


District:

Date: Intervention Instructional Resource(s):

Intervention Analysis Tool

The Intervention Analysis Tool provides a framework for districts and schools to analyze the presence of research-based components of interventions. It can be used to analyze current intervention approaches or to analyze approaches a district or school is considering for future use. Additionally, the tool can be used to help determine whether instructional materials and approaches consider the needs of all students, including students with disabilities and English Language Learners.

(Intervention Program Name)				
Product Summary Statement				
OVERVIEW				
Evidence of Effectiveness (for	E.g.			
Students with Skill-Based Needs)	• Research studies (confirm on What Works Clearinghouse, National Center			
	of Intensive Intervention, Edworks.org, if available)			
	• Evidence of implementation (refer to			
	https://www2.ed.gov/policy/elsec/leg/essa/guidanceuseseinvestment.pdf)			
Grade Level(s)				
Skill Focus	Phonological awareness			
	□ Phonics/decoding and word recognition			
English Language Learner considerations				
Principles of Instruction				
Skills and Concepts Taught				
Assessment Provisions	□ Daily check for understanding			
	\Box Teacher observations			
	Mastery assessment			
Professional Learning and Support				


	Tier I (Prevention)	Tier II (Early Intervention)	Tier III (Intensive Intervention)
Grade Level(s)			
Placement Test Availability			
Lesson Length			
Group Size			
Setting			
Instructor			
Assessment			


PART 1: STRUCTURE		
Scope and Sequence		Notes
• The program is aligned to the most current version of the ELA standards.	□ Yes □ No	
Instructional Design		Notes
Lesson plans provide:		
• Short review of previous learning.	□ Yes □ No	
• Presentation of new material.	□ Yes □ No	
• Opportunities for questions/discussions.	□ Yes □ No	
• Modeling and examples.	□ Yes □ No	
• Guided student practice.	□ Yes □ No	
• Checking for student understanding.	□ Yes □ No	
• Scaffolding for difficult tasks.	□ Yes □ No	
• Independent practice.	□ Yes □ No	


Differentiated instruction is provided for:		
• English Language Learners (ELLs).	□ Yes □ No	
• Multiple Ability Levels.	□ Yes □ No	
Additional materials are available, such as:		
• Online activities (i.e. an accompanying website with activities and assessments for students).	□ Yes □ No	
• Accompanying reading materials (i.e. leveled readers, current event magazines).	□ Yes □ No	
• Home/School Connection activities that extend learning at home are provided.	□ Yes □ No	

Structure Findings


PART 2: PHONOLOGICAL AWARENESS

sentence: I like cookies.").

Phonological awareness is the ability to identify and manipulate units of oral language.

Instruction Notes

Phonological awareness skills are taught to mastery using the features of effective instruction:

• Explicit instruction with modeling.	□ Yes □ No	
• Skill instruction follows a cumulative, sequential, systematic scope and sequence.	□ Yes □ No	
• Multiple opportunities for practice of new and previously taught skills.	□ Yes □ No	
• Immediate corrective feedback.	□ Yes □ No	
• Manipulatives are used to scaffold student awareness of word parts and sounds. (e.g., students watch their mouth in a mirror while they make words and letter sounds, put their hand under their chin to feel it drop as they say syllables, and use tokens or sticky notes to represent word parts or letter sounds).	□ Yes □ No	
• Chants, poetry, songs, and rhymes are incorporated to engage students' curiosity about language and to develop metalinguistic awareness.	□ Yes □ No	
Word Awareness		Notes
Word Awareness is explicitly and systematically taught to mastery through:		
• Sentence Segmentation (e.g., "Tap one time for every word you hear in the	□ Yes	

 \Box No


• Blending (e.g., "Listen as I say two small words: <i>rain bow</i> . Put the two words together to make a bigger word." [rainbow]).	□ Yes □ No	
• Segmentation (e.g., "Clap the word parts in <i>rainbow</i> . How many times did you clap?" [two]).	□ Yes □ No	
• Deletion (e.g., "Say <i>rainbow</i> . Now say <i>rainbow</i> without the <i>bow</i> ." [rain]).	□ Yes □ No	
Syllable Awareness		Notes
Syllable Awareness is explicitly and systemati	cally taug	to mastery through:
 Blending (e.g., "Put these word parts together to make a whole word: <i>rock•et</i>. [rocket]). 	□ Yes □ No	
• Segmentation (e.g., "Clap the word parts in <i>rocket</i> . [roc•ket]).	□ Yes □ No	
 Deletion (e.g., "Say <i>pepper</i>. Now say <i>pepper</i> without the /<i>er</i>/ [pep]). 	□ Yes □ No	
Onset-Rime Awareness		Notes
Onset-Rime Awareness is explicitly and systematically taught to mastery through:		
 Blending (e.g., "What word am I saying? /b/ /ig/?" [big]). 	□ Yes □ No	
 Segmentation (e.g., "Say big in two parts." [/b/ /ig/]). 	□ Yes □ No	


Phonemic Awareness		Notes
Phonemic Awareness is explicitly and systematically taught		to mastery through:
• Rhyme (e.g., "Do these two words rhyme: <i>ham, jam</i> ?" [yes]).	□ Yes □ No	
• Isolation (e.g., "What is the first sound in <i>fan</i> ?" [/f/], "What is the last sound in <i>fan</i> ?" [/n/], and"What is the middle sound in <i>fan</i> ?" [/a/]).	□ Yes □ No	
 Blending (e.g., "What word am I saying /b//i//g/?" [big]). 	□ Yes □ No	
 Segmentation (e.g., "How many sounds in <i>big</i>?" [three] and "Say the sounds in <i>big</i>." [/b/ /ĭ/ /g/]). 	□ Yes □ No	
• Manipulation (e.g., "The word is <i>mug</i> . Change /m/ to /r/. What is the new word? [rug]).	□ Yes □ No	
Assessment		Notes
• Assessments with explicit criteria are used for determining student mastery of phonological awareness skills taught during a particular unit of study.	□ Yes □ No	

Phonological Awareness Findings


PART 3: PHONICS and WORD RECOGNITION

Phonics and word recognition skill development begins in kindergarten and continues into 1st grade as students apply letter-sound correspondence understanding to more complex letter patterns.

Instruction

Notes

Phonics and Word Recognition skills are explicitly and systematically taught to mastery using the features of effective instruction:

• Explicit instruction with modeling.	□ Yes □ No	
• Skill instruction follows a cumulative, sequential, systematic scope and sequence.	□ Yes □ No	
• Decoding instruction with encoding taught as a reciprocal skill.	□ Yes □ No	
• Multiple opportunities for practice of new and previously taught skills in isolation and in text.	□ Yes □ No	
• Immediate corrective feedback.	□ Yes	
	□ No	
Letter-Sound Correspondence	□ No	Notes
Letter-Sound Correspondence • Letter-Sound Correspondence is explicitly and systematically taught to mastery through decoding (reading) and encoding (spelling) of common sound-spelling patterns.	□ No □ Yes □ No	Notes
 Letter-Sound Correspondence is explicitly and systematically taught to mastery through decoding (reading) and encoding (spelling) of common sound- 	□ Yes	Notes

such as:


Consonant patterns:		
• consonant digraphs and trigraphs (e.g., <i>ch</i> , <i>sh</i> , <i>ng</i> , <i>tch</i>).	□ Yes □ No	
• blends (e.g., <i>sl</i> , <i>scr</i> , <i>ft</i>). Blends are taught as individual sounds blended together, not as a single unit.	□ Yes □ No	
Silent-letter combinations (e.g., <i>kn</i> , <i>wr</i> , <i>gn</i>)	□ Yes □ No	
Vowel patterns:		
• vowel teams (e.g., <i>oa</i> , <i>ea</i> , <i>ee</i> , <i>ai</i>).	□ Yes □ No	
• vowel diphthongs (e.g., <i>oi</i> , <i>ou</i>)	□ Yes □ No	
• r-controlled vowels (e.g., <i>ar</i> , <i>er</i> , <i>ir</i> , <i>or</i> , <i>ur</i>)	□ Yes □ No	
• long <i>e</i> (e.g., <i>ee</i> , <i>ie</i> , <i>ea</i> , <i>e_e</i>).	□ Yes □ No	
• long <i>a</i> (e.g., <i>a_e</i> , <i>ai</i> , <i>ay</i>).	□ Yes □ No	
• complex vowel-sound letter patterns (e.g., <i>eigh</i> , <i>eight</i>).	□ Yes □ No	
Syllable-construction patterns - teaches syllable rules as a means of identifying vowel sounds:		


• Closed (VC, CVC) - a short vowel spelled with a single vowel letter and ending in one or more consonants, (e.g., <i>men</i>).	□ Yes □ No	
• VCe – a long vowel spelled with one vowel + one consonant + silent <i>e</i> , (e.g., <i>bake</i>).	□ Yes □ No	
• Open – ending with a long vowel sound, spelled with a single vowel letter, (e.g., <i>me</i>).	□ Yes □ No	
• Vowel team – multiple letters spelling the vowel, (e.g., <i>rain</i> , <i>green</i>).	□ Yes □ No	
• r-Controlled – vowel pronunciation changing before /r/, (e.g., <i>sar</i>).	□ Yes □ No	
• Consonant –le – unaccented final syllable containing a consonant before <i>l</i> followed by a silent <i>e</i> , (e.g., <i>apple</i> , <i>table</i>).	□ Yes □ No	
• Skill development increases in difficulty as reading proficiency increases (e.g., instruction progresses from VC words (e.g., <i>at</i>); to CVC words (e.g., <i>pad</i>); to CVCC words, (e.g., <i>task</i>); to CCVC words, (e.g. <i>slid</i>), to VCe words, (e.g., <i>slide</i>).	□ Yes □ No	
• Phonetically controlled (decodable) text with examples of recently taught sound-spelling patterns are incorporated into lesson instruction.	□ Yes □ No	
Word Analysis		Notes
• Regular and irregular high-frequency words are explicitly and systematically taught to mastery.	□ Yes □ No	
Common word parts, their meanings, and how they combine to create words are explicitly and systematically		

taught to mastery, such as:


• Suffixes (e.g., <i>-s</i> , <i>-ed</i> , <i>-ing</i> , <i>-est</i>).	□ Yes □ No	
• Prefixes (e.g., <i>dis, mis-, pre-</i>).	□ Yes □ No	
• Contractions (e.g., <i>aren't</i> , <i>it's</i>).	□ Yes □ No	
• Syllabication strategies to decode multisyllabic words are explicitly and systematically taught, such as:	□ Yes □ No	
• Compound words – identify small words within a larger word.	□ Yes □ No	
• Syllable splitting patterns, such as VC/CV, V/CV, VC/V, and V/V to split words into syllables.	□ Yes □ No	
Assessment		Notes
• Assessments with explicit criteria are used for determining student mastery of phonics and word recognition skills taught during a particular unit of study.	□ Yes □ No	

Phonics and Word Recognition Findings


PART 4: FLUENCY

Fluency instruction begins in kindergarten as soon as students can identify a few words, and increase as reading connected text expectations expand.

Instruction	Notes

Fluency skills are explicitly and systematically taught to mastery using the features of effective instruction:

• Explicit instruction with modeling.	□ Yes □ No	
• Skill instruction follows a cumulative, sequential, systematic scope and sequence.	□ Yes □ No	
• Multiple opportunities for practice of new and previously taught skills in isolation and in text.	□ Yes □ No	
• Immediate corrective feedback.	□ Yes □ No	
• Explicit feedback approaches are provided to correct oral reading errors (accuracy and fluency).	□ Yes □ No	
• Strategies for self-correction of word reading errors, are explicitly taught.	□ Yes □ No	
Connected Text		Notes
• Opportunities are provided for reading connected text regularly.	□ Yes □ No	
Opportunities are provided for student interact	ion with	a variety of connected texts, such as:
• Varied reading levels.	□ Yes □ No	


• Diverse genres.	□ Yes □ No	
• Wide-ranging content.	□ Yes □ No	
• Informational and narrative text.	□ Yes □ No	
• Instructional-level text with examples of recently taught sound-spelling patterns.	□ Yes □ No	
Oral and Silent Reading		Notes
• Instruction provides opportunities for oral reading practice with feedback, (e.g., choral reading; echo reading; repeated reading; individual reading into a device; and/or wide reading - a variety of text on a similar topic).	□ Yes □ No	
• Lesson structure provides opportunities for teachers to hear individual students read to check for fluency.	□ Yes □ No	
• Text mechanics such as punctuation marks, quotation marks and italicized text are explicitly taught as to what they mean and how they impact the reading of the text.	□ Yes □ No	
• Word-reading challenges presented in new texts are identified and practiced before reading.	□ Yes □ No	
• Self-monitoring word-reading strategies are explicitly taught, (e.g., identify known sound-spelling patterns; sound it out; check for sense).	□ Yes □ No	


Assessment		Notes
• Assessments with explicit criteria are used for determining student mastery of fluency skills taught during a particular unit of study.	□ Yes □ No	

Fluency Findings			


PART 5: VOCABULARY

Vocabulary instruction progresses from the use of selected words from read-aloud texts to the use of connected texts. Instruction also progresses from teacher- to student-led.

Instruction		Notes
• Definitions are phrased in grade- appropriate, understandable language.	□ Yes □ No	
Instruction incorporates oral vocabulary teaching s	trategies,	such as:
• Modeling of positive and negative examples, (e.g., "This is a <i>mitten</i> ." or "This is not a <i>mitten</i> .")	□ Yes □ No	
• Using synonyms to equate a new word with a known word.	□ Yes □ No	
Determining the meaning of unknown words is explicitly taught to mastery through strategies and tools such as:		
• Inferring or predicting a word from the context in which it appears (contextual analysis).	□ Yes □ No	
• Determining the meaning of a word from its parts (i.e., prefixes, suffixes, roots) (morphemic analysis).	□ Yes □ No	
• Using a semantic web or graphic organizer to make connections between prior knowledge (known words) and new vocabulary.	□ Yes □ No	
Word Awareness		Notes
Opportunities are provided for teachers to model "word awareness" to illustrate that words are important for providing meaning to text.	□ Yes □ No	
Instruction for pre-teaching meanings of words prior to text reading is provided (e.g., examples, synonyms, and definitions).	□ Yes □ No	


Opportunities for reading literary and informational texts are provided regularly for exposure to vocabulary.	□ Yes □ No			
Explicit instruction is provided for reinforcement of word meanings by asking students to:				
• Find a synonym or antonym.	□ Yes □ No			
• Restate a word definition in a student's own words.	□ Yes □ No			
• Make up a novel sentence with a word.	□ Yes □ No			
• Classify the word with other words.	□ Yes □ No			
• Relate the definition to personal experiences.	□ Yes □ No			
Oral Language		Notes		
• Opportunities are provided to practice words multiple times in multiple ways (e.g., question prompts for vocabulary-related conversations).	□ Yes □ No			
Assessment		Notes		
Assessments with explicit criteria are used for determining student mastery of vocabulary skills taught during a particular unit of study.	□ Yes □ No			
Vocabulary Findings				
		16		


Notes

Intervention Analysis Tool

PART 6: COMPREHENSION

Comprehension instruction progresses from the use of read-aloud texts to the use of student-read texts.

Instruction			
-------------	--	--	--

Comprehension skills are explicitly and systematically taught to mastery using the features of effective instruction:

• Explicit instruction with modeling.	□ Yes □ No	
• Skill instruction follows a cumulative, sequential, systematic scope and sequence.	□ Yes □ No	
• Multiple opportunities for practice of new and previously taught skills in isolation and in text.	□ Yes □ No	
• Immediate corrective feedback.	□ Yes □ No	
Comprehension: Read for Understanding		Notes
Read for charistanding		
Comprehension strategies are explicitly and system	natically ta	ught, such as:
	natically ta □ Yes □ No	ught, such as:
Comprehension strategies are explicitly and system	□ Yes	ught, such as:
 Comprehension strategies are explicitly and system Establishing a purpose for reading. Activating prior knowledge or 	□ Yes □ No □ Yes	ught, such as:


• Monitoring, clarifying, or fix-up strategies.	□ Yes □ No	
• Drawing inferences.	□ Yes □ No	
• Summarizing/retelling.	□ Yes □ No	
Comprehension: Text Structures		Notes
Text structures are explicitly and systematically tau organizational structure to comprehend, learn, and		
• Identifying and connecting the parts of narrative texts (i.e., characters; setting; goal; problem; plot or action; resolution; theme).	□ Yes □ No	
• Tools are provided for identifying and connecting the parts of narrative texts (e.g., mnemonics; graphic organizers; charts).	□ Yes □ No	
• Identifying and connecting common structures of informational texts (i.e., description; sequences; problem and solution; cause and effect; compare and contrast).	□ Yes □ No	
• Tools are provided tools for identifying and connecting the parts of informational texts (e.g., outlines; graphic organizers; charts).	□ Yes □ No	
• Mentor texts are provided to support the purpose of instruction (e.g., character development [literary]; problem and solution [informational]).	□ Yes □ No	


Comprehension: Oral Discussion		Notes
• Question prompts and opportunities are provided to help move students from <i>locate</i> and <i>recall</i> discussions to higher-order thinking discussions during which they <i>integrate and interpret</i> and <i>critique and evaluate</i> what they have read, or in the earlier grades, what has been read to them.	□ Yes □ No	
Comprehension: Range of Texts		Notes
• Multiple genres of literary texts are included (e.g., fairy tales, folktales, historical fiction, poetry).	□ Yes □ No	
• Multiple genres of informational texts are included (e.g., biographies, articles, persuasive writings, procedural texts, documents).	□ Yes □ No	
• Text selections are of high quality that place appropriate demands on students' interpretive abilities including rich content (e.g., character development in literary text or elaborate detail in informational text); strong organization; and variation and richness in word choice and sentence structure.	□ Yes □ No	
• Text selections are culturally diverse, motivating, and of high-interest.	□ Yes □ No	
• Instructional-level texts are included.	□ Yes □ No	
Comprehension: Write about Reading		Notes
Instruction for written response to reading is provid	ded, such a	as:
• Summarizing of a text.	□ Yes □ No	


• Answer questions about a text in writing, or create and answer written questions about a text.	□ Yes □ No	
• Responding to a text (e.g., writing personal reactions, analyzing, and interpreting the text).	□ Yes □ No	
Assessment		Notes
• Assessments with explicit criteria are used for determining student mastery of comprehension skills taught during a particular unit of study.	□ Yes □ No	

Comprehension Findings


PART 7: ENGLISH LANGUAGE LEARNER CONSIDERATIONS

Instructional materials and approaches take into account the needs of English Language Learners.

Explicit Vocabulary Instruction		Notes
• Includes a focus on explicit instruction of vocabulary daily.	□ Yes □ No	
• Focuses on no more than 2-3 vocabulary words per day to allow for intensive study.	□ Yes □ No	
• Focuses on vocabulary words already known by native speakers (e.g., bank, take, sink, can).	□ Yes □ No	
• Vocabulary instruction is provided both before and after text reading.	□ Yes □ No	
Development of Academic Language/English		Notes
• Includes explicit instruction in academic English (e.g., use of "power" or "fault" as science terms) to increase understanding of words that acquire different meanings in context.	□ Yes □ No	
Peer Involvement		Notes
• Devotes 90 minutes per week to pairing students of different English Language Proficiency (ELP) levels to work on oral reading fluency, vocabulary development, syntax, and comprehension strategies.	□ Yes □ No	
Native Language Literacy		Notes
• Has materials for providing reading instruction in students' native language.	□ Yes □ No	
Consideration of Background Knowledge		Notes


English Language Learner Considerations Findings


Resources

Early Reading Assessment: A Guiding Tool for Instruction. (2015, December 03). Retrieved from <u>https://na01.safelinks.protection.outlook.com/?url=http%3A%2F%2Fwww.readingrockets.org%2Fa</u> <u>rticle%2Fearly-reading-assessment-guiding-tool-</u> <u>instruction&data=02%7C01%7Ccm1267%40gsapp.rutgers.edu%7C2c5bc0d3aa874b8e837608d57d</u> <u>fa1446%7Cb92d2b234d35447093ff69aca6632ffe%7C1%7C0%7C636553435392607015&sdata=5</u> <u>zijiSQV5aLS5NS%2FSHDD9ZJegMKnc%2FhbG8WaHowZjWU%3D&reserved=0</u>

- Foorman, B., Beyler, N., Borradaile, K., Coyne, M., Denton, C. A., Dimino, J., Furgeson, J., Hayes, L., Henke, J., Justice, L., Keating, B., Lewis, Wl, Sattar, S., Streke, A., Wagner, R., & Wissel, S., (2016). *Foundational skills to support reading for understanding in kindergarten through 3rd grade* (NCEE 2016-4008). Washington, DC: National Center for Education Evaluation and Regional Assistance (NCEE), Institute of Education Sciences, U.S Department of Education. Retrieved from the NCEE website: <u>http://whatworks.ed.gov</u>.
- Graham, S., & Hebert, M., (2010). Writing to read: Evidence for how writing can improve reading. A report from Carnegie Corporation of New York, Washington, DC: Alliance for Excellent Education. Retrieved from <u>https://www.carnegie.org</u>.
- Hougen, M. (2016). Phonological awareness: An essential component of reading instruction. Center for Collaboration for Effective Educator Development, Accountability, and Reform (CEEDAR), p. 3.
- Kosanovich, M. & Verhagen, C. (2012). Building the foundation: A suggested progression of sub-skills to achieve the reading standards: foundational skills in the common core state standards. Retrieved from http://www.centeroninstruction.org/files/Building%20the%20Foundation.pdf
- New Jersey Department of Education. (2016). The new jersey learning standards for english language arts. Retrieved from http://www.state.nj.us/education/cccs/2016/ela/
- Validated Intervention Program / National Center on Intensive Intervention. Retrieved October 23, 2018, from http://intensiveintervention.org/intensive-intervention/validated-intervention-program/
- Rosenshine, Barak. (Spring 2012). *Principles of instruction: Research-based strategies that all teachers should know*. American Educator. pp12-19, 39.