

Monitoring Reading Progress with Students who are Deaf / Hard of Hearing

Susan Rose, Patricia McAnally & Lauren Barkmeier

Progress Monitoring

- PROCESS for ongoing data collection of skills important to student success.
- PROCESS where teachers are able to alter instructional variables to meet individual student needs.

CEHD | College of Education + Human Development

Progress Monitoring: How is it used?

Decision Making Purposes:

- Instruction- Is instruction effective?
- Parent Communication Is my child progressing?
- Placement- Does this student 'look like' other students ?
- Accountability- What is special about a teacher of deaf and hard of hearing children?

CEHD | College of Education + Human Development

Ways to Monitor Progress: CBA

- Informal- specific to time and content
 - Teacher observations
 - Running records
 - Cumulative folders
 - Teacher made tests
 - Other

CEHD | College of Education + Human Development

Reliable & Valid Data Required

- Set Goals
- Measure student growth
- Determine what works!
 - Instruction
 - Communication
 - Placement
 - Time on task

CEHD | College of Education + Human Development

CBM: Defined

- A specific approach to measuring student learning
- Repeated measurements (weekly; monthly)
- Equivalent forms of the same task
- Across extended periods of time
- Using General Outcome Indicators (the rate of change demonstrated in the performance of a task of the same difficulty)

» (Deno, 1992)

CEHD | College of Education + Human Development

CBM: Characteristics

- Reliable and Valid
- Easy to Administer (usable)
- Time Efficient (frequently used)
- Effective (functional information)
- Can be used to communicate
 - Deno (1992) The nature and development of Curriculum-Based Measurement. *Preventing* School Failure, 36,2, 5-10

CEHD | College of Education + Human Development

RIPM: Deaf/ HH Students

- N= 155 students
- 3rd through 12th grades
- Reading & Written Expression
- School for the Deaf/ Public School and Itinerant Programs

CEHD | College of Education + Human Development

Monitoring Progress in READING

- MAZE Passages (Comprehension & Fluency)
- Oral Reading Fluency: Unreliable!!!!!
- Silent Reading Fluency (TOSCRF; SRFT)
 - see Technical Report

CEHD | College of Education + Human Development

MAZE Passages **Kicking Stones** Have you ever had nothing to do? Sometimes when I (say/ have/ run) nothing to do, I take a (walk/ road/ home). That's when I kick stones. If I (have/ can't/went) find any cans to kick, I (little/under/just) kick stones.

www.EdCheckup.com

CEHD | College of Education + Human Development

Year 2:CBM Tools

- Elementary
 - Form A & B (BASS) MAZE Passages
 - Form C1, C2 C3 (Reading Milestones) MAZE Passages*
 - Form D (Ed Checkup) MAZE Passages Level 1
- Middle School
- High School
 - Common Passages (3 minute) 4th level
 - Form E (Ed Checkup) Maze Passages 4th level

Year 2: What We Learned

- Teachers are Terrific!
- Significant Correlations

Within Reading Passages Forms A & B,# Within Reading Passages Forms D & E

Teacher's ratings and MAZE Scores
NWEA:MAP Fall scores and Fall Maze Scores
NWEA:MAP Spring scores and Spring MAZE Scores

CEHD | College of Education + Human Development

Year 2: What We Learned

» TR NWEA

• Elem. .92 .85 .93 (A)

• Middle .82 .85 .81 (E)

• Second .83 .68 .72 (E)

CEHD | College of Education + Human Development

Years 3 & 4

- Technical Characteristics
- Sensitivity to growth
- Teacher Use

Grade Level
 Out of Grade Level

CEHD | College of Education + Human Development

Years 3 & 4: Results

Reliability

- Alternate form correlations .90 for elementary/middle grades
 - .78 for high school students
- Test-retest correlations
- .96 for elementary/middle grades
- .85 for high school students

- Validity
 - Correlations with the NWEA: MAP RIT reading scores;
 .80 -.90 for elementary,
 - .74 .92 for middle.
 - .78 .85 for high school.
 - Correlations with teacher ratings LESS THAN .70
- Sensitivity
 - Significant slopes of .50 for elementary, .93 for middle, and .90 for high school grades

CEHD | College of Education + Human Development

Individual Growth Rate

CEHD | College of Education + Human Development

Growth across Grade Levels

CEHD | College of Education + Human Development

Maze Growth over 2 Years (Grades 7 to 8)

CEHD | College of Education + Human Development

Maze Comparisons

CEHD | College of Education + Human Development

Preliminary data

- CBM MAZE indicators appear to be reliable and valid.
- CBM MAZE appear to capture significant growth over time.
- Need to replicate studies with broader population of students.
- Need to determine if the MAZE is sensitive enough to inform teachers of student progress.

CEHD | College of Education + Human Development

CBM: Using Assessment Results to Inform Instruction

UNIVERSITY OF MINNESOTA Driven to Discover[™]

CEHD | College of Education + Human Development

Instructional Strategies

 Every strategy is not equally effective with every student.

 Teachers need an extensive repertoire of strategies that can be applied to meet different needs.

CEHD | College of Education + Human Development

Prereading

- Prequestioning, predicting, and direction setting
- Providing technical (text-specific) vocabulary
- Developing metacognitive awareness of task demands and strategies necessary for effective learning

CEHD | College of Education + Human Development

During Reading

Students are required toiInteract with text and construct meaning as they read.

Students apply metacognitive skills (awareness of and control over their comprehension).

CEHD | College of Education + Human Development

Postreading

 Postreading activities provide opportunities for students to:

- Synthesize and organize information

- Evaluate the author's perspective
- Respond to the text

CEHD | College of Education + Human Development

Other Considerations

 Does the student receive direct reading instruction daily?

 How much time does the student receive reading instruction on a daily basis?

CEHD | College of Education + Human Development

 How much time does the student practice reading daily?

 Is an explicit instructional model used to teach the student how to use reading strategies independently?

CEHD | College of Education + Human Development

Plan of Action

- The teacher:
 - identified and listed the reading difficulties of the student.
 - prioritized the reading difficulties.
 - selected one or two reading difficulties to target for intervention.

CEHD | College of Education + Human Development

 The teacher identified instructional strategies that:

- addressed each of the targeted reading difficulties
- likely be successful with the student.

CEHD | College of Education + Human Development

Follow-Up

- During my next visit or via email:
 - We discussed the instructional changes the teacher made.
 - The teacher identified what was successful and why.
 - She/He identified what wasn't successful and why.

CEHD | College of Education + Human Development

- We discussed adjustments that should be made.
- When we received additional assessment data, we factored these into our discussion of instruction.

CEHD | College of Education + Human Development

 A good example of one of the values of progress monitoring...

CEHD | College of Education + Human Development

Results: Coaching Teachers

MS

Elem

	2006- 2007	2007- 2008	2006- 2007	2007- 2008	2006- 2007	2007- 2008
Progress	56%	66%	72%	33%	58%	23%
No progress	39%	33%	21%	63%	27%	64%
One data point	5%	0%	7%	3%	15%	1%
100 100 100 100 100 100 100 100 100 100		070		570	1070	

CEHD | College of Education + Human Development

UNIVERSITY OF MINNESOTA Driven to Discover

HS

Monitoring Student Progress?

- Elementary Level

» Progress – 8

» No progress – 4

– Middle School

» Progress – 10

» No progress - 19

- High School

» Progress – 13

» No progress - 36

CEHD | College of Education + Human Development

Factors limiting progress

New textbooks

• Time on task

Larger classes

 More diverse reading needs within classes

CEHD | College of Education + Human Development

Factors

- Time on task
 - Previously, the students had one period of English language instruction and writing and one period of reading instruction.
 - This year English, writing, and reading were included in one period.

CEHD | College of Education + Human Development

Factors

- Issues with the new textbooks
 - Training was short and occurred the previous spring.
 - The new books did not come until October and teachers didn't have time to study the books and feel confident teaching with them.
 - The new books were extremely challenging—too difficult for many of the students.

CEHD | College of Education + Human Development

RIPM: Deaf/ HH Students Grades 3-12th

Oral Reading	Word Correct/1 min	NO	XXXXX	XXXXXX
Maze Passages	C-I / 1 min C-I/ 3 min	YES	Elementary Secondary	With support
Grade Level	Screening	YES	NO	XXXXXX
Reading Level	Progress Monitoring	YES	YES	XXXXXX

CEHD | College of Education + Human Development

More Information

- <u>www.progressmonitoring.net</u>
- www.studentprogress.org
- www.PREPIT.org

CEHD | College of Education + Human Development