

International Reading Association Webinar Series on RTI Guiding Principle #3: Assessment

RTI Commission Members Karen Wixson Sheila Valencia Carol Connor May 11, 2010


Overview

- Quick review of RTI and IRA RTI Principle #3
 - <u>www.reading.org</u> (go to RTI)
- 2 Key ideas for RTI Assessment
- Implementing RTI Assessments
- Thinking through an RTI System
- Chat


Background

- New (alternative) process for identifying specific learning disabilities
- Origins President's Commission on Excellence in Special Education (2002)
 - Children with LD should first be considered general education students;
 - Special education should embrace a model of prevention as opposed to failure.


Response to Intervention


training

teachers

reading coaches


reading specialists children assessment instruction GUIDING SPRINCIPLES FROM THE INTERNATIONAL

Guiding Principles

- 1. Instruction
- 2. Responsive Teaching & Differentiation
- 3. Assessment
- 4. Collaboration
- 5. Systemic & Comprehensive
- 6. Expertise

Reading.org – insert RTI in search

Principle 3

An RTI approach demands assessment that can inform language and literacy instruction meaningfully.

Multiple purposes for assessment should be clearly identified and appropriate tools and techniques employed. Not all available tools and techniques are appropriate for all purposes.

RTI Assessment

Requirements: Data-based documentation of repeated assessments of achievement at reasonable intervals

Intent: To use assessment information to differentiate instruction in order to make it more responsive to students' needs and more likely to accelerate reading growth

Two Big RTI Assessment Ideas

- Different assessments for different purposes
- Inquiry-oriented assessment

The Typical Assessment Approach


Types & Purposes for Assessments

Туре	Purpose	Frequency	Scope
Screening/ Summative	Identify level of performance	Once a year	Very broad
Diagnostic	Identify focus of intervention	Once a year or more as needed	Specific strengths & needs
Formative	Inform ongoing instruction	Ongoing	Fine-tuned, aligned with lessons
Interim/ Benchmark	Monitor overall progress	3-4 times a year	Broad

An RTI approach demands assessment that can inform language and literacy instruction meaningfully.

• Teacher knowledge and ability to identify and administer powerful assessment tools & techniques, and use the results to make informed instructional decisions.

Differentiated instruction

Inquiry-Oriented Assessment

Teacher knowledge and ability to identify and administer powerful assessment tools & techniques, and use the results to make informed instructional decisions.

All assessment information is viewed as a "springboard" to understanding student learning--not as static "facts."

Cautions for Screening/Interim

- Differences across screening/interim assessments
- False negatives & positives on screening
- Ceilings and floors on screening & interim
- Problem of using screening & interim results to determine instructional focus to meet students' needs

Types of Screening/Interim Measures

- CBM/DIBELS Oral reading fluency
- Norm-referenced or state-referenced tests (Gates, ITBS)
- Phonological awareness
- Word reading
- PALS
- Letter sound fluency

• MAP

Screen

С		No Risk	At Risk
r i			
t er i o	Acceptable Performance	True Negative (Specificity)	False Positive
n M e	Poor Performance	False Negative	True Positive (Sensitivity)

- as
- ur

e

False Negatives Using WCPM Measures

15% to as high as 47%, depending on the benchmarks used

(Schilling et al., 2007; Jenkins, et al., 2007; Pressley, et al., 2005; Reidel, 2007; Valencia et al., 2010).

False Negatives

% of students identified as "low risk" on WCPM using DIBELS cut scores who scored below 50th %ile on NRT of comprehension:

	EL	English-Only
Grade 2	61%	12%
Grade 4	29%	0%
Grade 6	58%	22%

Ceilings & Floors in Testing


Cluster Analysis

	%	Wd	Mng	Flu
		ld		
Auto Wd Callers	18	++		++
Strug Wd Callers	15			++
Wd Stumblers	17		+	
Slow Comprehend	24	+	++	
Slow Wd Callers	17	+		
Disabled Rders	9			

Grade 4 Student Profiles

H&T %ile	CWPM	Acc (%)	Exp. (1-4)	Comp	ITBS %ile	DIBELS
>75	151 175	89 100	თ 4	80 1	70 30	No Risk No Risk
0-24	88 45	92 96	2 1	70 31	70 31	At Risk At Risk

Bringing Inquiry to Screening/Interim

- What does this assessment measure? How does that fit with our broad goals for students' reading?
- Which kids performed differently than we would have predicted (better than or worse than we thought)?
- What additional information do we need to help me plan instruction?

Diagnostic


- Purpose
- Strategies
- Types of measures
- Who to assess
- Cautions

The many uses of IRI-like procedures: Much more than a set of scores Qualitative Analysis

- Comprehension
 - Oral reading, silent reading, listening
 - Literal & inferential comprehension questions
 - Retellings
 - Think-alouds
- Word recognition
 - Comparison of word rec in and out of context
 - Word recognition skills & strategies
- Vocabulary- listening & reading
- Fluency expression, prosody, rate

	Date		
6 Hen's Clean House (Level EF		Spent	spin
Say: I'm going to ask you to read a story called "Hen's Clean House." friends who visit Hen in her clean house. Read the story and look at t out what happens.		Neat	
Hen had spent all day cleaning her house. It looked nice and neat.)	(Begin oral reading time.)	Knoc	knocked(sc)
Hen sat down to rest. Just then, Pig knocked at the door.	\langle	Squish Squ	uash -3
Squish! Squish! Squish!	{	Soft	suf(sc)
"Pig, you have tracked mud in my house!" yelled Hen.		Show	shin
"I know," said Pig. "Isn't it nice and soft?" Just then, Horse came in.	Oral Reading Rate 5	Swept	sweeped - 2
Clip, clop, clip, clop. "Horse, you have mud on your feet. Just look at	(Refer to Rubric for scoring fluency.)	Swept	sweeped - 2
my nice clean house!" shouted Hen.	Score:		
"It doesn't look clean to me," said Horse. "We'll Shiw show you how to clean house."	Oral Reading Accuracy Number of words = 108 Each error = .92 °		
Horse and Pig cleaned and swept and cleaned and swept.	W OF ERRORS % SCORE 1 99 2 98	accuracy	y = frustration
"There," said Horse. "Did you learn how to clean	3 97 4 96 5 95	liceardey	
house, Hen?" (End oral reading time.)	6 94 7 94 8 93	wcpm =	some risk
	9 92 10 91 STUDENT SCOR	compreh	nension = instructional
Houghton M	fflin Leveled Reading Passages Assessment Kit 55		

Two Types of Progress Monitoring

- Interim/benchmark assessment
- Formative classroom assessment

Formative Classroom Progress Monitoring

- Implemented during instruction to monitor and adjust
- Examples of assessments
 - Running records
 - Think alouds
 - Samples of student work
 - Logs
 - Anecdotal records
- Frequency & focus of assessment will depend on the child and her needs

Key features of formative classroom progress monitoring

- Proximity to initial learning (issue of transfer & application, teachable moment)
- Ability to adjust to individual students
- Provides specific feedback to kids
- Engages students in assessment
- Teacher expertise & interpretation

Student Work: An Example

Name A 1992 Date_ Selection How spider Got a thim waist Number of pages S /

1. What do you think this reading will be about?


2. What do you already know about the topic?

3. Retell the story as if you were telling it to a friend who hasn't read it.

Spider with lazy

4. How accurate was your prediction?

5. What surprised you in the story?

Probing Strategy Usage with Think Aloud

- S: (reads title) Space Ship Earth
- T: What were you thinking when you read the title?
- S: A space trip to earth. (Reads text haltingly). Boy! I had a lot of trouble with that.
- T: What makes you think you had trouble?
- S: I kept messing up.
- T: What do you mean by messing up?

- S: I kept reading sentences over.
- T: What do you think caused you to read over like that?
- S: Not understanding it.
- T: OK, did any of the words give you trouble?S: No

Types & Purposes for Assessments

Type	Purpose	Frequency	Scope
Screening/ Summative	Identify level of performance	Once a year	Very broad
Diagnostic	Identify focus of intervention	Once a year or more as needed	Specific strengths & needs
Formative	Inform ongoing instruction	Ongoing	Fine-tuned, aligned with lessons
Interim/ Benchmark	Monitor overall progress	3-4 times a year	Broad