

Equipping Minds for Success in Reading

Faith Berens, M.Ed., Reading and
Dyslexia Specialist

Equipping Minds Conference, Spring
2019

My Family

Making homeschooling possible

To learn to read is to light a fire;
every syllable that is spelled out is
a spark “
Victor Hugo

**What is Reading?
Necessary skills for
reading?**

Simple View of Reading

Reading Rope

created by
Hollis
Scarborough

Photo from: <https://courses.lumenlearning.com/suny-hccc-childrenslit/chapter/the-simple-view-of-reading>

Brain's Architecture For Reading

Learning to read consists in:

- creating an **invariant visual representation** of written words
- **connecting it** to brain areas coding for **sound** and **meaning**

Language

- ❖ Background Knowledge
- ❖ Vocabulary
- ❖ Language Structures
- ❖ Verbal Reasoning
- ❖ Print Awareness

Visual

- ❖ Visual Discrimination
- ❖ Visual Figure-Ground
- ❖ Visual Memory
- ❖ Convergence
- ❖ Tracking

Auditory

- ❖ Auditory Memory
- ❖ Auditory Discrimination
- ❖ Sound Sequencing
- ❖ Phonological Processing
- ❖ Phonemic Awareness Skills

Phonological Processing/Phonemic Awareness

Phonemic awareness is the ability to hear and manipulate the sounds within words

Phonemic Awareness skills include:

- Rhyming (recognizing and generating)
- Segmenting sounds, Phoneme isolation, blending and manipulation
- Syllable awareness and counting

Cognitive Functioning:

Cognitive Skills include:

- Memory (short term, working, and long term)
- Attention (sustained, visual and auditory selected, divided, and flexible)
- Processing (General, language, visual, and auditory)
- Logic and Reasoning (make a plan, prioritize, analyze and solve)
- Comprehension (understanding and remembering language, “seeing” details—imagery, or “the movie in your mind”)

Key Predictors of Reading Ability

- Phonological/Phonemic Awareness
- Receptive and Expressive Language Vocabulary
- Rapid Automatic naming abilities/Naming Speed
- Letter name knowledge
- Verbal Short term memory
- Home Literacy environment

- Phonemic awareness skills and letter naming are the two most important predictors of reading success
 - About 75% of all people will learn to read no matter the type of instruction/methodology
 - Systematic, explicit, direct instruction in phonics is the best approach to teaching reading
 - Students need sight word instruction, as well as phonics instruction
 - Repeated readings and increased reading experiences help students improve in decoding and fluency
 - Students positively benefit from being taught morphology (roots of words)

What research says about reading instruction:

5 Pillars of Reading Instruction

1. Phonemic Awareness
 2. Phonics
 3. Fluency
 4. Vocabulary (Language)
 5. Comprehension
- *Spelling/Writing

Solid Teaching Strategies

- Encouraging and positive
- Mediated Learning
- Connected Text
- Multi-sensory, explicit and systematic teaching; letter/sound
- Repetition and Practice
- Timed Reading, Timed Repeated Readings
- Multi-sensory, explicit and systematic teaching

Read Aloud
Echo Reading
Choral Reading
Shared Reading

Assessments

Assessing Reading to Determine Difficulty Areas:

- San Diego Quick Word Test
- Eckenwiler website, www.TheStrugglingReader.com
- Rent/Buy Brigance Comprehensive Inventory of Basic Development
- DORA test on-line
- Curriculum-based reading placement tests
- Book, 3-Minute Reading Assessments (Scholastic Publishers)
- Reading specialist or private practitioner to do formal and informal reading assessments

Types of Professionals

- Cognitive Therapists and Interventionists
- Reading Diagnosticians
- Reading Specialist and Dyslexia Tutors
- Learning Disability Specialists
- Educational Psychologists

20

What Can Hinder Reading Development?

Visual Processing

Visual Processing Checklist

- Reading reversals
- Skipping of small words when reading.
- Needing to use finger to track after age 7.
- Oral reading that is smooth at the beginning of the page, but more labored the longer a child reads.
- Experiencing eye fatigue shortly after reading begins. (watery eyes, rubbing eyes)
- Yawning shortly after reading begins.
- Continuing to struggle even after being prescribed eye glasses.

Visual Processing Resources~

- Vision Therapy
- Visual tracking exercises
- Dianne Craft's Brain Integration Therapy
- Colored overlays, easy reader windows, and text "trackers"
- Irlen's Reading By the Colors program (Irlen Syndrome)
- Low Vision resources (www.hslda.org/strugglinglearner under Resources tab)

Language Processing

Language Processing Checklist

Expressive Language

- Have a hard time putting words together into sentences
- Have difficulty finding the right words when talking
- Leave words out of sentences when talking
- Have a vocabulary that is below the level of other children the same age
- Use certain phrases over and over again, and repeat (echo) parts or all of questions

Language Processing Checklist

Receptive Language

- A hard time understanding what other people have said
- Problems following directions that are spoken
- Problems organizing their thoughts

Language Processing Resources

- Speech and Language Therapy
- Equipping Minds Cognitive Development Curriculum
- Visualizing and Verbalizing by Nanci Bell
- Talkies by Gander Publishing
- 2nd Striaight Talk: A Parent's Guide to Language Development

Auditory Processing

Auditory Checklist

- Difficulty remembering sight words
- Naming Skills- trouble retrieving names of letters, words, people, and things.
- Expressive language- laboring over verbal expression.
- Difficulty with phonics- trouble remembering sounds of letter combinations such as 'au' or 'oi'.
- Difficulty applying phonics rules in a reading setting.
- Sounding out the same word over and over in the same passage.

Auditory Checklist

Spelling difficulties, including:

- Trouble spelling phonetically (the child may spell “team” as “tie” or “went” as “wat.”)
- Spelling the same word differently each time.

Difficulty sequencing sounds, including:

- Trouble learning and retaining days of the week and months.
- The child guesses at words because reading longer words is very hard.
- The child puts extra sounds in a word (ie.- contribution becomes contribu'ta'tion), “band” becomes “brand.”

Auditory Checklist

Difficulty saying longer words:

- Transposing letters: “animal” is “aminal;” “magazine” is “mazagine;” “suddenly” is “sundenly.”
- Avoiding difficult words when speaking.

The child’s silent voice disappears:

- He or she subvocalizes when reading silently, or needs to read aloud to understand a passage.
- He or she needs to repeat the alphabet in his head when writing it out.

Auditory Checklist

Difficulty with speech, including:

- Trouble articulating many sounds.
- Exhibiting language delay.

Difficulty understanding verbal instruction:

- He or she needs to ask for directions to be repeated frequently.
- He or she says “what” a lot.

Auditory Processing Resources~

- Language/Speech Therapy
- *Sound Therapy International
- LiPS program/intervention
- FastForWord- www.gemmllearning.com
- Earobics- www.superduperinc.com
- *Sounds Abound*- by Catts and Williamson available at www.linguisystems.com
- *When the Brain Can't Hear*- by Dr. Terri Bellis
- Auditory Integration Training- www.aithelps.com

Working Memory

Definition of Working Memory

“The ability to hold in mind and mentally manipulate information over short periods of time.”

Tracy Alloway,
leading expert on
working memory

Working Memory – the Brain’s Conductor

- ❖ Prioritizes and processes information, so you can ignore what is irrelevant and work with what is important.
- ❖ Holds on to information so you can work with it.

37

Working Memory Checklist

- Difficulty remembering and following instructions
- Difficulty paying attention
- Difficulty reading and reading comprehension
- Difficulty learning math facts and multi-step math problems
- Difficulty remembering factual information
- Omits words when writing sentences
- Has difficulty integrating new information with prior knowledge
- Slow processing

Working Memory Resources

- Games in Equipping Minds Cognitive program
- Pyramid of Potential Maintaining Brains Everyday
- Jungle Memory
- BrainWare Safari
- Cog Med
- Working Memory Activities by David Newman
- Working Memory, Hemisphere Integration, Sequencing and Attention Building Activities (goodsensorylearning.com)

39

“My child can decode the words but doesn't understand what he reads.”

What is comprehension?

- Understanding
- Making meaning
- Making imagery
- Translating language (oral or written) into a mental gestalt/picture

Dyslexia Curricula

Dyslexia Reading Interventions:

- Equipping Minds
- Wilson Language Program
- Susan Barton Method for Reading and Spelling
- Lexercise, www.lexercise.com
- Scottish Rites Dyslexia Intervention program
- All About Reading, All About Spelling or The Logic of English, or Reading Horizons
- NILD therapy
- Dianne Craft, Right Brain Phonics and Reading and Brain Integration Therapy
- Reading from Scratch program

Key Websites & Resources for Reading

Building The Reading Brain by Wolfe and Nevills

Reading In the Brain by Stanislas Dehaene

Teaching Struggling Readers by Carol Lyons

International Reading Association, www.ira.org

International Dyslexia Association, www.interdys.org

www.TheStrugglingReader.com

Timothy Rasinski, www.timrasinski.com

Reading Rockets, www.readingrockets.org

Reading Lady, www.readinglady.com

www.literacyconnections.com

Making homeschooling possible

We Provide Our Members...

- Individualized phone consultations
- E-mail support
- Newsletters
- Brigrance assessment kits
- Access to Private Consultant Locator/Database of homeschool friendly professionals
- Struggling Learner Website resources
- Webinars/Workshops
- Prayer support and encouragement
- Compassion grants