
DYSLEXIA WITHIN RTI
A guide for identifying and providing instruction to students
with characteristics of dyslexia in grades K - 3

Timothy N. Odegard
Jennifer Cooper
Melinda Hirschmann
Erin Alexander

DYSLEXIA WITHIN RTI
A guide for identifying and providing instruction to students

with characteristics of dyslexia in grades K - 3

FIRST EDITION

Timothy N. Odegard
Jennifer Cooper

Melinda Hirschmann
Erin Alexander

Middle Tennessee State University

Copyright © 2017, Middle Tennessee State University
All rights reserved. Unless authorized in writing by Middle Tennessee State University, no part of this pub-
lication may be reproduced or used in any manner inconsistent with the Tennessee Center for Dyslexia
copyright.
Correspondence about the use of any part of this publication should be directed to Middle Tennessee State
University.
Dyslexia within RTI
200 N. Baird Lane
Murfreesboro, TN 37132

1 Characteristics of Dyslexia

3 Response to Instruction / Intervention

11 Progress Monitoring

Supplemental Materials BlackLine Masters

S1 Oral passage reading: Word Structure Analysis

S3 Student Literacy Profile: Summary of Skills

S5 Repeated Reading Student Chart

S7 Phonological Awareness Instruction Guide

S9 Letter Knowledge and Phonics Instruction Guide

S11 Decoding and Spelling Instruction Guide

S13 Reading Fluency instruction Guide

Table of Contents

What is dyslexia?
Dyslexia is the most well
researched learning difference,
having been characterized at the
behavioral and neurobiological
levels. It is associated with
processing differences that
negatively impact the ability of
individuals to learn how to read
and spell words accurately.
Individuals with dyslexia
struggle to read words
accurately and / or fluently,
in spite of receiving the same
reading instruction as their
peers who acquire the ability to
read words.
Dyslexia negatively impacts
more than reading and spelling.
However, the reading and
spelling deficits are the learning
differences most commonly
noticed by parents and teachers
of school-aged children.
Primary Reading Skills Deficits
Associated with Dyslexia
Educators commonly report
challenges identifying students
with dyslexia. As depicted in
the graphic to the right, the
primary reading skills deficits
characteristic of dyslexia are the
ability to read words accurately in
isolation and fluently within text.
These individuals also struggle to
decode words.

However, they can memorize
words and read words by sight,
although they learn these words
more slowly than typically devel-
oping readers. Also, the process-
ing differences that cause dys-
lexia do not directly impair their
ability to comprehend language.
What Does Dyslexia Look
Like?
In the early grades, students with
dyslexia often perform well when
reading text made up of high
frequency words that have been
drilled for memorization. Given
that language comprehension is
not a characteristic of dyslexia,
it is common for students with
dyslexia to perform well when
answering comprehension ques-
tions about text that they can
read.
When these same students
are required to accurately read
words that they have not memo-
rized or are asked to pronounce
nonsense words, they typically
struggle to do so, which indicates
a weakness in decoding.
In third grade and above, edu-
cators experience an additional
challenge when trying to identify
students with dyslexia. This is
because the tests used to gauge
how well students are performing
in the area of reading transition

from word reading tasks to mea-
sures of text reading fluency and
comprehension.
Students with dyslexia continue
to memorize words and rely on
their comprehension skills to fill
in gaps and predict words in text.
Some can at times read enough
words to have a sufficient fluency
score and correctly answer com-
prehension questions. In these
instances, it is important to check
the accuracy scores for measures
of reading fluency. Students with
dyslexia often score lower on the
accuracy portion of a reading flu-
ency assessment. When students
struggle to accurately read words
on measures of reading fluency,
it is important to follow up with
measures of word reading accu-
racy.

C H A R A C T E R I S T I C S
 OF DYSLEXIA SECTION 1

Characteristics of Dyslexia

 Dyslexia within RTI

1

DECODING SIGHT
WORDS

READING COMPREHENSION

READING FLUENCY

WORD READING

primary Reading Skills deficits
Associated with Dyslexia

Areas colored red denote the primary
reading skills deficits characteristic of
dyslexia

Identifying Students with
Dyslexia
The identification of students
with dyslexia in any grade
occurs through the response
to instruction and intervention
(RTI2) process. In grades K - 3,
this process is well suited to the
identification of deficits in print
level reading skills that are the
hallmark of dyslexia. This is
because the universal screening
process provides educators
with reliable information on
pre-reading skills (phonological
awareness and letter knowledge)
and measures of word reading
accuracy.
Characteristics of
Dyslexia
Occasionally, an individual
struggles to read words
accurately or fluently, and these
deficits can be documented
using various forms of data.
However, these deficits do
not always impair academic
achievement to the point of
qualifying the student for
services under IDEA.

Students who fall into this
category are said to exhibit
characteristics of dyslexia. These
students will still require more
intensive instruction than their
peers to develop word reading
skills in support of their current
and future academic success,
even though they do not qualify
for services in special education.
These students can receive
the more intensive instruction
they require within the general
education setting through RTI2.
Poor Responders
Students with characteristics of
dyslexia who receive intervention
services within the general
education setting, who exhibit
minimal gains in response to
Tier 2 and Tier 3 instruction
can be formally assessed for a
specific learning disability. The
category of specific learning
disability includes dyslexia. This
is because dyslexia is a cause
of a specific learning disability in
the areas of basic reading and/or
reading fluency.
Students identified with a specific

learning disability receive
intensive, sustained intervention
services to address their area
of academic underachievement
within special education. In
many instances, the instructional
focus of the intervention will not
change from Tier 3 to Special
Education. Special education
services are considered the most
intensive level of intervention
and provide eligible students
with legal protections under
IDEA. Typically, these students
receive accommodations
and modifications, based on
individual need.

Characteristics of Dyslexia2

Dyslexia within RTI

Box 1.1
The processing differences that distinguish individuals with dyslexia from their typically developing peers result in
these students struggling to learn the structure of words at several levels. Individuals with dyslexia require additional
instruction to learn word structure.
Letter - Sound Associations. Typically developing readers learn that words are made up of individual sounds and that these
sounds correspond to specific letters. This forms the basis of the print-sound nature of words in English and other alphabetic
languages, and it is called the alphabetic principle. Typically developing readers readily learn the associations between letters
and sounds in response to direct phonics instruction provided as part of a core reading curriculum in the early grades.

Multi-Vowel Patterns. In addition, students with dyslexia struggle to learn multiple vowel patterns within words that are used
to represent different spoken sounds. For example, typically developing readers more quickly learn that certain pairs of vowels
produce reliable vowel sounds (e.g., ee, ea, ie), or that pairing a vowel with an r will produce certain sound patterns (e.g., ar, ir,
er). Typically developing readers also more quickly learn that certain vowels combine to produce unexpected sounds (i.e., diph-
thongs; e.g., oi, oy). These vowel patterns are taught during phonics instruction provided as part of a core reading curriculum,
and typically developing readers will learn these patterns in response to this instruction.

Complex Word Structure. As students progress beyond 3rd grade, they encounter more complex words made up of multiple
syllables. Multi-syllable words present a challenge to students with characteristics of dyslexia because when they are formed
they often result in violations to the typical patterns of sound symbol correspondences. Letters are sometimes dropped from
words, in some instances letters are added, and vowels in unaccented syllables in the final position are very often pronounced
as a schwa. Students with dyslexia who respond to direct phonics instruction in letter sound correspondence and vowel patterns
may experience deficits in accurate or efficient reading of multi-syllable words in later grades.

Spelling Patterns (i.e., orthographic structure). Students who exhibit characteristics of dyslexia also struggle to spell as well
as their peers. While their peers learn the orthographic structure (i.e., letter structure) of words, a characteristic of dyslexia is to
not learn these letter patterns as well. As a result, students with dyslexia require even more intensive direct instruction in spell-
ing than their typically developing peers.

In its most severe form,
dyslexia is a specific
learning disability. How-
ever, it does not always
cause levels of academ-
ic underachievement
that result in the iden-
tification of a specific
learning disability under
the Individuals with
Disability Education Act
(IDEA).

A perennial challenge that
schools have faced has been
how to identify students who
struggle to develop the full
range of skills necessary for
academic and life success.
In the past, students had to wait
until they exhibited academic un-
der achievement severe enough
to qualify for intervention services
provided through special educa-
tion. By the time they qualified
for these services, the chance
to provide early intervention had
passed.
In addition, not all students who
exhibited deficits in skills that sup-
port areas of academic achieve-
ment qualified for special edu-
cation under the Individuals with
Disabilities Education Act (IDEA)
category of specific learning
disability. Yet, these students
still required timely, targeted in-
struction of greater intensity than
provided in the core curriculum to
support the development of the
full range of skills that support
areas of academic achievement.
This resulted in two questions
being asked.
How do we identify students
who are at risk of academic
failure early?
How do we use this infor-
mation to match students

to targeted instruction to
foster their academic devel-
opment?
Addressing the Challenge
The Response to Instruction
/ Intervention (RTI) framework
was developed to address these
questions.
RTI is intended to establish a
safety net, constructed from mul-
tiple sources of student informa-
tion, that catches those students
who fall behind academically.
The safety net is in place be-
fore students start their first
day of kindergarten and is used
to continually match students
with timely targeted instruction
of varying levels of intensity to
address each student’s instruc-
tional needs.
When RTI is implemented as
intended with fidelity, it allows
for students with less severe
forms of under achievement
to be identified and to receive
intervention within a general
education setting. Moreover, it
allows those students who fail to
respond to targeted intervention
provided within general educa-
tion to be identified as having a
specific learning disability and
receive services through special
education.

R E S P O N S E t o
I N S T R U C T I O N
 SECTION 2

Specific Learning Disability
The Individuals with Disabilities
Education Act (IDEA) defines a
specific learning disability as “a
disorder in one or more of the basic
psychological processes involved in
understanding or in using language,
spoken or written, that may manifest
itself in the imperfect ability to listen,
think, speak, read, write, spell, or to
do mathematical calculations.”
The Office of Special Education and
Rehabilitative Services specifically
references dyslexia as a cause of
a specific learning disability, going
on to state that there is nothing in
IDEA that prevents the cause of a
student’s specific learning disability
from being reported in the Individual-
ized Education Program (IEP).

Response to Instruction

Dyslexia within RTI

3

Evidence Based
Instruction

Sources of
Student Data

Interplay between
assessment and Instruction
within RTI

Response to Instruction and Intervention
The Tennessee Department of Education developed
and implemented the Response to Instruction and
Intervention process (RTI2), to identify students who
require additional support and intervention to acquire
the academic skills necessary for success in school
and life. RTI2 is a multi-tiered data driven instruction
and intervention model that uses high-quality evi-
denced-based core instruction and various sources
of information to identify students who are at risk of
academic failure or who are failing academically.
The intent of RTI2 is to leverage the general edu-
cation setting to provide differentiated instruction
to all students. It also provides a mechanism to
intervene early to foster optimal development and
academic success for those students at risk of
academic failure. Additionally, the framework pro-
vides one means to identify those students with a
specific learning disability.

Sources of Student Information within RTI2

RTI2 requires regularly occurring reviews of multiple
sources of student data to continually characterize
response to instruction of varying levels of intensity.
It relies on traditional sources of student information
available through classroom observation, student
performance on curriculum embedded assessments
and regularly scheduled benchmark assessments to
track the transfer of core instruction to skills that are
predictive of future academic success.
Universal Screening Process. In grades K-3, it is
recommended that nationally normed, skills based
measures be administered as part of the universal
screening process at the beginning, middle, and end
of the school year. Curriculum based measures
(CBM) that assess a student’s proficiency with vari-
ous skills are typically used as part of this process. In
grades K-3, pre-reading skills (e.g., letter knowledge
and phonological awareness), as well as basic read-
ing skills (i.e., decoding, fluency, comprehension) are
assessed as part of the universal screening process.

Survey Level Assessment Process. If a student
scores below the 25th percentile on a measure ad-
ministered as part of the universal screening process,
additional measures likely will need to be collected
as part of the survey level assessment process.
These measures will be used to identify specific skill
deficits targeted as part of Tier 2 or Tier 3 interven-
tion. See the alignment of student to tiered instruction
figure to review how universal screening process re-
lates to survey level assessment process and Tiered
instruction.

Response to Instruction4

Dyslexia within RTI

UNIVERSAL SCREENING PROCESS
Universal screening is a process that uses nationally normed measures of grade level skills to help deter-
mine if a student is making sufficient progress to be successful academically. All students should take part
in the universal screening process.

SURVEY LEVEL ASSESSMENT PROCESS
The survey level assessment process is used to follow up on testing conducted as part of the universal
screening process. This additional testing is used to identify the most basic skills area deficit in order to
focus instruction for each individual student and accurately monitor response to intervention.

UNIVERSAL SCREENER

25th Percentile
or Above

CORE
INSTRUCTION

24th - 10th
Percentile

SURVEY LEVEL
ASSESSMENT

CORE PLUS
TIER II - Skills Matched

1.5 - 2 years Behind
or Below 10th Percentile

SURVEY LEVEL
ASSESSMENT

CORE PLUS
TIER III - Skills Matched

Alignment of Student to Tiered Instruction

Recommended Universal
Screening Schedule (Grades K - 3)

Beginning of
Year

Middle of Year End of Year

Response to Instruction

Dyslexia within RTI

5

Tier 1

Instruction
In Tier 1 of the RTI2 framework,
K-3 students receive high quality
differentiated research based
reading instruction at the classroom
level. Multi-sensory instruction is
encouraged at the K-3 level.

Instructional Dosage
In Tennessee, students receive
120-150 minutes of core reading
instruction, 90 minutes of which
should be uninterrupted.

Formal Assessment
All students at the K-3 level are
screened to identify potential
weaknesses in reading skills as part
of the universal screening process.
The administration of assessments
three times a year helps to determine
a student’s ongoing instructional
needs.

Informal Assessment
In addition to the regularly scheduled
benchmark assessments, student
performance on regularly occurring
curriculum embedded measures is
used to gauge how well they are
learning the skills being taught as
part of the core curriculum. Such
student information is used to
differentiate the core instruction and
to help identify those students in
need of Tier 2 or Tier 3 instruction.

Tier 2

Entry Into Tier 2
Students who perform below
the 25th percentile on measures
administered as part of the univer-
sal screening process are given
additional tests to identify the most
basic skill deficit as part of the sur-
vey level assessment process.

Instruction
In addition to Tier 1 instruction,
Tier 2 students receive additional
instructional time and greater
instructional intensity using a
research-based intervention that
targets the identified skill deficit
areas.

Progress Monitoring
Student progress is monitored reg-
ularly with a skill-based measure to
determine the efficacy of interven-
tion at remediating the identified
skills deficits. Progress is monitored
weekly or every other week.

Instructional Setting
The intervention should be deliv-
ered with fidelity in a small group
format by highly-trained personnel.

Instructional Dosage
Students receive Tier 2 intervention
daily. The minimum instructional
time for Tier 2 intervention is 30
minutes per session for grades K-3.

Tier 3

Entry Into Tier 3
There are two ways for a student
to qualify to receive Tier 3 instruc-
tion: lack of sufficient progress or
performing well below grade or age
level expectations.

Lack of Progress Students who
do not make progress in response
to Tier 2 intervention will be placed
into Tier 3. Movement into Tier 3
requires a minimum of 10 data
points if progress monitoring
is conducted weekly or 8 data
points if progress monitoring is
conducted every other week.
Well Below Expectations Stu-
dents who perform below the 10th
percentile on the universal screen-
ing measure or who are more than
1.5 to 2 grade levels behind may be
placed in Tier 3 without having to
first progress through Tier 2.

Instructional Dosage
Students in Tier 3 receive more
intensive skill-based intervention
provided by highly-trained
personnel for a period of 40-60
minutes per school day.

Progress Monitoring
Progress monitoring is conducted
to determine the effectiveness of
the intervention to remediate the
student’s skills deficits.

Increasing Intensity (Tier 2 to Tier 3)

If a student fails to make progress after four weeks of intervention in Tier 2, the intensity of the intervention should be
increased until an effective level of intervention is reached. Intervention may be intensified by:

1) Increasing frequency of intervention sessions (e.g., a student who receives RTI in both reading and math with 2 days
of reading and 3 days of math increases frequency in reading by changing to 3 days of reading and 2 days of math).

2) Changing the time of day intervention is delivered (e.g., RTI period moved from afternoon to morning).

3) Changing the intervention provider (i.e., intervention providers should be highly trained, and the intervention should
be implemented with fidelity).

4) Changing interventions (e.g., moving from a computer based phonics program to a structured literacy program).

5) Changing duration of intervention sessions (e.g., moving from 30 minutes to 60 minutes).

Accommodations: Students do not have to qualify for special education to receive accommodations. Students
at every Tier may receive accommodations. Such accommodations can help students access grade level instruc-
tion and demonstrate their potential in the core curriculum.

Universal Screening and Survey Level
Assessment Process of Reading Skills

Phonological awareness, letter knowledge, decoding,
fluency, vocabulary, and reading comprehension are
components of reading. While deficits in any of these
areas may contribute to reading difficulties, the de-
velopment of these skills occurs sequentially along a
developmental progression with the foundational skills
of phonological awareness and letter knowledge ac-
quired at earlier grades (K-1) and decoding and fluen-
cy in later grades (1-3). The academic language skills
of vocabulary and listening comprehension develop in
parallel with print level skills in support of reading ac-
quisition. It is important to consider the developmental
progression of these skills when selecting measures
used to identify skill deficits as part of the universal
screening and survey-level assessment processes.
Assessments used as part of the universal screening
and the survey level assessment processes tend to
be brief and time efficient by necessity. They are also
valid and reliable measures of a specific skill, and it is
beneficial if they have accompanying national norms.

Due to the need for these characteristics, the assess-
ments used for the universal screening and survey
level assessment processes often are curriculum
based measures.

Measurement Selection for the Universal
Screening and the Survey Level Assessment
Processes
The factor that determines when a test of a given skill
is used as part of the universal screening process or
the survey level assessment process depends on the
developmental point of the student being considered
(i.e., age, grade). On the following pages, we review
CBM commonly used as part of the universal and
survey level assessment processes in grades K - 3.
We highlight assessments used to measure skills
commonly deficient in students with characteristics of
dyslexia (i.e., print level skills), in addition to identify-
ing measures of academic language skills.

Response to Instruction

Dyslexia within RTI

6

GRADE (AGE)

PRE K K K / 1 1 / 2 2 / 3 3
(3) (4) (5) (6) (7) (8) (9)

Print Awareness

PA-Word

PA-Rhyme

PA Syllable

PA-Onset Rime

PA-Phonemes

Letter Names

Letter-Sound Correspondence

Alphabetic Principle

Decoding

Sight words

Reading Fluency

Spelling Letter Name
Spelling Within Word

DEVELOPMENTAL CONTINUUM OF PRINT LEVEL READING SKILLS K-3

Curriculum based Measurement
Curriculum-based measures (CBM) are assess-
ments used to determine a student’s mastery of skills
or content. CBM within the RTI process are generally
nationally normed, valid, and reliable.

* This graphic was developed based on a review of empirical research investigating reading. Academic language
skills (i.e., vocabulary, listening comprehension, etc.) develop in parallel to print level reading skills.

Response to Instruction

Dyslexia within RTI

7

CURRICULUM BASED MEASURES OF READING SKILLS - KINDERGARTEN

PHONOLOGICAL
AWARENESS

LETTER
KNOWLEDGE

DECODING /
WORD RECOGNITION

VOCABULARY

DIBELS Initial Sound Fluency
DIBELS First Sound Fluency
DIBELS Phoneme Segmentation Fluency
EasyCBM Phoneme Segmenting

Aimsweb Phoneme Segmentation Fluency
Pre-Decoding Skills Survey
Phonological Awareness Skills Screener

DIBELS Letter Naming Fluency
EasyCBM Letter Names
EasyCBM Letter Sounds
Aimsweb Letter Naming Fluency

Aimsweb Letter Sound Fluency
Phonics and Word Reading Survey
CORE Phonics Survey
Pre-Decoding Skills Survey

Aimsweb Nonsense Word Fluency
Phonics and Word Reading Survey
CORE Phonics Survey

DIBELS Nonsense Word Fluency
San Diego Quick Assessment
Dolch Word List Fluency

DIBELS Word Use Fluency

Universal Screening and Survey Level
Assessment in Kindergarten
The table at the bottom of the page provides
examples of various CBM that measure skills
typically included as part of the universal and
survey level assessment processes in kindergarten.
The CBM provided in this table and similar tables
for first, second and third grades are not a complete
listing of CBM that could be used as part of these
processes. They are provided as examples.
Universal Screening Process
The universal screening process uses regularly
scheduled assessments to determine each
student’s progress in developing age / grade
appropriate skills. Student performance is
compared to grade-level expectations (i.e.,
benchmarks). As depicted in the graphic to the
right, students in this grade are developing and
refining their phonological awareness skills,
developing letter knowledge, acquiring sound-
symbol correspondences and starting to apply
their knowledge of the alphabetic principle and
sound symbol correspondences to decode words.
These students are also adding to the number
of words they can identify by sight. Measures of
these skills are appropriate and commonly used
as part of the universal screening process in
kindergarten. Students also continue to develop
academic language skills (i.e., vocabulary, oral
comprehension).
Survey Level Assessment Process
Children in kindergarten should have already

developed print awareness and some basic
phonological awareness skills. If, for example, a
student were flagged as not meeting expectations
on a test of initial sound fluency (the ability to
isolate the initial phoneme in a spoken word),
measures of more basic phonological awareness
skills that should have already developed could
be administered as part of the survey level
assessment process to identify the most basic level
skill deficit (e.g., word rhyming).

DEVELOPMENTAL CONTINUUM OF
PRINT LEVEL READING SKILLS -
KINDERGARTEN

GRADE (AGE)

K K / 1

(5) (6)

Print Awareness (already developed)

PA-Word (already developed)

PA-Rhyme (already developed)

PA-Syllable

PA-Onset Rime

PA-Phonemes

Letter Names

Letter-Sound Correspondence

Alphabetic Principle

Decoding

Sight words

Reading Fluency

Spelling Letter Name

Spelling Within Word

Response to Instruction

Dyslexia within RTI

8

CURRICULUM BASED MEASURES OF READING SKILLS - FIRST GRADE

PHONOLOGICAL
AWARENESS

LETTER
KNOWLEDGE

DECODING /
WORD RECOGNITION

READING FLUENCY

VOCABULARY

READING
COMPREHENSION

DIBELS Word Use Fluency

EasyCBM Phoneme Segmenting
Aimsweb Phoneme Segmentation Fluency
CORE Phonics Survey

Pre-Decoding Skills Survey
Phonological Awareness Skills Screener

EasyCBM Letter Sounds
DIBELS Letter Naming Fluency
EasyCBM Letter Names
Aimsweb Letter Naming Fluency

Aimsweb Letter Sound Fluency
Phonics and Word Reading Survey
CORE Phonics Survey
Pre-Decoding Skills Survey

Aimsweb Nonsense Word Fluency
DIBELS Nonsense Word Fluency
Phonics and Word Reading Survey
CORE Phonics Survey

San Diego Quick Assessment
Dolch Word List Fluency
Diagnostic Decoding Survey
EasyCBM Word Reading Fluency

Aimsweb Oral Reading Fluency
EasyCBM Passage Reading Fluency DIBELS Oral Reading Fluency

DIBELS Retell Fluency Aimsweb Maze CBM

Universal Screening and Survey Level
Assessment in First Grade
By the first grade, students should have developed
additional print level reading skills, having learned
their letter names and many of their phonological
awareness skills.
At the start of first grade, students are still
developing phonemic awareness (i.e., onset rime,
phonemes). Most students are continuing to learn
letter-sound correspondences and developing their
ability to apply these skills to decode words, in
addition to adding to the words they can read by
sight. They are also developing their ability to spell
words.
Universal Screening Process
CBM that test these developing skills are commonly
used as part of the Universal Screening process.
For example, the DIBELS nonsense word fluency
test might be administered to provide a measure of
decoding.
Survey Level Assessment Process
If a student were below benchmark on nonsense
word fluency at the middle of the year, a
measure of phonemic awareness (e.g., phoneme
segmentation fluency) could be administered to

determine if this lower level skill has been acquired,
as part of the survey level assessment process.

DEVELOPMENTAL CONTINUUM OF
PRINT LEVEL READING SKILLS -
FIRST GRADE

GRADE (AGE)

K / 1 1 / 2

(6) (7)

Print Awareness (already developed)

PA-Word (already developed)

PA-Rhyme (already developed)

PA-Syllable (already developed)

PA-Onset Rime

PA-Phonemes

Letter Names (already developed)

Letter-Sound Correspondence

Alphabetic Principle

Decoding

Sight words

Reading Fluency

Spelling Letter Name

Spelling Within Word

Response to Instruction

Dyslexia within RTI

9

CURRICULUM BASED MEASURES OF READING SKILLS - SECOND GRADE

PHONOLOGICAL
AWARENESS

LETTER
KNOWLEDGE

DECODING /
WORD RECOGNITION

READING FLUENCY

VOCABULARY

READING
COMPREHENSION

DIBELS Word Use Fluency EasyCBM Vocabulary

Phonological Awareness Skills Screener CORE Phoneme Segmentation

Phonics and Word Reading Survey CORE Phonics Survey

DIBELS Nonsense Word Fluency
Phonics and Word Reading Survey
CORE Phonics Survey
San Diego Quick Assessment

Diagnostic Decoding Survey
Dolch Wordlist Fluency
EasyCBM Word Reading Fluency

Aimsweb Oral Reading Fluency
EasyCBM Passage Reading Fluency

DIBELS Oral Reading Fluency
Fluency Passage Generator

DIBELS Retell Fluency
Aimsweb Maze CBM
EasyCBM Reading Comprehension

Maze Passage Generator
Core Maze Comprehension

Universal Screening and Survey Level
Assessment in Second Grade
Second grade students should have developed all
of the phonological awareness skills and know all of
the letters.
These students will continue to learn additional
sound symbol correspondences, which will support
their ability to apply knowledge of word structure
to decode and spell words. In addition, they will
add to the words they can read by sight, and they
should be better able to apply word reading skills
to read connected text efficiently with expression
(i.e., reading fluency). Keep in mind that students
in earlier grades should have opportunities to read
connected text in support of word reading, reading
fluency and reading comprehension development.
Universal Screening Process
CBM that test skills that are being developed in the
current grade are included as part of the univer-
sal screening process. For example, the Aimsweb
Oral Reading Fluency test might be included in the
universal screening process. When administering
measures of oral reading fluency, it is important to
consider both the rate and accuracy scores pro-
vided. This is because students can attempt many
words resulting in a rate score that looks sufficient,
but the accuracy score might be below grade level
expectations, motivating additional testing.

Survey Level Assessment Process
If a student does not meet grade level expectations
on a measure of reading fluency, administer a test
of word reading and decoding skills to determine if
the student has a more basic deficit.

DEVELOPMENTAL CONTINUUM OF
PRINT LEVEL READING SKILLS -
 SECOND GRADE

GRADE (AGE)

1 / 2 2 / 3

(7) (8)

Print Awareness (already developed)

PA-Word (already developed)

PA-Rhyme (already developed)

PA Syllable (already developed)

PA-Onset Rime (already developed)

PA-Phonemes (already developed)

Letter Names (already developed)

Alphabetic Principle (already developed)

Letter-Sound Correspondence

Decoding

Sight words

Reading Fluency

Spelling Letter Name

Spelling Within Word

THIRD GRADE

CURRICULUM BASED MEASURES OF READING SKILLS - THIRD GRADE

PHONOLOGICAL
AWARENESS

LETTER
KNOWLEDGE

DECODING /
WORD RECOGNITION

READING FLUENCY

VOCABULARY

READING
COMPREHENSION

DIBELS Word Use Fluency EasyCBM Vocabulary

Phonological Awareness Skills Screener CORE Phoneme Segmentation

Phonics and Word Reading Survey CORE Phonics Survey

Phonics and Word Reading Survey
CORE Phonics Survey
Diagnostic Decoding Survey

San Diego Quick Assessment
EasyCBM Word Reading Fluency
Dolch Wordlist Fluency

Aimsweb ORF
EasyCBM passage reading fluency

DIBELS ORF

DIBELS Retell Fluency
Aimsweb Maze CBM
EasyCBM Reading Comprehension

Maze Passage Generator
Core Maze Comprehension

Response to Instruction10

Dyslexia within RTI

DEVELOPMENTAL CONTINUUM OF
PRINT LEVEL READING SKILLS -
THIRD GRADE

GRADE (AGE)

2 / 3 3

(8) (9)

Print Awareness (already developed)

PA-Word (already developed)

PA-Rhyme (already developed)

PA Syllable (already developed)

PA-Onset Rime (already developed)

PA-Phonemes (already developed)

Letter Names (already developed)

Alphabetic Principle (already developed)

Letter-Sound Correspondence
(already developed)

Decoding

Sight words

Reading Fluency

Spelling Letter Name
(already developed)

Spelling Within Word

Universal Screening and Survey Level
Assessment in Third Grade
Third grade students continue to develop their
decoding skills, add to the words they can read by
sight, and further develop their ability to spell. They
will continue to improve in their ability to apply text
level reading skills and their academic language
skills to read text fluently with expression.
As highlighted earlier, academic language skills
develop in parallel to print level skills. Difficulties
developing oral comprehension skills and
vocabulary are not primary characteristics of
dyslexia. However, as text complexity increases
and more instruction moves to learning from print,
reading comprehension and vocabulary can begin
to emerge as warning signs.
Universal Screening Process
In third grade, measures of reading fluency and
reading comprehension tend to be administered as
part of the universal screening process, if reading
comprehension was not added in earlier grades.
Again, it is important to look at a word reading
accuracy score when reviewing the result of a
reading fluency test.
Survey Level Assessment Process
If a student does not meet grade level expectations
on a measure administered as part of the universal
screening process, then additional tests will be

needed to identify any more basic skill deficits. If
for example a student does not meet grade level
expectations on a reading fluency test, a test of
word reading and decoding skills will need to be
administered.

Progress Monitoring 11

Dyslexia within RTI

P R O G R E S S S
MONITORING SECTION 3
Progress monitoring is the
regular, periodic assessment of a
student’s response to instruction
and intervention. Information
collected through routine
progress monitoring includes:
student skill development, rate
of improvement (ROI), and
intervention effectiveness. The
data collected through routine
progress monitoring may be used
to guide instruction or intervention
in each tier.
Prior to the onset of progress
monitoring, a goal should be set for
the student based on information
collected from the universal
screening and survey level
assessment processes and other
available student data (i.e., teacher
observation, student classroom
performance). As part of the goal
setting process, the student’s area
of skill deficit should be identified
and an appropriate intervention
should be developed. This
allows for a progress monitoring
instrument to be selected that will
adequately measure the student’s
response to the intervention being
provided.

Monitoring Skills Level Deficits
Measures used as part of the
universal screening process are

grade level assessments given
to every student. However, it
is important to remember that
progress monitoring materials
should be at an individual student’s
skill or instructional level, not the
student’s grade level.

Parallel Measures
The Tennessee RTI2 manual
indicates that progress monitoring
should consist of measures that
are parallel in form to the universal
screener used within the grade.
Parallel forms are used to provide
a reliable measure of a student’s
skill level growth.
For example, a student who reads
at a rate of 78 words correct per
minute (wcpm) on one oral reading
fluency progress monitoring
probe should also read at a
similar rate on a parallel form of
the oral reading fluency progress
monitoring probe. Parallel forms
are equivalently able to measure
the monitored skill, and the results
(i.e., score) are comparable across
multiple times. With parallel forms,
the assessor may be reasonably
sure that any gains that the student
makes across measurement points
are due to gains in skills and not
due to the tests being of different
levels of difficulty.

Skill Level Progress
Monitoring Example

Universal Screening
A 3rd grade student is flagged due
to performance below the 25th
percentile on a measure of oral
reading fluency.
Survey Level Assessment
This initial assessment is
followed by other assessments
that measure skills that support
oral reading fluency to identify
the student’s lowest level of
skills deficit (i.e., survey level
assessment process).
These additional assessments
reveal that the student is reading
words at a first grade level and
makes errors in word reading skills
that were taught as part of the core
curriculum provided in the first
grade.
Instructional Goal
In this instance the instructional
target is word level reading skills
that the student should have
acquired in the first grade.

Progress Monitoring
Measures chosen to monitor
student’s progress (e.g., decoding
or fluency) should be at the
student’s skill level, or a first grade
level instrument, even though
universal screening may still occur
at a student’s grade level.

Progress Monitoring12

Dyslexia within RTI

Recommended Progress Monitoring Schedule - TIER 2 (Grades K - 3)

Tier 2
Onset

If the student is not
making progress, the
intervention may be

changed

Student may be moved
up to Tier 3 intervention
if the student is making
insufficient progress.

PM1 PM2 PM3 PM4 PM5 PM6 PM7 PM8

Sensitive to Change
Progress monitoring assessments must also be
sensitive to change. The instrument must be able
to capture the growth the student experiences in
the area of instruction in order to accurately reflect
a program’s efficacy.
If a student is receiving intervention on skills which
the universal screener may not be sensitive enough
to detect, it may be appropriate to use more than
one progress monitoring tool.
For example, if Reading CBM Maze, a measure
of reading comprehension, is used as a universal
screener, and a student is receiving phonics
instruction for deficits in decoding, a phonics
skill-based progress monitoring probe may be
needed to determine effectiveness of instruction/
intervention. The student may be learning from the
intervention, but the reading CBM Maze may not
be sensitive enough to detect the change.

Timing of Progress Monitoring
Progress monitoring in Tier 2 or Tier 3 should be
conducted at least every two weeks and may be
conducted on a weekly basis. Frequent progress
monitoring allows timely instructional decisions
to be made based on a student’s response to
intervention.
Two time points in the progress monitoring process
are of additional importance. After the collection
of the fourth data point, student progress toward
a goal and ROI can be evaluated. If the student is
not making sufficient growth in the deficit area, the
intervention may be changed or intensified (see
Increasing Intensity). Evaluation of student growth
and program efficacy can occur after every fourth
data point, and decisions regarding intervention
changes can be considered as needed.

The second time point of importance is the
point at which a determination can be made
about advancing a student to the next Tier (i.e.,
Tier 2 to Tier 3) or referring the student for a
special education evaluation (i.e., Tier 3 to
Special Education). This decision can be made
at the eighth (biweekly progress monitoring) or
tenth (weekly progress monitoring) data points.
Inadequate student growth or progress toward goal
would be an indication that student requires more
intensive intervention.

Weekly or Biweekly Progress Monitoring
It is important to note that the fourth data
point is a decision point about intervention
effectiveness whether the progress monitoring
is occurring on a weekly or biweekly basis.
With weekly progress monitoring, a decision
could be made as early as four weeks into
Tier 2, whereas if progress is being monitored
on a biweekly basis, the student could be in
an ineffective intervention for eight weeks.
Similarly, the decision regarding advancing
the student to Tier 3 is delayed if biweekly
progress monitoring is used. A decision on
Tier advancement can be made after 10 data
points with weekly progress monitoring (or at 10
weeks) or 8 data points with biweekly progress
monitoring (or 16 weeks).

Progress Monitoring 13

Data Collection
The appropriate progress monitoring probe is
selected to monitor the student’s skill deficit at their
instructional level, and a probe is administered
on a regular basis to determine student growth.
The results of the probes should be recorded in
a systematic way to allow for easy analysis of the
data. The use of a spreadsheet may facilitate the
collection, analysis, and storage of the data and
offer visualization tools for interpretation of student
progress (e.g., charts).

Several organizations (e.g., DIBELS, AIMSweb)
have platforms which allow the entry, analysis,
and storage of progress monitoring information by
student, teacher, school, and district levels, but
there is no requirement that schools use these
platforms. Data may be collected and analyzed by
the teacher or interventionist.

The requirements for progress monitoring include
setting an appropriate goal, calculating a rate
of improvement, the use of parallel forms of
measurement, and monitoring student progress
towards goal.
Rate of Improvement
The rate of improvement, or slope, for each student
may easily be calculated. To calculate ROI, the
score from the prior probe is subtracted by the
score from the current probe, and the difference
is divided by the number of weeks that has
elapsed between the two probes (see Formula
above). Many spreadsheets (e.g., Excel) have a
slope function embedded in the program that will
calculate ROI.

10
12 13 14

16 15
17

10

30

0

5

10

15

20

25

30

35

0 5 10 15 20

Sk
il

l-
Ba

se
d

Pr
ob

e
Sc

or
e

Weeks in Intervention

Progress Monitoring

Progress Monitoring Goal Linear (Progress Monitoring)

GOAL ROI: 1.11
AVG ROI: 0.54

Calculating Rate of Improvement
(ROI)

Score 2 - Score 1

Time 2- Time 1

PM Time Week Score Errors ROI

Baseline 0 10 -
1 2 12 1.0
2 4 13 0.5
3 6 14 0.5
4 8 16 0.65
Cumulative
ROI

0.7

Dyslexia within RTI

Graphing the student’s prog-
ress provides a quick visual
representation of both the
effectiveness of the interven-
tion and student growth. The
student’s progress toward the
goal is evaluated, and decisions
regarding intervention intensity
are made at the appropriate
points (see Timing of Progress
Monitoring). Comparison of stu-
dent’s average ROI to the Goal
ROI will also inform the deci-
sion of potential intervention
changes.

SUPPORTING
MATERIALS BLACKLINE MASTERS

Dyslexia within RTI

Supplemental Materials

Identification / Assessment Tools

 Oral passage reading: Word Structure Analysis

 Student Literacy Profile: Summary of Skills

Repeated Reading Student Chart

Tier 2 Lesson Frames

 Phonological Awareness Instruction Guide

 Letter Knowledge and Phonics Instruction Guide

Decoding and Spelling Instruction Guide

Blackline Masters

Supplemental Materials

Dyslexia within RTI

Tennessee Center for the Study and Treatment of Dyslexia | Middle Tennessee State University

Reading Fluency Instruction Guide

Ver. 2.090717 Tennessee Center for the Study and Treatment of Dyslexia | Middle Tennessee State University Page 1 of 1

Oral Passage Reading: Word Structure Analysis

Student Grade Teacher

Use this tool to gather individual student data from oral reading passages in response to core instruction and
tiered intervention for word reading skills. A word level error analysis enables teachers to identify specific skills
that need to be addressed with additional instruction, differentiated in the core or given in Tiers 2 and 3.

Word Structure Error Analysis

printed word student said phonological awareness indicators:
_________ blending _________ deletions (tack for task)

_________ segmenting _________ additions (slip for sip)

_________ transpositions (saw for was)

letter / sound correspondence:
_________ substitutions _________ reversals (b/d)

_________ unknown

consonants:
_________ initial _________ final _________ digraphs

_________ blends _________ complex

single syllable words (vowel patterns):
_________ closed _________ open _________ silent-e

________ vowel team _________ r-controlled

multi-syllable words:
_________ closed _________ open _________ silent-e

_________ vowel team _________ r-controlled

_________ consonant -le _________ syllable division

morphemes:
_________ prefix _________ suffix _________ root/base word

sight words:
_________ irregular

words
____________ high frequency words

Passage Reading Rate & Accuracy

Passage 1 Passage 2 Passage 3

Date: __________________ __________________ __________________

Passage Grade Level: __________________ __________________ __________________

Rate (words correct per min.)
total # of words - errors __________________ __________________ __________________

above, at, or below benchmark? __________________ __________________ __________________

Accuracy (percent correct):
words read correctly / total __________________ __________________ __________________

above, at, or below benchmark? __________________ __________________ __________________

Record rate and accuracy scores for oral reading passages. Score omissions, substitutions, and words pronounced as segmented
(not blended into a whole word) as errors. Be sure to write what the student said for all substitutions and mispronunciations.
Do not count self-corrections, repetitions, or additions (inserted words) as errors.

Record all misread words from each passage and the student’s corresponding errors. Analyze each type of error and place a tally
mark for each occurrence in the correct category. Determine if the deficient skills have been directly taught in the core reading
instruction. Use this data to plan for differentiation in the core or for more intensive support in Tier 2 or 3.

Student Literacy Profile: Summary of Skills

Use this graphic organizer to compile available data and information about a student’s literacy skills into one
location. The resulting snapshot will reveal a pattern of strengths and weaknesses related to the student’s literacy
development. This information can be used to identify skills deficits to guide instructional decisions, and it can be
used to support the identification of students with characteristics of dyslexia.
Although it is not always necessary to obtain data for each of the listed skills, when deficits are identified, it is
important that the skills that support those deficits are investigated to detect any sub-skills weaknesses that should
become instructional targets.

O
bs

er
va

tio
na

l
In

fo
rm

ati
on

Cu
rr

ic
ul

um
 E

m
be

dd
ed

M

ea
su

re
m

en
t (

CE
M

)

Cu
rr

ic
ul

um
 B

as
ed

M

ea
su

re
m

en
t (

CB
M

)

N
or

m
 R

ef
er

en
ce

d
M

ea
su

re

P T

ACADEMIC LANGUAGE SKILLS
Vocabulary: Non-Reading measure

Vocabulary: Reading measure (When word reading deficits are documented, use a
non-reading measure.)

Listening Comprehension (When deficient, assess vocabulary.)

READING SKILLS
Reading Comprehension (When deficient, assess listening comprehension and
reading fluency.)

* Reading Fluency - Rate: wcpm (When deficient, assess word reading and decoding
efficiency.)

* Reading Fluency - Accuracy (When deficient, assess word reading and decoding
efficiency.)

* Word Reading Efficiency (When deficient, assess word reading accuracy.)

* Phonological Decoding Efficiency (When deficient, assess decoding accuracy.)

* Word Reading Accuracy

* Phonological Decoding Accuracy

* SPELLING

PHONOLOGICAL PROCESSING
Phonological Awareness

Phonological Memory

Rapid Automatized Naming

* Characteristics of dyslexia are marked with an asterisk. Students with characteristics of dyslexia do not have to present
with deficits in all of the marked areas.

Phonological processing areas associated with dyslexia

Place + in those cells for areas that the student demonstrates proficiency
Place - in those cells for areas that the student does not demonstrate proficiency
Place N/A in those cells for areas that data is unavailable

Represents Parent
Represents Teacher

Denotes a timed test
P
T

Is the student currently receiving intervention?
Tier 2 Tier 3

Is there a family history of reading / spelling difficulties?

Student Name:

Grade:Date:

Reading Instruction:

Tennessee Center for the Study and Treatment of Dyslexia | Middle Tennessee State UniversityVer.3.100418 Page 3 of 4

If yes, please indicate: Special Education
Yes

Yes

No

No

Student Literacy Profile: Parent / Teacher Observation

Colorado Learning Difficulties Questionnaire- Reading Subscale (CLDQ-R)
The Colorado Learning Disabilities Questionnaire (CLDQ-R) is a screening tool designed to measure risk
of reading disability (i.e., dyslexia) in school-age children (Willcutt, Boada, Riddle, Chhabildas, DeFries &
Pennington, 2011). Parents and teachers can use this scale to provide additional developmental observations
to complement the student’s skills assessments. It is not a formal evaluation or diagnosis. This information will
further support school-based identification of characteristics of dyslexia.

Never/
not at all

Rarely/
a little Sometimes Frequently/

quite a bit
Always/

a great deal

1. Has difficulty with spelling 1 2 3 4 5

2. Has/had difficulty learning letter names 1 2 3 4 5

3. Has/had difficulty learning phonics
(sounding out words) 1 2 3 4 5

4. Reads slowly 1 2 3 4 5

5. Reads below grade level 1 2 3 4 5

6. Requires extra help in school because
of problems in reading and spelling 1 2 3 4 5

Scoring: Add up the circled numbers and record that as the Total Score:

Read each statement and decide how well it describes the child. Circle the appropriate number. Be sure to
select a response for every statement.

Moderate Risk (16-21)
The score indicates that there are features of the child’s developmental history (e.g., difficulty learning letters, required
extra reading help) that may be consistent with a reading disability (dyslexia). Dyslexia is characterized by slow and/or
effortful reading, difficulty sounding out words, and problems with spelling. A school evaluation is recommended in order
to examine the nature of these difficulties.

Minimal Risk (<16)

Significant Risk (>21)
The score indicates that there are several features of the child’s developmental history (e.g., difficulty learning letters,
required extra reading help) that are consistent with a reading disability (dyslexia). Dyslexia is characterized by slow and/or
effortful reading, difficulty sounding out words, and problems with spelling. A formal evaluation is strongly recommended
in order to determine appropriate instructional programming and supports for the child’s reading progress.

The score indicates that there is little in the child’s developmental history to indicate that he/she is at risk for a reading
disability (dyslexia). However, if concerns about the child’s progress remain, further investigation and assessment by the
school team is warranted to determine the nature of the difficulties.

Exclusionary Factors
Reflecting on the student’s background and educational experience, consider the following influences
on educational performance to ensure they are ruled out as primary reasons for the student’s present
difficulties with reading achievement. Any item that receives a ‘no’ response should be further
investigated as a potential primary factor for the student’s reading difficulties.

Consistent school attendance?
Appropriate core reading instruction?
Hearing , visual acuity & motor function within normal limits?
Proficiency with English language?
Has an Intellectual Disability been ruled out?
Has an Emotional Disturbance been ruled out?

Yes No
Yes
Yes
Yes
Yes
Yes

No
No
No
No
No

Consider the following in relation to the student:

Tennessee Center for the Study and Treatment of Dyslexia | Middle Tennessee State UniversityVer.3.100418 Page 4 of 4

120

115

110

105

100

95

90

85

80

75

70

65

60

55

50

45

40

35

30

25

20

15

10

5

0

1 2 3 4

Text: Level:

Name: Date:

ver. 1.021317 page 1 of 1

word study

Repeated Reading Student Chart

Center for the Study and Treatment of Dyslexia | Middle Tennessee State University

Review Review learned skill to be reinforced.

word lists

nursery rhymes

poems

books

o rhyme
o alliteration
o compound word
 parts
o syllables
o onset and rime

• Review learned skill with lists of words or in connected
text

• Emphasize target sound skill and have students identify
and/or generate examples

Sound Matching Practice sorting by sounds.

word lists with
target sounds

picture cards

objects to sort

o rhyme
o number of syllables
o initial sound
o final sound
o medial sound

• Teacher reads 4 words (3 with the same target sound feature
and 1 that is different). Teacher models how 3 are the same,
and 1 is the “odd one out.”

• Students sort sets of picture cards. Three are the same target
sound and 1 is different (be sure to name each picture or
object before starting so students know the intended word
for each).

• Students complete rounds for each target sound (i.e., find the
3 words that rhyme and the 1 “odd one out”).

Sound Blending Practice blending individual spoken sounds into words.

word lists with
target sounds

manipulatives
(colored tiles,
blocks, felt
squares, etc.)

o compound words
o syllables
o 2 phonemes
o 3 phonemes
o 4 phonemes

• Teacher says sounds slowly (i.e., ssssaaaat) while touching a
manipulative for each sound.

• Blend the sounds and say the word faster, moving finger
under manipulatives from left to right (i.e., ssaat).

• Students practice several words with the teacher.

• Students practice as a group and then individually.

Sound
Segmentation Practice segmenting words.

word lists with
target sounds

manipulatives
(colored tiles,
blocks, felt
squares, etc.)

picture cards

Elkonin sound
boxes

o compound words
o syllables
o onset and rime
o 2 phonemes
o 3 phonemes
o 4 phonemes

• Teacher says the whole word, then divides it into its target
segments while touching a manipulative for each part.

• Students repeat the word and then segment it into its parts.
Students touch manipulative as they segment, say the sound
and move it into a square of the Elkonin box. Students
practice as a group and then individually.

• Teacher segments 3-4 different words from pictures and
places each as a target sound (i.e., # of syllables or position
of phoneme). Students select a picture, name it, segment the
parts, blend it back together, and place it with its matching
group.

5 min

2 min

5 min

6 min

Time/Activity Instruction (with example activities) Materials

Phonological Awareness Lesson Instruction Guide

 Subskill Focus: _________________________________

Students: _____________________________________

Date: ______________________________

Instructor: __________________________

Goal: Blend and segment individual phonemes in single syllable spoken words.

Tennessee Center for the Study and Treatment of Dyslexia | Middle Tennessee State UniversityVer.2.012918 Page 1 of 2

Planning

Step 1 Identify skill targeted for review and reinforcement based on assessment data and
observation.

Step 2 Identify specific subskill focus for this lesson based on assessment data and
observation.

Step 3 Identify specific skill level for blending and segmenting based on assessment and
observation.

Step 4 Gather and prepare materials. Example resources: Florida Center for Reading
Research, Phonological Awareness Literacy Screening (PALS) activities, Institute of
Education Sciences (IES) practice guides.

Step 5 Progress monitor subskills to determine movement through the sequence of
instruction until goal is met. Lack of sufficient progress over time may indicate a
need to change intervention and/or tier placement.

Review

Sound Blending

Sound Matching

Sound Segmentation

Finger Point
Reading Practice applying initial sounds to reading.

short, familiar
text in books or
poems

• Teacher reads a sentence and students echo as they
complete a shared reading of the text.

• Teacher points at the initial letter of each word as he/she
rereads the text, inviting the students to join in the reading.

• Students recite along with the teacher as he/she points to
promote recognition of the initial phoneme sound matched
with the initial letter in the written text.

Wide Reading/
Listening Listen and respond to connected text.

wide reading
text/book

comprehension
strategies

• Students listen and echo read with connected text while
teacher models fluent reading prosody.

• Teacher models asking and answering questions about the text.

• Teacher asks 2-3 strategic comprehension questions (i.e., key
details, vocabulary, retell).

Closure Review new learning.

word lists

picture cards

manipulatives
(colored tiles,
blocks, felt
squares, etc.)

• Teacher reads 3 words (2 with the same target sound feature)
and asks, “Which word doesn’t belong?”

• Teachers says target sounds slowly for a target word while
touching manipulatives and asks, “What word do these
sounds make?”

• Students segment the target sound in 1-2 pictures, then
blend back into words.

2 min

5 min

5 min

Phonological Awareness Lesson Instruction Guide

Tennessee Center for the Study and Treatment of Dyslexia | Middle Tennessee State UniversityVer.2.012918 Page 2 of 2

Time/Activity Instruction (with example activities) Materials

 Time/Activity Instruction (with example activities) Materials

Review Review letter names and learned letter sounds.
alphabet strip

letter cards

keyword and
sound cards

• Students touch and name each letter on alphabet strip.

• Students name all learned letters, keywords, and sounds.

New Letter Sounds Introduce new letter, keyword, and sound.

alphabet letters

letter cards

keyword and
sound cards

letter writing
prompts (i.e.,
numbered arrow
cues with verbal
prompts as well)

word list

o single letter-sound
 correspondences for
 consonants and
 short vowel sounds
o long vowel sounds
o consonant digraphs
o vowels digraphs
o r-controlled vowels
o diphthongs

• Listen: “What sounds do you hear that’s the same in each
of these words?” Say each word; students echo each word.

• See: What looks the same in the (initial, middle, or final
position) of these words? Write words and guide students
to discover pattern.

• Acknowledge/prompt correct letter name and sound. Add
keyword for the new sound and introduce to students with
a one-sentence story that incorporates the target sound.
Students repeat the letter name, keyword, and sound 3
times as they are shown the card for each.

• Write: Model correct written letter formation. Provide
guided prompts and practice sheets for students. Students
name and write the letter.

Picture Sort Sort pictures with target sound to their matching letter(s).

letter cards

keyword and
sound cards

picture sort cards

o consonants in initial
 position
o consonants in final
 position
o short vowels in
 initial position
o short vowels in
 medial position
o long vowel sounds
o consonant digraphs
o vowel digraphs
o r-controlled vowels
o diphthongs

• Select 2-3 target sounds to reinforce (i.e., short vowels
|a|, |i|, |u| in middle position).

• Teacher places letters (i.e., a, i, u) and keyword pictures
(i.e., mat, fin, bus) as column headers and models
matching the picture to the target letter-sound for 2-3
sounds. Say the name of the picture, isolate the target
sound (initial, middle or final), emphasize the sound, and
model matching to its letter name group.

• Students take turns naming pictures, isolating the
target sound, and matching the picture with its letter
name group. Students work together as a group, then
individually.

4 min

4 min

Letter Knowledge & Phonics Instruction Guide

Subskill Focus: _________________________________

Students: _____________________________________

Date: ______________________________

Instructor: __________________________

Goal: Accurately identify all letter/sound correspondences in alignment with grade level expectations
and apply them in word and sentence level context.

2 min

Tennessee Center for the Study and Treatment of Dyslexia | Middle Tennessee State UniversityVer.2.012918 Page 1 of 3

 Time/Activity Instruction (with example activities) Materials

Word
Segmentation Segment words into individual sounds and match to letters.

alphabet letters

Elkonin sound
boxes

word list

o consonants and
 short vowels in
 closed syllables

o long vowels in open
 syllables

o consonant digraphs
 in closed and open
 syllables

o long vowels in
 silent-e syllables

o vowel digraphs and
 diphthongs in
 syllables

o r-controlled vowels
 in syllables

• Listen: Teacher says word slowly.

• Say: Students repeat word and segment sounds.

• Touch: Students select and touch correct letters as they
segment, say the sound, and move each letter into a square
of the Elkonin box.

• See: Students name letters, blend sounds, and read the
word.

Word Chains Manipulate initial, middle, and final phonemes.

alphabet letters

Elkonin sound
boxes

word chain list

o consonants and
 short vowels in
 closed syllables

o consonant digraphs
 in closed syllables

o long vowels in
 silent-e syllables

• Listen: Teacher reads word slowly.

• Say: Students repeat the word and segment the sounds.

• Touch: Students select and touch correct letters, say the
sounds, and move each letter into a square of the Elkonin
box.

• See: Students blend sounds together and read word.

• Repeat steps using word chains to add or substitute sounds
in 2-4 letter words. Emphasize sound position for each
change.

 Example: This is caaat. |c| |a| |t| c a t cat. Change
 cat to sssaaat (repeat through word chain).

Decodable Text/
Comprehension Supervised time reading aloud decodable, connected text.

decodable
sentences

decodable books
• Students read chorally, echo read, and/or individually read

with immediate corrective feedback.

• Students should be able to decode and read with at
least 95% accuracy (miss no more than 1/20 words) for
decodable text practice.

• Teacher asks 2 - 3 strategic comprehension questions about
the meaning of the text.

5 min

5 min

4 min

Tennessee Center for the Study and Treatment of Dyslexia | Middle Tennessee State UniversityVer.2.012918 Page 2 of 3

Letter Knowledge & Phonics Instruction Guide

 Time/Activity Instruction (with example activities) Materials

Wide Reading/
Listening
Comprehension

Supervised time reading aloud / listening to connected text.
Wide reading
text/books

• Students listen and/or share strategic reading with
immediate, corrective feedback.

• Texts should be at grade level expectations.

• Teacher incorporates comprehension strategy such as
vocabulary development, think aloud, K-W-L chart, and
graphic organizers.

• Teacher asks 2-3 strategic comprehension questions about
the meaning of the text.

Closure Review new learning. letter cards

keyword and
sound cards

target words

letter writing
prompts (i.e.,
numbered arrow
cues with verbal
prompts as well)

• Review letter name, sound, and key word for new letter(s).

• Review written letter formation, then students trace and
write a copy.

• Give word or nonsense word and have student identify
position of the target sound (initial, middle, final).

2 min

4 min

Planning

Step 1 Identify letters-sounds targeted for review and reinforcement based on assessment
data and observation.

Step 2 Identify subskill and sequence of instruction with pacing based on student needs.

Step 3 Gather and prepare materials. Example resources: Florida Center for Reading
Research (FCRR), West Virginia Phonics Lessons, Institute for Education Sciences (IES)
practice guides.

Step 4 Progress monitor subskills to determine movement through the sequence of
instruction until goal is met. Lack of sufficient progress over time may indicate a need
to change intervention and/or tier placement.

New Letter Sounds

Review

Picture Sort Word Segmentation Word Chains

Tennessee Center for the Study and Treatment of Dyslexia | Middle Tennessee State University Tennessee Center for the Study and Treatment of Dyslexia | Middle Tennessee State UniversityVer.2.012918 Page 3 of 3

Letter Knowledge & Phonics Instruction Guide Letter Knowledge & Phonics Instruction Guide

Decoding and Spelling Lesson Instruction Guide

Time/Activity Instruction (with example activities) Materials

Review - decoding Review definition of syllable and review learned sight words.

syllable chart
word cards• Review definition of syllable.

• Review previously learned target words/syllable type
and sight words.

Syllabication Introduce new syllable type.

syllable chart
student notebook
word list

o closed syllable
o open syllable
o affixes
o multisyllable
 (closed and open)
o silent-e syllable
o vowel team syllable
o r-controlled syllable
o consonant -le syllable

• Listen: Read three words with target syllable type and
guide students to discover the sound that defines the
syllable type.

• See: Write the three words on the board and ask
discovery questions about the number of vowels,
position of vowels, and position of consonants.

• Name the syllable type and define it.

• Say: Students say each sound as they segment the
word then blend and say the whole word.

• Write: Students say the letter names as they write the
words.

Word Reading Practice reading target word types and sight words for
accuracy and automaticity.

word cards
word list
decodable
sentences

o closed syllable
o open syllable
o affixes
o multisyllable
 (closed and open)
o silent-e syllable
o vowel team syllable
o r-controlled syllable
o consonant -le syllable

• Students read word cards consistent with the target
syllable type.

• Students read word cards with high frequency and
sight words.

• Students read decodable sentences containing the
target syllable type and sight words.

Review - spelling Review letter-sound correspondence and syllable pattern
sounds.

letter/sound
cards
syllable chart

• Review target sounds using letter/sound cards.
Teacher gives sound, student repeats sound then
names and writes the letter.

• Review target syllable type: when you hear this sound
in this position, it is a (type) syllable, and you spell it
with (pattern).

2 min

5 min

3 min

Subskill Focus: _________________________________

Students: _____________________________________

Date: ______________________________

Instructor: __________________________

Goal: Accurately read and spell words based on syllable patterns in alignment with grade level
expectations.

2 min

Tennessee Center for the Study and Treatment of Dyslexia | Middle Tennessee State UniversityVer.2.012918 Page 1 of 3

Decoding and Spelling Lesson Instruction Guide
Time/Activity Instruction (with example activities) Materials

Word Dictation Students spell and write words.

alphabet letters
phoneme/
grapheme
mapping chart
word list

o closed syllable
o open syllable
o affixes
o multisyllable
 (closed and open)
o silent-e syllable
o vowel team syllable
o r-controlled syllable
o consonant -le syllable

• Listen: Teacher says word.

• Say: Students repeat the word and segment the
sounds.

• Touch and See: Students place letters on phoneme /

grapheme mapping chart while saying sounds.

• Write: Students name letters and write the word.

Sentence Dictation Students spell and write connected text.

sentence
definition
sentence list

• Listen: Teacher slowly reads sentence containing
learned words and target syllable type words.

• Say: Students repeat and draw a line for each word (to
support memory for each word).

• Write: Teacher rereads the sentence and students
write.

• Edit: Teacher guides corrections for spelling
(emphasizing the target sound/syllable type),
capitalization, and punctuation.

Decodable Text /
Comprehension Supervised time reading aloud decodable, connected text.

decodable books

• Students read chorally, echo read, and/or individually
read with immediate, corrective feedback.

• Students should be able to decode and read with at
least 95% accuracy (miss no more than 1/20 words) for
decodable text practice.

• Teacher asks 2 - 3 strategic comprehension questions
about the meaning of the text.

Wide Reading/
Listening
Comprehension

Supervised time reading aloud and listening to connected
text. wide reading

text / book

• Students listen and/or share strategic reading with
immediate corrective feedback.

• Texts should be at grade level expectations.

• Teacher incorporates comprehension strategy such as
vocabulary development, think aloud, K-W-L chart, and
graphic organizers.

•
• Teacher asks 2-3 strategic comprehension questions

about the meaning of the text.

3 min

4 min

4 min

5 min

Tennessee Center for the Study and Treatment of Dyslexia | Middle Tennessee State UniversityVer.2.012918 Page 2 of 3

Decoding and Spelling Lesson Instruction Guide

Closure Review new learning.

syllable chart
word cards• Review definition of target syllable type.

• Reread word cards with target syllable type.

• Reread word cards with target sight words and high
frequency words.

2 min

Time/Activity Instruction (with example activities) Materials

Planning

Step 1 Identify target words/syllable type for review and reinforcement based on
assessment data and observation.

Step 2 Identify subskill and sequence of instruction.

Step 3 Gather and prepare materials to reinforce subskill. Example resources: Florida

Center for Reading Research (FCRR), Reading Rockets.

Step 4 Progress monitor subskill to determine movement through sequence of instruction
until goal is met. Lack of sufficient progress over time may indicate a need to
change intervention and/or tier placement.

Review

Syllabication

Word Reading Word Dictation Sentence Dictation

Decodable Text

Tennessee Center for the Study and Treatment of Dyslexia | Middle Tennessee State University Tennessee Center for the Study and Treatment of Dyslexia | Middle Tennessee State UniversityVer.2.012918 Page 3 of 3

Reading Fluency Lesson Instruction Guide*

Time/Activity Instruction (with example activities) Materials

Review Review letter/sounds for automaticity.

keyword and
sound cards
fluency charts

• Students review keyword and sound cards to say
sounds in isolation for automaticity of sound/symbol
correspondence.

• Students echo one repetition of target sounds then
read keyword and sound cards independently with
immediate, corrective feedback.

Word Accuracy Practice reading target word types and sight words.

word cards/lists

sight word cards/
lists

• Teacher models and students repeat one repetition
of target words (target words can be pulled from the
connected text passage).

• Students read independently with immediate,
corrective feedback.

Words in Phrases Practice reading learned and target words in phrases.

phrase cards

phrase-cued
decodable text

• Teacher defines “phrase” and models phrase reading
(phrases can be pulled from the connected text
passage).

• Students repeat modeled reading.

• Students practice chorally. Teacher reads
simultaneously as needed to set pace. Students
practice independently with immediate, corrective
feedback.

Connected Text Repeated readings using instructional level texts.
instructional level
text passage

timer

progress
monitoring charts

• Teacher models how to use phrasing and punctuation
cues for rate and expression. Students whisper read
first reading of text.

• Students read along silently while listening to teacher
read.

• Students read individually for one minute and chart
wcpm. Teacher offers strategy support and feedback on
decoding errors between readings.

• Students reread text individually for one minute and
chart progress.

2 min

4 min

4 min

8 min

* Ensure decoding skills are intact: accuracy before rate. If word reading accuracy is
deficient, analyze word level errors and target with decoding instruction.

Subskill Focus: _________________________________

Students: _____________________________________

Date: ______________________________

Instructor: __________________________

Goal: Independently read instructional level text at or above grade level expectations using national
norms for rate and accuracy while demonstrating comprehension of the text.

Tennessee Center for the Study and Treatment of Dyslexia | Middle Tennessee State UniversityVer.2.012918 Page 1 of 2

Time/Activity Instruction (with example activities) Materials

Comprehension Wide reading of text while monitoring for comprehension.

grade level text

self-monitoring
strategies

comprehension
strategies

• Identify and practice challenging words before reading
full text. Student reads text with support.

• We increase fluency to increase understanding.

• Scaffold and prompt to develop students’ self-
monitoring and self-correction strategies.

• Target strategic comprehension skills and practice
reading for meaning.

Closure Review new learning.

• Review strategies used for self-monitoring and reading
comprehension.

2 min

10 min

Reading Fluency Lesson Instruction Guide*

Planning

Step 1 Identify target words/syllable types for review and reinforcement based on
assessment data and observation.

Step 2 Gather and prepare materials to reinforce target words/syllable types and to
support practice with instructional level texts. Example resources: Florida
Center for Reading Research (FCRR), Reading A-Z, Easy CBM, Intervention Central.

Step 3 Gather and prepare materials to support fluency and comprehension practice
with grade level text.

Step 4 Progress monitor using instructional level text to determine when student
reaches or exceeds the 50th percentile goal in order to adjust instruction
accordingly. Lack of sufficient progress over time may indicate a need to change
intervention and/or tier placement.

Word Accuracy

Comprehension

Words in Phrases Connected Text

Tennessee Center for the Study and Treatment of Dyslexia | Middle Tennessee State UniversityVer.2.012918 Page 2 of 2

	Blank Page
	Supporting Materials BlackLine Masters to print black and white.pdf
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page

