		78	32	99	81	35	432
433	98	87	25	99	82	30		79	32	99	85	35	433
434	98	87	26	99	83	30		81	34	99	85	37	434
435	98	88	26	>99	84	31		81	35	99	85	37	435
436	98	89	27		86	35		81	35	99	85	37	436
437	98	89	27		86	35		82	35	99	85	37	437
438	98	90	29		87	35		82	36	99	86	37	438

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
439	98	91	29		88	36		84	36	99	86	37	439
440	98	91	30		89	36		85	36	99	86	37	440
441	98	92	31		90	36		85	38	99	86	39	441
442	99	93	33		90	37		86	39	99	86	40	442
443	99	93	34		90	37		86	40	99	86	40	443
444	99	94	36		91	38		86	42	99	88	43	444
445	99	95	37		91	40		88	43	99	88	43	445
446	99	95	39		91	40		89	45	99	89	43	446
447	99	95	39		91	40		89	48	99	90	47	447
448	99	95	40		91	41		89	48	99	90	48	448
449	99	95	40		91	42		90	49	99	90	48	449
450	99	96	41		93	44		91	52	99	90	49	450
451	99	96	41		93	45		91	52	99	90	49	451
452	99	96	42		94	48		91	52	99	90	49	452
453	99	97	45		94	51		91	53	99	90	51	453
454	99	97	46		94	51		91	54	99	90	51	454
455	99	97	47		94	53		94	54	99	92	52	455
456	99	98	49		95	54		95	55	99	92	53	456
457	99	98	49		95	55		95	55	99	92	53	457
458	99	98	51		96	55		95	57	99	92	55	458
459	99	98	51		97	57		95	58	99	92	55	459
460	99	98	51		97	58		95	59	99	93	57	460
461	>99	98	52		97	58		95	60	99	93	60	461
462		98	53		97	61		95	61	99	95	61	462

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
463		98	53		97	62		95	62	99	96	63	463
464		99	55		98	62		95	62	99	96	63	464
465		99	56		98	63		95	64	99	96	64	465
466		99	57		98	63		95	65	99	96	67	466
467		99	58		98	64		95	66	99	97	69	467
468		99	59		98	65		95	67	99	97	69	468
469		99	60		98	66		97	67	99	97	72	469
470		99	61		98	67		98	67	99	97	73	470
471		99	61		98	68		98	68	99	97	73	471
472		99	62		98	68		98	69	99	99	73	472
473		99	63		98	69		98	70	99	99	75	473
474		99	63		98	70		98	72	99	99	76	474
475		99	64		98	71		98	73	99	99	76	475
476		99	65		98	72		98	74	99	99	77	476
477		99	65		99	73		99	74	99	99	79	477
478		99	65		99	73		99	75	99	99	79	478
479		99	65		99	73		99	77	99	>99	81	479
480		99	66		99	74		99	77	99		83	480
481		99	67		99	77		>99	77	99		83	481
482		99	68		99	78			78	99		84	482
483		99	68		99	79			78	99		84	483
484		99	69		99	80			79	99		84	484
485		99	71		>99	80			80	99		84	485
486		99	72			81			80	99		84	486

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
487		99	72			81			80	99		84	487
488		99	74			81			80	99		85	488
489		>99	74			81			81	99		85	489
490			75			82			82	99		87	490
491			77			83			82	99		87	491
492			77			83			82	99		88	492
493			78			83			82	99		88	493
494			78			84			83	99		89	494
495			79			84			84	99		89	495
496			80			85			85	99		89	496
497			81			85			85	99		89	497
498			81			85			88	99		89	498
499			82			86			88	99		89	499
500			83			87			88	99		89	500
501			84			88			88	99		89	501
502			84			89			88	99		89	502
503			85			89			89	99		91	503
504			85			90			90	99		91	504
505			86			90			91	99		91	505
506			86			91			91	99		91	506
507			87			91			91	99		91	507
508			88			92			91	99		92	508
509			89			92			91	99		92	509
510			90			93			91	99		95	510

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
511			91			93			91	99		95	511
512			92			94			91	99		95	512
513			93			94			92	99		95	513
514			93			95			92	99		96	514
515			93			96			92	99		96	515
516			93			96			92	99		96	516
517			93			96			92	99		97	517
518			94			96			92	99		97	518
519			94			96			93	99		97	519
520			94			97			93	99		97	520
521			95			97			94	99		97	521
522			95			97			94	99		97	522
523			95			97			94	99		97	523
524			96			97			94	99		99	524
525			96			97			95	99		99	525
526			97			99			95	99		99	526
527			97			99			95	99		99	527
528			97			99			95	99		99	528
529			97			99			95	99		>99	529
530			97			99			95	99			530
531			97			99			95	99			531
532			97			99			95	99			532
533			97			99			96	99			533
534			98			99			98	99			534

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
535			98			99			98	99			535
536			98			99			98	99			536
537			98			>99			98	99			537
538			98						98	99			538
539			98						98	99			539
540			98						98	99			540
541			98						98	99			541
542			98						98	99			542
543			98						98	99			543
544			98						99	99			544
545			98						99	99			545
546			98						99	99			546
547			99						99	99			547
548			99						99	99			548
549			99						99	99			549
550			99						99	99			550
551			99						99	99			551
552			99						99	99			552
553			99						99	99			553
554			99						99	99			554
555			99						>99	99			555
556			99							99			556
557			99							99			557
558			99							99			558

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
559			99							99			559
560			>99							99			560
561										99			561
562										99			562
563										99			563
564										99			564
565										99			565
566										99			566
567										99			567
568										99			568
569										99			569
570										99			570
571										99			571
572										99			572
573										99			573
574										99			574
575										99			575
576										99			576
577										99			577
578										99			578
579										99			579
580										99			580
581										99			581
582										99			582

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
583										99			583
584										99			584
585										99			585
586										99			586
587										99			587
588										99			588
589										99			589
590										99			590
591										99			591
592										99			592
593										99			593
594										99			594
595										99			595
596										99			596
597										99			597
598										99			598
599										99			599
600										99			600
601										99			601
602										99			602
603										99			603
604										99			604
605										99			605
606										99			606

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
607										99			607
608										99			608
609										99			609
610										99			610
611										99			611
612										99			612
613										99			613
614										99			614
615										99			615
616										99			616
617										99			617
618										99			618
619										99			619
620										99			620
621										99			621
622										99			622
623										99			623
624										99			624
625										99			625
626										99			626
627										99			627
628										99			628
629										99			629
630										99			630

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

Table 12. Grades 5 through 8 DIBELS 8th Edition Benchmark Composite Score Percentile Ranks for 2017-2019

Comp	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	Comp
631										99			631
632										99			632
633										99			633
634										99			634
635										99			635
636										99			636
637										99			637
638										99			638
639										99			639
640										99			640
641										99			641
642										99			642
643										99			643
644										99			644
645										99			645
646										99			646
647										99			647
648										99			648
649										99			649
650										99			650
651										99			651
652										99			652
653										99			653

Grade and benchmark period are reported in column headers as “Grade.Period” where 0 = kindergarten, .1 = beginning of year, .2 = middle of year, and .3 = end of year.

References

Halls, S. B. & Hanson, J. (2000). *Average height and weight charts*. Retrieved August 31, 2011 from <http://www.halls.md/chart/height-weight.htm>

National Center for Health Statistics & National Center for Chronic Disease Prevention and Health Promotion (2000). *2 to 20 years: Boys stature-for-age and weight-for-age percentiles*. Retrieved August 31, 2011 from <http://www.cdc.gov/growthcharts/data/set1clinical/cj41l021.pdf>

Salvia, J. & Ysseldyke, J. (2004). *Assessment in special and inclusive education*. (9th ed.). Boston: Houghton Mifflin Company.

Sattler, J. (2001). *Assessment of children: Cognitive applications*. (4th ed.). San Diego, CA: Jerome M. Sattler, Publisher, Inc.

University of Oregon (2019). 8th Edition of Dynamic Indicators of Basic Early Literacy Skills (DIBELS®): Technical Manual. Eugene, OR: University of Oregon.