

Dyslexia Screening and the Use of Acadience™ Reading


© Acadience Learning | October 2019


Working Together to Support Student Success in Reading

Voyager Sopris Learning's newly expanded partnership with Acadience™ Learning means we now deliver Acadience's powerful and effective preK–high school assessment tools throughout the United States.

Together with Acadience, we are able to provide educators with greater access to evidence-based assessment tools to support data-driven instructional decisions and improve student outcomes.

This whitepaper is focused on ***Acadience Reading K-6*** and its use in screening for dyslexia.

Acadience Reading supports students with dyslexia or who are at risk for dyslexia in four distinct ways:

- 1 Provides early screening for students with dyslexia or who are at risk for dyslexia;
- 2 Provides direct measures of student progress with instruction;
- 3 Enables individualized support to ensure adequate progress for students with dyslexia or who are at risk for dyslexia; and
- 4 Provides direct evaluation of the effectiveness of the school-wide system of instruction and support.

Read on for details on each of these four ways.

A hallmark of dyslexia is poor reading performance in the face of generally effective reading instruction (VanDerHeyden & Burns, 2017). Thus, one of the most definitive indications of dyslexia and risk for dyslexia is a combination of (1) severe low skills on measures of phonological processing including phonemic awareness and phonics and (2) a sustained lack of adequate progress in learning the basic early literacy skills when provided with generally effective instruction.

Using a single test to make important high-stakes decisions like the diagnosis of dyslexia is inconsistent with professional standards (AERA, APA, & NCME, 2014). However, Acadience Reading provides one of the best methods of identifying students who are at risk for early reading difficulties, including dyslexia, monitoring those students to determine whether they remain at risk, and identifying students who are not making adequate progress and should be referred for further assessment. Acadience Reading is specifically designed to be used within a comprehensive, school-wide model of literacy support designed to prevent reading failure. As early as kindergarten, Acadience Reading results predict the likelihood of students experiencing reading difficulty in the future, provide teachers with evidence-based instructional targets for instruction and intervention, and provide a means to evaluate progress toward those targets in time to modify instruction and intervention.

Acadience Reading supports students with dyslexia or who are at risk for dyslexia in the following four distinct ways:

1. **Acadience Reading provides early screening for students with dyslexia or who are at risk for dyslexia:** Acadience Reading provides an early warning system to teachers from the beginning of kindergarten and tracks progress through first grade and beyond. A child scoring Below or Well Below Benchmark on phonological and phonemic awareness, alphabet knowledge, or basic phonics skills provides the first piece of evidence that he or she may be at risk for dyslexia.

Acadience Data Management reporting tools, such as the Classroom Report (see Figure 1), provide a powerful and efficient way to identify students at risk for dyslexia and to target instruction to reduce risk and prevent reading failure.

Figure 1. Classroom Report


School: Delight Valley		NAME		LNF	PSF	NWF	READING COMPOSITE SCORE		
Grade: First Grade, Beginning of Year		Score	Score	CLS	WWR	Score	Score Level		
Year: 2017–2018		Hernandez, Otis	12	19 ○	9 ○	0 ●	40 ○	Well Below Benchmark	
Class: Edwards Grade 1		Sullivan, Evelyn	39	16 ○	15 ○	0 ●	70 ○	Well Below Benchmark	
● At or Above Benchmark/Likely to Need Core Support		Cruz, Nathan	30	14 ○	27 ●	6 ●	71 ○	Well Below Benchmark	
		Price, Melvin	18	43 ●	30 ●	3 ●	91 ○	Well Below Benchmark	
		Hawkins, Ollie	34	37 ●	21 ●	0 ●	92 ○	Well Below Benchmark	
● Below Benchmark/Likely to Need Strategic Support		Collier, Tracy	31	44 ●	22 ●	1 ●	97 ●	Below Benchmark	
		Lewis, Wilfred	24	45 ●	28 ●	0 ●	97 ●	Below Benchmark	
○ Well Below Benchmark/Likely to Need Intensive Support		Boyd, Willie	43	19 ○	44 ●	11 ●	106 ●	Below Benchmark	
		Warner, Abel	41	43 ●	23 ●	2 ●	107 ●	Below Benchmark	
		Brady, Mamie	28	49 ●	33 ●	0 ●	110 ●	Below Benchmark	
		Guerrero, Andre	46	44 ●	21 ●	0 ●	111 ●	Below Benchmark	
		Phelps, Vicki	64	22 ○	25 ●	2 ●	111 ●	Below Benchmark	
		Walton, Alfred	34	65 ●	28 ●	0 ●	127 ●	At or Above Benchmark	
		Becker, Darla	63	41 ●	35 ●	6 ●	139 ●	At or Above Benchmark	
		Johnson, Gerard	65	51 ●	52 ●	16 ●	168 ●	At or Above Benchmark	
		Singleton, Tyler	67	45 ●	57 ●	4 ●	169 ●	At or Above Benchmark	
		Lopez, Angel	51	43 ●	79 ●	23 ●	173 ●	At or Above Benchmark	
		Simmons, Herbert	78	35 ●	60 ●	5 ●	173 ●	At or Above Benchmark	
		Gomez, Bradford	52	76 ●	57 ●	0 ●	185 ●	At or Above Benchmark	
		Stevens, Frank	64	62 ●	59 ●	19 ●	185 ●	At or Above Benchmark	
		GOAL			40	27	1	113	
		AVERAGE		44.2	40.7	36.3	4.9	121.1	


2. **Acadience Reading provides direct measures of student progress with instruction:** If a student's low skills are followed by persistent lack of adequate progress, in spite of instruction that has been generally effective with other students who have similarly low initial scores, the student is experiencing significant difficulty learning to read as associated with dyslexia or other reading disabilities. Acadience Reading incorporates a system of benchmark goals through kindergarten, first grade, and beyond that provide feedback to teachers on student progress in time to modify instruction to ensure success. Monitoring and evaluating student progress towards individual learning goals and using that information to guide instruction are among the most powerful influences on student achievement (Hattie, 2009).

Graphing Acadience Reading data shows where students are, where they need to get to, what path they need to follow to get there, and provides checkups on their progress toward the goal in time to make a change in instruction (see Figure 2).


Figure 2. Group Progress Monitoring Graph


3. **Acadience Reading enables individualized support to ensure adequate progress for students with dyslexia or who are at risk for dyslexia:** It is critical for students with dyslexia or who are at risk for dyslexia to master the same early literacy skills as students without reading difficulty, especially the phonological processes that provide the keys to the code. However, students with dyslexia or who are at risk for dyslexia are likely to need individual adaptations and supports in order to master those skills. Before instruction begins, we don't know what each individual student will need. A powerful approach is to select methods that are generally effective and adapt them to meet the individual needs of the student. Additional information for differentiating instruction may be obtained when necessary through further assessment (e.g., Acadience Reading Deep diagnostic assessment).

Acadience Reading provides the ongoing progress monitoring information needed to adjust instruction and support to meet the individual learning needs of students with dyslexia or who are at risk for dyslexia (see Figure 3).

Figure 3. Student Progress Monitoring Graph


#1: Changed focus of instruction
 #2: smaller group, more practice

4. **Acadience Reading provides direct evaluation of the effectiveness of the school-wide system of instruction and support:** One of the most important supports that we can provide to students with dyslexia or who are at risk for dyslexia is an effective school-wide system of support. The school-wide system includes both the core instruction provided to all students, as well as the different levels of intervention provided to students who are at risk for or are experiencing reading difficulties based on their specific needs. Evaluating the system of instruction begins with examining the effectiveness of core instruction. Intervention programs are most effective in the context of effective core instruction. Furthermore, if the majority of students within a grade level score Below or Well Below Benchmark, they are at risk but may be having difficulty due to a lack of effective instruction rather than dyslexia. A lack of adequate progress is an indication of risk for dyslexia when the student has been provided with generally effective instruction. We must evaluate and support the effectiveness of the school-wide system to fully meet the needs of students with dyslexia or who are at risk for dyslexia.

Acadience Reading provides information about the effectiveness of the school-wide system, including core instruction, supplemental support, and intensive intervention. Ensuring an effective multi-tiered system of support for students with dyslexia or who are at risk for dyslexia is important for meeting their individual student learning needs (see Figures 4 & 5).

Figure 4. School Overview Report


Figure 5. Effectiveness Report


All students should be provided with good, systematic, explicit core instruction. Any student identified as at risk for dyslexia or other reading difficulties should also be placed immediately into an appropriate evidence-based intervention that is matched to his/her specific areas of need. From there, it is imperative to monitor progress, modify instruction at a formative level as needed, and provide ongoing feedback to teachers and parents. When students continue to struggle with literacy skills despite receiving additional high-quality, systematic, explicit instruction, further assessment may be warranted.

It is important to note that tests do not diagnose dyslexia but are tools used in a process that informs a diagnosis. Most often, the process involves individual assessment provided by a multi-disciplinary team of qualified professionals (see The International Dyslexia Association, 2017). This multi-disciplinary team may elect to obtain additional assessment information for selected students who continue to struggle with literacy skills to help determine whether they have dyslexia.

References

- American Educational Research Association, American Psychological Association, & National Council on Measurement in Education, & Joint Committee on *Standards for Educational and Psychological Testing*. (2014). *Standards for educational and psychological testing*. Washington, DC: AERA.
- Hattie, J. (2009). *Visible learning: A synthesis of over 800 meta-analyses relating to achievement*. New York, NY: Routledge.
- The International Dyslexia Association (2017). *Dyslexia assessment: What is it and how can it help?* Baltimore, MD: The International Dyslexia Association (IDA).
- VanDerHeyden, A. M., & Burns, M. K. (2017). Four dyslexia screening myths that cause more harm than good in preventing reading failure and what you can do instead. *Communiqué*, 45(7).


Acadience Reading, also published as *DIBELS Next*, is a universal screening and progress monitoring assessment that measures the acquisition of early literacy skills from kindergarten through sixth grade. The assessment is comprised of six brief measures that function as indicators of the essential skills that every child must master to become a proficient reader. These measures are used to regularly monitor the development of early literacy skills in order to provide timely instructional support and prevent the occurrence of later reading difficulties.


Request a digital sample today!

voyagersopris.com • 800.956.2860

www.voyagersopris.com/acadience-reading/try-it