

Evaluating Dysgraphia in the FIE

Cherry C. Lee

Texas Education Agency

Presentation Agenda

Outline

- Written Language
- Dysgraphia Overview
- Characteristics & Writing Samples
- Screening & Progress Monitoring
- Formal Evaluation
- Interpretation & Eligibility

Objectives

- To gain a deeper understanding of the academic challenges and underlying difficulties associated with dysgraphia
- To analyze characteristics of dysgraphia in the context of student writing samples
- To consider the importance of both qualitative and quantitative data in eligibility determinations
- To review the components of a comprehensive evaluation

Written Language

10/17/2019 3

Cherry Lee

National Writing Data

National Assessment of Educational Progress

Nation's Report Card (2011)
8th & 12th Grade Writing Assessments

<https://www.nationsreportcard.gov/>

➔ 27-28% students scored AT OR ABOVE *Proficient*

➔ 70% of 8th & 12th grade students scored *BELOW Proficient* on Writing Assessments (NAEP, 2011)

4

Road to Literacy

Writing Milestones

Adapted from: <https://nspt4kids.com/parenting/developmental-milestones-pre-writing-writing-skills/> and <http://www.readingrockets.org/article/how-writing-develops>

Writing Milestones

Pre-Writing to Writing Skills

- 12-18 months: imitate spontaneous scribbles on paper with thick marker
- 19-24 months: imitate vertical and horizontal strokes & circles on paper
- 2 ½ -3 years: accurately copy vertical and horizontal strokes & circles on paper
- 4-5 years: copy a t, square, triangle, and x; write name (with model)
- 5 years: hand dominance established; letter writing developing
- 6 years: copy and write name and words independently; write alphabet in uppercase & lowercase independently
- 7 years: no longer reverse letters; apply spelling rules & use capital letters & basic punctuation when composing sentences
- 8 years and up: expressing ideas/feelings, summarizing information, sharing knowledge, and explaining thinking

Adapted from: <https://nsp4kids.com/parenting/developmental-milestones-pre-writing-writing-skills/> and <http://www.readingrockets.org/article/how-writing-develops>

7

Dysgraphia Overview

Dysgraphia Defined

Dysgraphia is a word of Greek origin:

dys: difficulty

graph: to write/writing

ia: a condition, a state of

10/17/2019 9

Cherry Lee

Dysgraphia Defined in the Dyslexia Handbook (2018)

- Defined as a neurodevelopmental disorder manifested by illegible and/or inefficient handwriting due to difficulty with letter formation.

- Result of deficits in graphomotor function and/or storing and retrieving orthographic codes (Berninger, 2015)

- Secondary consequences may include problems with spelling and written expression

10/17/2019 10

Cherry Lee

Dysgraphia: Primary Academic Challenges & Underlying Difficulties

10/17/2019 11

Cherry Lee

Associated Difficulties

Language

- Articulation
- Phonological Awareness
- Word Retrieval/Naming Deficit

Learning

- Dyslexia
- **Dysgraphia**
- Dyscalculia

Executive Function

- AD/HD

Students with dysgraphia often have comorbid language, learning, and attentional challenges.

13

Characteristics & Writing Samples

10/17/2019 13

Cherry Lee

Characteristics

- | | |
|--|---|
| <ul style="list-style-type: none"> • Frustration/writing avoidance • Incomplete letter formation • Illegibility; poor handwriting • Unusual/dysfunctional pencil grip • Unusual writing speed (slow, fast, variable) • Hand/wrist fatigue • Unusual writing pressure (heavy or light) • Multiple spelling errors • Mixture of capital & lower-case letters within words | <ul style="list-style-type: none"> • Misuse of space between words & letters • Lack of letter anchoring on lines (swimming/floating letters) • Frequent erasures/crossing out • Simple word choice that does not reflect vocabulary abilities • Lack of punctuation, capitalization, and paragraph indentation • Written output does not match oral language skills |
|--|---|

14

Initial Sample

Hi Rodyn asked me for a sample of my Hand writing because I have dysgraphia. Dysgraphia is a term for learning disabilities that affect spelling & handwriting. I should probably point out that ~~in~~ despite how my handwriting looks I'm 26 and have a business degree from UPST with a ~~major in~~ minor in economics.

Second Grade Samples

Hard highway icy road
 The Academy in the
 I put up with the winter
 The snow with I were the winter

MOY Second Grade sample (left)

EOY Second Grade Sample (below)

my tellu day
 brake it was fun
 I got three video
 games for my willu

Intermediate Grade Samples

MOY Third Grade Sample
(left)

EOY Fifth Grade Sample
(below)

Screening & Progress Monitoring

Screening

Cost Effective

Brief

Valid &
Reliable

Trained
Personnel

- ➔ Defined as a universal measure administered to all students by qualified personnel to determine which students are at risk for learning difficulties
- ➔ Identifies predictive variables (**red flags**); students should not be rescreened for conditions already identified
- ➔ Not a formal evaluation

19

Progress Monitoring & Data Collection

Progress monitoring data enables teachers and student support teams to make effective instructional decisions that drive student achievement.

<http://www.nctm.org/2014/04/23/progress-monitoring/>

Inform decision making teams

Estimate rates of improvement over time

Identify students who do not make adequate progress

Determine when an instructional change is needed

20

Handwriting

Age/grade level expectations

Format

- Copy from model
- Independent composition
- Duration

Components

Posture	Pressure	Letter fluency
Handedness	Legibility	Slant
Pencil Grip	Letter formation	Reversals
Paper position	Approach stroke	Format

Posture, Pencil Grip, & Paper Position

Picture retrieved from: <https://www.team4kids.com/graspgrasp-patterns-and-when-do-we-correct-them/>

Spelling

Age/grade level expectations

Format

- Isolated word writing
- Weekly assessments (spelling tests)
- Authentic writing assignments

Miscues

- Phonological miscues (camp as cap; slip as sip)
- Orthographic miscues (chick as chik; judge as juj)
- Semantic miscues (eight as ate; which as witch)
- Morphological miscues (camped as campt; vision as vishun)
- Mental orthographic representational miscues (said as sed; there as thare)

10/17/2019 23

Cherry Lee

Spelling Analysis

Word	Student 1	Student 2
corn	corn	kn
shuttle	shuttel	shotl
here	hear	here
chomped	chompt	chupt
giraffe	giraff	juruf
determination	detirminashun	ditin
Score	1	1

10/17/2019 24

Cherry Lee

Written Expression

Age/grade level expectations

Format

- Word Choice
- Sentence Structure
- Paragraph Sequence
- Duration

Components

Handwriting	Grammar	Purpose
Spelling	Generation of ideas	Clarity
Syntax	Organization of ideas	Voice
Mechanics	Fluency	Editing & Revising

Written Expression Analysis

Considerations	Sample 1:	Sample 2:
Transcription		
• Handwriting		
• Spelling		
Written Expression		
• Sentence Structure		
• Topic Sentence		
• Supporting Details		

Instructions: Briefly describe writing sample. Then, rate each component from 1-5 (1 impaired, 2 below average, 3 average, 4 above average, 5 superior)

Data Gathering/Ancillary Materials

Sentence Copy	Graphomotor production, visual motor processing, working memory
Sentence Dictation	Graphomotor production, orthographic and phonological processing, auditory working memory, academic & oral language skills
Alphabet Sequence	Graphomotor production, working memory, phonological processing
Spelling	Graphomotor production, orthographic and phonological processing, working memory, academic and oral language skills
Written Expression	Graphomotor production, orthographic processing, working memory, academic and oral language skills
Teacher/Rater Information	Qualitative data on multiple components of assessment

27

Formal Evaluation

10/17/2019 28

Cherry Lee

Components of a Comprehensive Evaluation

Evaluation Process

Multiple Sources of Data

Parent & Student Input	Medical History	Family History	Authentic Work Samples	Vision & Hearing Reports
Norm Referenced Assessments	Home Language & Language of Instruction	Grades & Report Cards	Standardized Assessment Results	Teacher Reports
Rtl/Progress Monitoring Data, CBA/CBM Data	Observations	Attendance & School History	Previous Evaluation	Behavior Inventories

Assessment Domains

Interpretation & Eligibility Considerations

10/17/2019 33

Cherry Lee

Triangulation of Data

34

Considerations	Impaired	Below Average	Average	Above Average	Excellent
Legibility					
Pencil Grip					
Spelling					
Writing Speed					
Written Expression					
Other:					

Subtests	Limited ≤79	Below Av 80-89	Average 90-110	Above Av 111-120	Excellent 121 +
Spelling					
Spelling of Sounds					
Writing Samples					
Sentence Writing Fluency					
Editing					
Other:					

Woodcock Johnson-IV: <https://www.hmhco.com/programs/woodcock-johnson-iv>

Questions to Determine the Identification of Dysgraphia (Dyslexia Handbook, 2018)

- Do the data show a pattern of low writing and spelling ability that is unexpected for the student in relation to the student's other cognitive abilities and provision of effective classroom instruction?
- Does the pattern indicate the student has dysgraphia?
- Does the student meet eligibility as a student with a disability under Section 504 or IDEA?

Improving Reliability in SLD Identification

Gather/collect/consider multiple data points

Fletcher, J., & Miciak, J. (2019). The Identification of Specific Learning Disabilities: A Summary of Research on Best Practices. The University of Texas System/Texas Education Agency.

Avoid use of cut points and age/grade norms

Utilize confidence intervals

Use tests normed on the same population

When unsure, provide academic interventions

10/17/2019 37

Cherry Lee

Writing Style Guide

Writing Tips

- Report findings succinctly
- Avoid generalization
- Consider the narrative format and readability
- Use qualitative data to support and describe quantitative data
- Provide recommendations for supports and instruction
- Recommend additional assessment as appropriate

10/17/2019 38

Cherry Lee

Summarize Findings

4th grader - MOY

Student wrote in print using his right hand. He demonstrated a functional tripod pencil grip with an open web space. He used his left hand to anchor the paper to the desk. Even so, his handwriting was mostly illegible. Many letters were floating above the line and he used a mixture of upper and lowercase letters within words (inappropriately). He wrote slowly and without automaticity. He reversed the lowercase letters g, b, d, and p and uppercase letters B and P which affected readability and spelling accuracy.

Student made many spelling errors on common, one and two syllable words. Spelling errors included morphological miscues (camp~~t~~ for camped and flys for flies) and phonological miscues (sot for salt and sip for slip). Student also made articulation errors (/th/ pronounced /s/) in the final position of words which were reflected in his spelling (/bath/ spelled as /bas/ and /math/ spelled as /mas/).

Student was able to verbally describe a recent school fieldtrip with clarity but was unable to convey the information similarly when asked to write about the experience. Although he wrote without hesitation, three out of five of his sentences did not begin with capital letters and two of his sentences lacked subject-verb agreement.

10/17/2019 39

Cherry Lee

Summarize Findings

6th grader - EOY

Student wrote in print using her left hand. She utilized an unusual quadropod pencil grip with a wrapped thumb grasp and closed web space. Student demonstrated a hooked wrist position when writing. Writing stamina appeared compromised due to impaired grip and flexed wrist position. She asked to take breaks during the writing portions of testing noting, "My hand is feeling tired and stressed out." Student wrote letters in isolation and words slowly and without automaticity. Although her handwriting was legible, she made many erasures that also affected written output. On a timed alphabet task, student appeared overwhelmed and requested additional time to complete writing the letters in sequence. She sub-vocalized the alphabet song when writing the letters of the alphabet and sub-vocalized letter sounds when spelling.

Student made many spelling errors on both high frequency and decodable words. Spelling errors included orthographic miscues (tite for tight and sheap for sheep) and semantic miscues (ate for eight and there for their).

When asked to write a paragraph about her dog, student said she preferred to use the computer because it was easier for her to spell words correctly. On a timed writing test, student produced more words per minute and spelled more words accurately when keyboarding as compared to writing by hand.

Teacher and parent reports corroborate assessment performance.

10/17/2019 40

Cherry Lee

SLD Identification through IDEA

IDEA Regulations

A State must adopt, consistent with 34 CFR 300.309, criteria for determining whether a child has a specific learning disability as defined in 34 CFR 300.8(c)(10). In addition, the criteria adopted by the State:

- Must not require the use of a severe discrepancy between intellectual ability and achievement for determining whether a child has a specific learning disability, as defined in 34 CFR 300.8(c)(10);
- Must permit the use of a process based on the child's response to scientific, research-based intervention; and
- May permit the use of other alternative research-based procedures for determining whether a child has a specific learning disability, as defined in 34 CFR 300.8(c)(10).

10/17/2019 41

Cherry Lee

Federal Guidance

Individuals with Disabilities Education Act (IDEA) defines a specific learning disability (SLD) 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.” <https://sites.ed.gov/idea/regs/b/a/300.8>

According to Section 504 of the Rehabilitation Act, to be eligible for services, accommodations, and protection against discrimination, a student must be determined, as a result of an evaluation, to have a physical or mental impairment which *substantially limits* one or more major life activities.

10/17/2019 42

Cherry Lee

Specific Learning Disabilities

Dyslexia

- SLD Basic Reading Skills
- SLD Reading Fluency

Dysgraphia

- SLD Written Expression

Dyscalculia

- SLD Math Calculation
- SLD Math Problem Solving

The US Department of Education, Office of Special Education and Rehabilitative Services provided clarification in a "[Dear Colleague](#)" letter dated October 23, 2015 which states, "There is nothing in the IDEA that would prohibit the use of the terms dyslexia, dyscalculia, and dysgraphia in IDEA evaluation eligibility determinations, or IEP documents."

Cherry Lee

43

Wording in Evaluation & IEP Documents

A student with dysgraphia would likely be described in the IEP as having a specific learning disability in written expression with the condition of dysgraphia; Another way to describe a student with dysgraphia could read:

Brant has dysgraphia and qualifies for special education with a specific learning disability in written expression. He struggles to write legibly and spell words accurately.

Cherry Lee

44

Wording in Evaluation & IEP Documents

➔ A student with **dyslexia** would likely be described in the IEP as having a specific learning disability in basic reading skills and/or reading fluency with the condition of dyslexia. Another way to describe a student with dyslexia in the IEP or evaluation documents could read: *Josie has dyslexia, a specific learning disability in basic reading skills, with primary impairments in single word decoding, orthographic awareness, and rapid naming.*

➔ A student with **dyscalculia** would likely be described in the IEP as having a specific learning disability in math calculation and/or math problem-solving. A statement to describe a student with dyscalculia could read: *Diego has dyscalculia, a specific learning disability in math calculation; he struggles to solve basic math facts with adequate speed and accuracy.*

Cherry Lee

45

Final Considerations

Evaluation Guidelines

Adhere to ethical guidelines and follow all federal, state, and local policies

Utilize reliable and validated instruments
Evaluation personnel should be highly trained

Professional Judgement

Collect, sort, organize, & review both qualitative and quantitative data

Base decisions on multiple data points utilizing professional judgement

Reporting Recommendations

Report findings clearly and accurately
Use plain language

Make instructional recommendations to inform instruction and support students

Schultz, E.K., & Stephens, T.L. (2009)

47

Reflection

10/17/2019 47

Cherry Lee

Resources

- Amundson, S. J. (1995). Evaluation tool of children's handwriting. O.T.Kids, P.O. Box 1118, Homer, Alaska 99603.
- Berninger, V. W. & Wolf, B. J. (2009). *Teaching Students with Dyslexia and Dysgraphia: Lessons from Science*. Baltimore, Maryland: Paul Brookes Publishing Co.
- DeCoste, D. (2014) *DeCoste WRITING Protocol Evidence-Based Research to Make Instructional And Accommodation Decisions*. Volo, Illinois: Don Johnson.
- Fletcher, J., & Miciak, J. (2019). The Identification of Specific Learning Disabilities: A Summary of Research on Best Practices. The University of Texas System/Texas Education Agency.
- Graham, S. (1990). The role of production factors in learning disabled students' compositions. *Journal of Educational Psychology*, 82, 781-791.
- Graham, S., Harris, K. R. and McKeown, D. (2013). The writing of students with LD and a meta-analysis of SRSD writing intervention studies: Redux. In L. Swanson, K.R. Harris, & S. Graham (Eds.), *Handbook of Learning Disabilities*(2nd Edition). NY: Guilford Press.
- Graham, S., Berninger, V., Weintraub, N., & Shafer, W. (1998). Development of handwriting speed and legibility in grades 1-9. *Journal of Educational Research*, 92, 42-52.
- Harris, K. R., Graham, S., & Mason, L. H. & Friedlander, B. (2008). *Powerful Writing Strategies for All Students*. Baltimore, Maryland: Paul Brooke Publishing Company.
- Overvelde, A., & Hulstijn, W. (2011). Handwriting Development In Grade 2 And Grade 3 Primary School Children With Normal, At Risk, Or Dysgraphic Characteristics. *Research in Developmental Disabilities*, 540-548.
- Reynolds, C. (2007). *Encyclopedia of special education: A reference for the education of children, adolescents, and adults with disabilities and other exceptional individuals*. (3rd ed.). New York: John Wiley & Sons.
- Schultz, E.K., & Stephens, T.L. (2009). Utilizing professional judgment within the SLD eligibility determination process: Guidelines for educational diagnosticians and ARD committee members. *The Dialog*, 38, 3-6.

10/17/2019 48

Cherry Lee

Websites

- <https://csep.online>
- <https://www.ncl.org/>
- https://sites.ed.gov/idea/files/Identification_of_SLD_10-4-06.pdf
- <https://sites.ed.gov/idea/regs/b/a/300.8>
- <https://www2.ed.gov/policy/speced/guid/idea/memosdcltrs/guidance-on-dyslexia-10-2015.pdf>
- <https://www.hmhco.com/programs/woodcock-johnson-iv>
- http://www2.milwaukee.k12.wi.us/portal/Elementary_Narrative_Writing_Guide4of4.pdf
- <https://www.nationsreportcard.gov/>
- <https://nspt4kids.com/parenting/developmental-milestones-pre-writing-writing-skills/>
- <http://www.readingrockets.org/article/how-writing-develops>
- <https://tea.texas.gov/>
- https://tea.texas.gov/sites/default/files/2018-Dyslexia-Handbook_Approved_Accommodated_12_11_2018.pdf
- <https://www.team4kids.com/grasprip-patterns-and-when-do-we-correct-them/>
- <https://www.understood.org/en/school-learning/special-services/504-plan/the-difference-between-ieps-and-504-plans>

Thank-you!

Texas Education Agency