

engageok

SUMMER EDUCATION EVENT

A graphic element on the right side of the slide, shaped like the state of Oklahoma. It is divided into three horizontal bands of color: yellow at the top, orange in the middle, and purple at the bottom. The letters "OSDE" are written in white on the purple band.

OSDE

Catch Them Before They Fall

Michele Sprague, Elementary ELA Director

Office of Curriculum and Instruction

Oklahoma State Department of Education

Michele.Sprague@sde.ok.gov

(405) 522-5819

What's the Big Idea?

Agenda for Today's Session:

- What Does Catch Them Before They Fall Mean?
- Assessment Questions
 - Who Needs Help?
 - What Kind of Help Is Needed?
 - Is the Help Helping?
 - If Not, What Needs to Be Changed?

- Next Steps

First Things First

Who Matters Most in The Classroom?

- Teachers matter more to student achievement than any other aspect of schooling.
- Many factors contribute to a student's academic performance, including individual characteristics and family and neighborhood experiences.
- But research suggests that, among school-related factors, [teachers matter most.](#)

What Does Catch Them Before They Fall Even Mean?

Will This Catch Them Before They Fall?

OR Will This Catch Them Before They Fall?

Who Needs Help?

What Kind of Help is Needed?

Is the Help Helping?

YES?

NO?

Language Processing Areas of the Brain

5-Year-Old Brains

Left Hemisphere

Not at Risk

At Risk

Before and After Effective Intervention for a Struggling 8-Year-Old Reader

Working Memory and Automaticity

Phonemic Awareness

Phonemic awareness is the ability to hear, identify, and manipulate individual sounds in spoken words

(Torgesen, 1998).

Growth in reading comprehension of children who begin first grade in the bottom 20% in Phoneme Awareness and Letter Knowledge (Torgesen & Mathes, 2000)

How Important is Beginning Instruction?

Poor readers at the end of first grade are at very significant risk for long term academic difficulty.

- **88% probability of being a poor reader in fourth grade if you were a poor reader in the first grade. (Juel, 1988)**
- **87% probability of remaining an average reader in fourth grade, if you were an average reader in the first grade.**

Five Levels of Phonological Awareness

Phonological Awareness

```
graph TD; L1[Sentence Segmenting] --> L2[Rhyming & Alliteration]; L2 --> L3[Syllable Blending & Segmenting]; L3 --> L4[Onset-Rime Blending & Segmenting]; L4 --> L5[Phonemic Awareness]; L5 --> L5a[Phoneme Blending & Segmenting];
```

Sentence
Segmenting

Rhyming &
Alliteration

Syllable
Blending &
Segmenting

Onset-Rime
Blending &
Segmenting

Phonemic
Awareness

Phoneme
Blending &
Segmenting

If Not, What Needs to Be Changed?

Intervention Cycle

Next Steps

School-Wide Literacy Plan

Leadership

Professional
Development

Assessment

Reading
Instruction

Tiers of
Intervention

Family and
Community
Engagement

Resources

- Campus Needs Assessment Tool, University of Texas http://resources.buildingrti.utexas.org/PDF/CNAT_Reading.pdf
- Dodson, Judith, Reading Triage for Intermediate Grades: Build Your Own Literacy Intervention Toolkit, judidodson@gmail.com
- Moats, Louisa. LETRS Module 8: Assessment for Prevention and Early Intervention (K-3), Louisa Moats
- Oklahoma Tiered System of Support Implementation Assessment, <http://www.otiss.net/otiss-tools/>
- School Wide Literacy Plan, Project N2:20 Instructional Group, www.tools4reading.com
- Torgesen, Joseph K. "Catch them before they fall." *American Educator* 22 (1998): 32-41.

Thank you!

Michele Sprague, Elementary ELA Director

Office of Instruction

Oklahoma State Department of Education

Michele.Sprague@sde.ok.gov

(405) 522-5819