

Assessing Vocabulary and Oral Language Skills in Preschoolers

Presenters:
Ruth Kaminski, Mary Abbott and Stephanie Stollar

Contributors
Katherine B. Aguayo, Roland H. Good, and Rachael Latimer

Dynamic Measurement Group, Inc.

National Association of School Psychologists
Annual Convention
Chicago, IL

PELI® is a registered trademark of Dynamic Measurement Group, Inc.
©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

1

Disclosure

Ruth Kaminski is a co-owner of Dynamic Measurement Group, Inc. (DMG). Kelly Powell-Smith and Stephanie Stollar are employees of DMG.

DMG is an educational company that is dedicated to supporting success for children and schools. DMG was founded by Roland H. Good III and Ruth Kaminski.

DMG receives revenue from the publication of assessments, training and professional development, and the operation of a data reporting service. DMG may receive revenue from publication of PELI if and when it is published.

Additional information about DMG and the PELI is available at <https://dibels.org/>.

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

2

Agenda

- Overview of the PELI and research
- Importance of assessment of vocabulary and oral language skills
- Overview of Vocabulary-Oral Language subtest
- Administration and Scoring Practice
- Review Data
- Discussion & Questions

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

3

Overview of the PELI and Research

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

4

What is the PELI?

Preschool Early Literacy Indicators:

A storybook embedded assessment of early literacy and language skills for preschool. PELI assesses:

- Alphabet knowledge
- Phonological awareness
- Vocabulary and oral language
- Comprehension

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

PELI® Benchmark Materials

- ▶ **Benchmark Assessment: 10 different books—equally difficult**
 - ▶ 5 books for 3–4 year olds
 - * 3 Benchmark books
 - * 2 Interim (PM) books
 - ▶ 5 books for 4–5 year olds
 - * 3 Benchmark books
 - * 2 Interim (PM) books
- ▶ Score Forms corresponding to each book

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

PELI® Books

PK 3/4
PELI® Benchmark Form 1

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

PELI® Score Forms

PK 3/4 PELI Progress Monitoring Form 2

Student ID: _____ Examiner: _____ Date: _____

Getting A New Puppy

Alphabet Knowledge

Circle the correct letter to complete each word.

h x l j p f b g k s
v w z y i
u r y n e o

Total Score: Alphabet Knowledge

Vocabulary/Oral Language

VOL1: Rhyme Naming

Circle the correct word to complete each sentence.

bat _____ snail _____ tiger _____
bird/iguana _____ pencil _____ fish/tail/iguana _____
yarn/string _____ beach _____ clothes _____

VOL2: Tell Alike

Circle the correct word to complete each sentence.

brush 0 1 2 3 4 5
pencil 0 1 2 3 4 5
bird/iguana 0 1 2 3 4 5
fish/tail/iguana 0 1 2 3 4 5
beach 0 1 2 3 4 5

Total Score: VOL1

Comprehension

Circle the correct answer to each question.

C1: What is the book about? 0 1 2
C2: How does Owen feel? 0 1 2
C3: What are they going to do next? 0 1 2
C4: What are they going to do next? 0 1 2
C5: Who uses the story about? 0 1 2
C6: When did the story happen? 0 1 2
C7: Why did they go to the pet store? 0 1 2
C8: What did they buy at the pet store? 0 1 2
C9: Where did Owen get the new puppy? 0 1 2

Total Score: Comprehension

Phonological Awareness

Circle the correct word to complete each sentence.

IPA: identical 0 1 2 3 4 5
IPA: identical 0 1 2 3 4 5
IPA: identical 0 1 2 3 4 5
IPA: identical 0 1 2 3 4 5
IPA: identical 0 1 2 3 4 5
IPA: identical 0 1 2 3 4 5
IPA: identical 0 1 2 3 4 5
IPA: identical 0 1 2 3 4 5
IPA: identical 0 1 2 3 4 5
IPA: identical 0 1 2 3 4 5

Total Score: Phonological Awareness

Vocabulary/Oral Language

VOL2: Tell Alike

Circle the correct word to complete each sentence.

brush _____ 0 1 2 3 4 5
pencil _____ 0 1 2 3 4 5
bird/iguana _____ 0 1 2 3 4 5
fish/tail/iguana _____ 0 1 2 3 4 5
beach _____ 0 1 2 3 4 5

Total Score: VOL2

Common Response Patterns

☐ Frequent use of stem (e.g., "like _____")

☐ Frequent grammar errors

☐ Frequent context errors

☐ Frequent use of gestures

☐ Responses do not convey knowledge of words

☐ Responses primarily in child's native language

Tell about scoring guide

For detailed scoring directions, see the PELI Assessment Manual.

0 = No response (See prompting procedures)

1 = One word response

2 = Phrase, 2 relevant sentences, or incorrect single sentence

3 = Grammatically correct 3 relevant sentences or incorrect expanded sentence

4 = Grammatically correct sentence with 4+ elements

5 = Grammatically correct compound sentence (two grammatically correct sentences joined by a connector word)

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

How to Use PELI® Materials

Use **Benchmark books** to assess *all* children three times per year:

- ▶ Beginning of year
- ▶ Middle of year
- ▶ End of year

Use **Interim books** to assess *some* children between Benchmark assessments

- ▶ Mid-way between beginning- and middle-of-year benchmark
- ▶ Mid-way between middle- and end-of-year benchmark

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

PELI® Quick Checks

▶ Progress Monitoring: Quick Checks

- ▶ Scoring booklets and corresponding student materials for:
 - * Alphabet Knowledge
 - * Vocabulary–Oral Language
 - * Phonological Awareness
- ▶ Use Quick Checks to monitor progress of *children who are receiving additional instructional support* in one or more critical skills

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Features of PELI®

- ▶ Storybook format is familiar to preschool students
- ▶ Assessment is untimed

Assessor Directions (in bold)

▶ Child sits to left of assessor

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Features of PELI®

- ▶ Stories feature diverse characters

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

PELI® Administration and Scoring Overview: Alphabet Knowledge

Alphabet knowledge

- ▶ Child is asked to name as many letters as he/she knows from an array of letters embedded in theme-related picture.
- ▶ Score is number of letters correctly named.

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

PELI® Administration and Scoring Overview: Vocabulary-Oral Language

Vocabulary/Oral Language

- ▶ Child is shown a scene related to the theme of the book.
- ▶ Child is asked to:
 - * a) name 10 items
 - * b) tell everything he/she can about 5 items.
- ▶ Score is total of a) number of pictures correctly named and b) quality of response rating for "Tell About."

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

PELI® Administration and Scoring Overview: Comprehension

Comprehension

- ▶ Comprehension Questions: Assessor reads a story pausing to ask questions before, during and after.
- ▶ Shared Retell: Child fills in missing words during a brief retelling of the story.
- ▶ Score is total of: a) questions correctly answered and b) correct responses during Shared Retell.

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

PELI® Administration and Scoring Overview: Phonological Awareness

Phonological Awareness

- ▶ Game format
 - * The assessor shows and names a picture and asks the child to say the first part or the first sound in words.
- ▶ Score is total of: first parts of words and first sounds in words that child says.

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

PELI® Scores

Subtest Scores

PELI Composite Score is composed of:

- Alphabet Knowledge
- Vocabulary-Oral Language
- Comprehension
- Phonological Awareness

PELI Language Index

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

PELI® Composite Score

► A combination of the individual subtests used to represent the overall skill level of the child.

► Each subtest is weighted to contribute equally to the composite.

AK	<u>10</u>	* 2 =	<u>20</u>
V-OL	<u>18</u>	* 3 =	<u>54</u>
Comp	<u>14</u>	* 4 =	<u>56</u>
PA	<u>4</u>	* 4 =	<u>16</u>
PCS		=	<u>146</u>
PLI		=	<u>110</u>

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Benchmark Goals

What is a PELI Benchmark Goal?

- A research-based target score that represents the lowest level of performance that predicts reaching the next goal

What is the research base for the benchmark goals?

- Benchmark goals are based on research that looks at how a score at a particular point in time (e.g., beginning of PreK year for 4–5 year olds) predicts later early literacy outcomes (e.g., beginning of K scores on DIBELS Next)

Kaminski, Abbott, Bravo Aguayo, Latimer, & Good, R. (2014).

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Benchmark Goals and Cut Points for Risk for 3-4 Year Old Children

Subtest	Benchmark Status	Likely Need for Support	Beginning of Year	Middle of Year	End of Year
Alphabet Knowledge	At/above	Core	1 +	3 +	5 +
	Below	Strategic	0	1 - 2	2 - 4
	Well Below	Intensive	.	0	0 - 1
Phonological Awareness	At/above	Core	.	1+	2+
	Below	Strategic	.	0	0
	Well Below	Intensive	.	.	.
Vocabulary – Oral Language	At/above	Core	8+	12 +	14 +
	Below	Strategic	4 - 7	6 - 11	8 - 13
	Well Below	Intensive	0 - 3	0 - 5	0 - 7
Comprehension	At/above	Core	6 +	10 +	11 +
	Below	Strategic	2 - 5	5 - 9	7 - 10
	Well Below	Intensive	0 - 1	0 - 4	0 - 6
Language Index	At/above	Core	62 +	87 +	100 +
	Below	Strategic	33 - 61	50 - 86	59 - 99
	Well Below	Intensive	0 - 32	0 - 49	0 - 58
PELI Composite Score	At/above	Core	68 +	101 +	128 +
	Below	Strategic	35 - 67	59 - 100	85 - 127
	Well Below	Intensive	0 - 34	0 - 58	0 - 84

Benchmark Goals and Cut Points for Risk for 4-5 Year-Old Children

Subtest	Benchmark Status	Likely Need for Support	Beginning of Year	Middle of year	End of Year
Alphabet Knowledge	At/above	Core	6 +	17 +	23 +
	Below	Strategic	2 - 5	8 - 16	14 - 22
	Well Below	Intensive	0 - 1	0 - 7	0 - 13
Phonological Awareness	At/above	Core	4 +	10 +	13 +
	Below	Strategic	1 - 3	4 - 9	9 - 12
	Well Below	Intensive	0	0 - 3	0 - 8
Vocabulary – Oral Language	At/above	Core	18 +	21 +	23 +
	Below	Strategic	13 - 17	16 - 20	19 - 22
	Well Below	Intensive	0 - 12	0 - 15	0 - 18
Comprehension	At/above	Core	13 +	16 +	17 +
	Below	Strategic	10 - 12	12 - 15	14 - 16
	Well Below	Intensive	0 - 9	0 - 11	0 - 13
PELI Language Index	At/above	Core	114 +	132 +	143 +
	Below	Strategic	88 - 113	111 - 131	124 - 142
	Well Below	Intensive	0 - 87	0 - 110	0 - 123
PELI Composite Score	At/above	Core	159 +	201 +	231 +
	Below	Strategic	115 - 158	160 - 200	195 - 230
	Well Below	Intensive	0 - 114	0 - 159	0 - 194

Research on the PELI: Reliability and Validity

	PCS	V-OL	Comp	PA	AK
Reliability					
Inter-scorer	.98	.90	.96	.98	.96
Alternate-form	.90	.78	.72	.83	.95
Criterion-related Validity					
CELF Expressive vocabulary	.51	.51	.50	.24	.16
Peabody Picture Vocabulary Test	.75	.69	.67	.68	.35
DIBELS Next First Sound Fluency	.62	.35	.40	.65	.51
DIBELS Next Letter Naming Fluency	.53	.23	.30	.44	.74
DIBELS Next Composite Score (BOY K)	.64	.32	.39	.61	.70
Predictive Validity					
CELF Expressive vocabulary	.54	.56	.51	.36	.15
Peabody Picture Vocabulary Test	.77	.77	.70	.57	.50
DIBELS Next First Sound Fluency	.60	.34	.36	.61	.51
DIBELS Next Letter Naming Fluency	.52	.21	.24	.44	.72
DIBELS Next Composite Score (BOY K)	.63	.31	.34	.59	.69

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

© 2014 Dynamic Measurement Group

Research on the PELI: Decision Utility Indices for Benchmark Goals for 4-5 Year Olds

Subtest/Score	AUC	Sens	Spec	AC	PPP	NPP
PPVT						
Vocabulary-Oral Language	.80	.74	.78	.76	.63	.85
Comprehension	.73	.54	.83	.74	.63	.78
Language Index	.81	.63	.80	.74	.62	.81
PELI Composite Score	.80	.61	.81	.74	.62	.80
DIBELS						
Alphabet Knowledge	.89	.87	.77	.79	.53	.95
Phonological Awareness	.86	.83	.73	.76	.52	.93
PELI Composite Score	.87	.86	.74	.77	.54	.94

Note: AUC = Area Under Curve; Sens = Sensitivity; Spec = Specificity; AC = Accurate Classification; PPP = Positive Predictive Power; NPP = Negative Predictive Power.

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

23

© 2014 Dynamic Measurement Group

Research on the PELI: Decision Utility Indices for Cut Points for 4-5 Year Olds

Subtest/Score	AUC	Sens	Spec	AC	PPP	NPP
PPVT						
Vocabulary-Oral Language	.90	.70	.91	.88	.62	.94
Comprehension	.86	.61	.98	.92	.88	.93
Language Index	.93	.74	.96	.92	.77	.95
PELI Composite Score	.92	.70	.94	.90	.70	.94
DIBELS						
Alphabet Knowledge	.95	.85	.91	.90	.58	.97
Phonological Awareness	.89	.77	.87	.86	.48	.96
PELI Composite Score	.91	.77	.88	.87	.50	.96

Note: AUC = Area Under Curve; Sens = Sensitivity; Spec = Specificity; AC = Accurate Classification; PPP = Positive Predictive Power; NPP = Negative Predictive Power.

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

24

© 2014 Dynamic Measurement Group

Importance of Assessing Vocabulary and Oral Language

2/16/2018

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

The Issue: Differences in Reading Trajectories Start Early

Good, R. H., Simmons, D. C., & Smith, S. B. (1998). Effective academic interventions in the United States: Evaluating and enhancing the acquisition of early reading skills. *School Psychology Review*, 27, 740-753. Joint publication of the Dynamic Measurement Group, Inc.

26 NASP, Chicago, IL

The Issue: Differences in Language Trajectories Begin Even Earlier (Hart & Risley, 1995)

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Vocabulary and Oral Language: What Is It?

- ▶ Knowledge of words and word meanings
- ▶ The ability to put words together in simple sentences with correct grammar and syntax to communicate needs, wants, ideas and information

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Relationship Between Oral Language and Reading

- ▶ Variations in oral language abilities account for differences in reading comprehension more significant than age, nonverbal ability or non-word reading. (Nation & Snowling 2004)
- ▶ Strong link between development of oral language and the development of phonological awareness. (Dickinson et al., 2003; Storch & Whitehurst, 2002; Whitehurst & Lonigan, 1998)

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Relationship Between Oral Language and Reading

- ▶ Decoding skills are supported by vocabulary, syntactic and semantic understandings. (Share, 1999)
- ▶ Contribution of different aspects of oral language to reading varies at different stages of reading development and with readers of different abilities. (Roth, Speece, & Cooper, 2002)

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

It is important to Identify Vocabulary and Oral Language Delays EARLY

- ▶ In early grades, reading comprehension depends heavily on emerging word-reading skills.
- ▶ As children accomplish the ability to automatically and fluently read printed words, language comprehension begins to contribute more to individual differences in reading comprehension.

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

It is important to Identify Vocabulary and Oral Language Delays EARLY

- ▶ Students with poor word-reading abilities lag behind their typically developing peers on reading comprehension measures in the early grades -- even those with good language skills.
- ▶ However, students with delayed language skills who have proficient word-reading abilities in the early grades usually do not lag behind their typically developing peers on reading comprehension tests until they have had one or two years of reading instruction. (Catts et al., 2005)

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Promote Vocabulary and Oral Language Development EARLY

How many words can you teach?

- ▶ 2-3 a day
- ▶ 10-15 a week
- ▶ 350 - 525 a year

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Promote Vocabulary and Oral Language Development EARLY

How many words do children learn?

Typically developing children acquire 2.2 words a day from 1 year of age to end of grade 2

15.4 a week

803 a year

By age 4, typically developing children have acquired approximately 6,000 word meanings.

By age 5, typically developing children have an oral vocabulary of approximately 5,000 to 8,000 words.

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

In Sum:

- ▶ Strong vocabulary skills contribute to improved reading fluency and comprehension skills in later grades.
- ▶ Vocabulary is a cumulative skill: The more words you know, the easier it is to learn new words.
- ▶ Significant language support for English Language Learners in preschool can reduce or eliminate the need for specialized language support in elementary school.

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Assessment of Vocabulary and Oral Language

2/16/2018

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

 Vocabulary and Oral Language

So, how do we assess vocabulary and oral language development with the PELI?

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

37

 Vocabulary and Oral Language
Part I: Picture Naming

Early Literacy Skill	Vocabulary and Oral Language
Format	Child is shown a picture of a scene and asked to name common objects in the picture.
Score	1 point for each object correctly named
Prompts	<p><i>What's another name for it?</i></p> <p><i>Do you know what it is called in English?</i></p> <p><i>What is the whole thing called?</i></p> <p><i>What is just this part called?</i></p>
Discontinue	Discontinue if child gives no response on the first three items. Go on to "Tell About."

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

 Vocabulary and Oral Language:
Picture Naming

NASP, Chicago, IL

 Picture Naming: Directions

V-OL 1. Here is a picture of a farm. I am going to point to some things and you tell me what they are.

Point to each picture and ask, **What is this?** or **Do you know what this is?** for the following words:

1. cow	6. barn
2. sun	7. fence
3. owl	8. wheelbarrow
4. tractor	9. windmill
5. scarecrow	10. puddle

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Vocabulary and Oral Language

Part B: Tell About

Early Literacy Skill	Vocabulary and Oral Language
Format	Child is asked to tell all he/she can about 5 words.
Score	Quality of response rating on 0–5 point scale
Prompts	<p><i>What do you do with a _____?</i></p> <p><i>What is a _____ for?</i></p> <p><i>What does a _____ do?</i></p>
Discontinue	Discontinue if child gives no response on the first three words.

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Tell About: Directions

Now I want you to tell me everything you can about some words. My turn first. I will tell you everything I can about an owl (point to the owl). An owl is a kind of bird that flies around at night and it says, "Hoo." Now it is your turn.

If the child has not named the picture correctly, say, ***This is a _____*** before asking him/her to tell you about it:

- 1. Tell me everything you can about a cow.***
- 2. Tell me everything you can about a barn.***
- 3. Tell me everything you can about a tractor.***
- 4. Tell me everything you can about a wheelbarrow.***
- 5. Tell me everything you can about a puddle.***

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Video: Ben and *On the Farm*

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

43

Scoring PELI

Vocabulary and Oral Language

2/16/2018

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

 Tell About Quality of Response Rating:

Follows progression of early childhood language development:

- 0 No response or incorrect/irrelevant response
- 1 One word response
- 2 Phrase, correct two-element sentence, or incorrect/incomplete three-element sentence
- 3 Correct three-element sentence, or incorrect/incomplete expanded or compound sentence
- 4 Correct expanded sentence
- 5 Correct compound sentence

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

 Language Development
First Year: Listening and Learning

Listening

Looking

Joint Attention

Cooing

Babbling

Vocables

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

 Language Development
Stage 1: Single-Word Utterances

First 10 words (mostly Nouns)

(food animals toys)

mama

kitty juice car

eat more

ball baby water

down up

go

doggie dada

want cookie

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

 Language Development
Stage 2: Two-Word Utterances

50-word vocabulary: mostly Nouns

More cookie Mommy go

Eat cookie Kitty here Big doggie

No bed Daddy eat

Want ball

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

 Language Development
Stage 3: Three-Element Sentences

Oral vocabulary of 50–100 words
Combine Ideas

Daddy throw Throw ball
Daddy throw ball

I go Go school
I go school

The doggie is big

I run fast I want juice

That is my kitty

The doggie is in the house

I kick a ball

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

 Language Development
Stage 4: Four + Element Sentences

Oral vocabulary of 900–1000 words

Sentences expand and become more grammatically correct

I like to build with blocks at school.

I went to the movies last night.

My mom ran fast in the race.

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

 Language Development
Stages 5–6: Complex Sentences

Oral vocabulary of 4,000–6,000 words

Sentences become increasingly sophisticated and correct
Ideas are linked in sentences using “connector words” like *and, then, because, if, when, after*

I go to sleep in my bedroom when I am tired.

I like to read a story before I go to sleep.

I like it when it is nice out and we can play outside.

The game that I played last night is my favorite.

I am going to my grandma’s after I get home from school today.

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

 Tell About: Rating Scale

- 0 No response or incorrect/irrelevant response
- 1 One word response
- 2 Phrase, correct two-element sentence, or incorrect/incomplete three-element sentence
- 3 Correct three-element sentence, or incorrect/incomplete expanded or compound sentence
- 4 Correct expanded sentence
- 5 Correct compound sentence

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

0-Point Responses

0 = No response or response unrelated to target word

- ▶ Examples of responses that are clearly unrelated to the target word or convey incorrect information

- ✱ *It tells you how hot it is outside* (clock)
- ✱ *It can help you* (lizard)
- ✱ *It's for push* (telescope)

- ▶ Examples of responses that are vague and/or do not convey information about the target word:

- ✱ *I want it* (merry go round)
- ✱ *That place* (stairs)

Note: You can ask a follow-up question—*What do you do with ____? What is a ____ for? Tell me something else about a ____.*

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Sentence Elements

Subject: Who or what the sentence is about (noun, pronoun or noun phrase)

Verb: Action – does what/what happens? (verb or verb phrase)

Object: The person or thing affected by the action

Descriptive word:

- ▶ Adjective: Describes a person, place, or thing
- ▶ Adverb: A word or phrase that describes an action, typically tells how, when or where

Prepositional phrase: phrase that begins with a preposition (e.g., in, on, under) and ends with a noun or pronoun

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Simple 3-Element Sentence

Subject – Verb -- Object

She kicked him.

I will kick it.

I string them.

I kick balls.

I can string beads.

I did throw the ball.

She picked up the phone.

I pick up my backpack. We can read our books.

He kicks that ball. The boy throws this thing.

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Simple 3-Element Sentence

Subject – Verb - Object

I like to eat.

I want to play.

I would like to help.

Bobby likes to dance.

Faye wants to read.

I do like singing.

Bobby likes sliding.

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Simple 3-Element Sentence

Subject ---Verb – Descriptive Word

Adjective	Adverb
<i>The boy is tall.</i>	<i>The monkey is running fast.</i>
<i>The cat is fluffy.</i>	<i>He can jump very high.</i>
<i>His hair is red.</i>	<i>The girl walks slowly.</i>
<i>My mom is happy.</i>	<i>I can throw far.</i>
<i>The girl feels sad.</i>	
<i>Swimming is fun.</i>	

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Simple 3-Element Sentence

Subject ---Verb – Descriptive Word

A word or phrase that describes or renames the subject

Noun

- ▶ *Our teacher is a man.*
- ▶ *My dad is a carpenter.*
- ▶ *A dog is an animal.*
- ▶ *Those people are doctors.*

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Simple 3-Element Sentence

Subject – Verb – Prepositional Phrase

The cat is under the table.

The book is for my teacher.

The bike is in the garage.

Bobby is at school.

Pablo is on the bus.

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Note: An utterance must be grammatically correct to achieve a score of 3

Examples of utterances that have three elements, a subject and a verb, but are not grammatically correct and would be scored as 2 points.

- ▶ cow: *cow say moo*
- ▶ barn: *animals go sleep*
- ▶ tractor: *me drive tractor*
- ▶ wheelbarrow: *you put dirt*
- ▶ puddle: *cow drink puddle*

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Practice # 1: 3-Element Sentences

~~he throws~~

he throws the ball ✓

~~I want to run fast~~

I play on the playground ✓

Bobby is playing at school ✓

~~I kick the ball on the playground~~

~~kick the ball~~

~~I play~~

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Practice # 2: 3-Element Sentences

tape is sticky ✓

you can color the paper ✓

~~make fish~~

~~we get paper and paint~~

you can sleep in a house ✓

I like to draw ✓

~~for draw fish~~

you can make a fish ✓

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Practice # 3: 3-Element Sentences

you play at school ✓

we make it ✓

~~we get some lights and candy~~

we look in the sky ✓

~~a doctor makes you healthy~~

you talk to your teacher ✓

~~I like swinging on swings~~

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

 If it is not a 3 ...

Is it less than or greater than?

- If it is less than a 3 and the utterance contains more than a single word, it is a 2.

Examples of 2-Point Responses

► Cow	► Cow
* get milk	* cows moo
* in the barn	* cows can eat
► Barn	► Barn
* the animals	* animals sleep
* eat in there	* horses go

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

 If it is not a 3 ...

Is it less than or greater than?

- If it is greater than a 3, is it a 5?
- * If it is not a 5, it is a 4

► Examples of 5-Point Responses (Grammatically correct sentences consisting of two stand-alone clauses joined by connector word(s))

- * cow: a cow says moo and you get milk from a cow
- * barn: a barn keeps animals in it so they don't get lost
- * tractor: you get in it and then you drive it around on the grass
- * wheelbarrow: a wheelbarrow can roll and it can take hay to the animals
- * puddle: you jump in it when the rain falls down

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

 Scores for Ben: *On the Farm*

Vocabulary/Oral Language

V/OL2: Tell About

Optional: Record student responses here.

cow	a cow say moo moo	0	1	2	3	4	5
barn	a barn say old mcdonald had a farm	0	1	2	3	4	5
tractor	a tractor say it moves along	0	1	2	3	4	5
wheelbarrow	a wheelbarrow picks some woodchips	0	1	2	3	4	5
puddle	a puddle grows bigger	0	1	2	3	4	5

V/OL 2 Score: **13**

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

 Scores for Ben: *On the Farm*

Vocabulary/Oral Language

V/OL1: Picture Naming

Circle pictures correctly named (1 point). Underline related.

V/OL 1 Score: **6**

V/OL2: Tell About

Optional: Record student responses on the back of this sheet.

cow	0	1	2	3	4	5
barn	0	1	2	3	4	5
tractor	0	1	2	3	4	5
wheelbarrow	0	1	2	3	4	5
puddle	0	1	2	3	4	5

V/OL 2 Score: **13**

Total Score: V/OL: **19**

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

Benchmark goal for 3-4 year olds at EOY: 14+

 Video: Calvin and A Day at the Beach

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

69

 Scores for Calvin: A Day at the Beach

Vocabulary/Oral Language

V/OL 2. Tell About

Optional: Record student responses here.

sandcastle	it's made out of sand / and you can squish it and build it again					0	1	2	3	4	5
umbrella	it gives you shade					0	1	2	3	4	5
water bottle	it gives you water					0	1	2	3	4	5
towel	it gets you dry					0	1	2	3	4	5
anchor	it keeps your boat from floating away					0	1	2	3	4	5
V/OL 2 Score:					17						

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

70

 Scores for Calvin: A Day at the Beach

Vocabulary/Oral Language

V/OL 1. Picture Naming

Circle pictures correctly named (1 point). Underline related.

crab cloud sandcastle
umbrella water bottle sandals flip flops island
anchor towel/blanket cooler/ice chest

V/OL 1 Score: 9

V/OL 2. Tell About

Optional: Record student responses on the back of this sheet.

sandcastle	0	1	2	3	4	5
umbrella	0	1	2	3	4	5
water bottle	0	1	2	3	4	5
towel	0	1	2	3	4	5
anchor	0	1	2	3	4	5
V/OL 2 Score:						17
Total Score: V/OL:						26

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

71

Benchmark goal for 3-4 year olds at EOY: 23+

 Tell About: Practice 1

Vocabulary/Oral Language

V/OL 2. Tell About

Optional: Record student responses here.

cow	eat drink					0	1	2	3	4	5
farm	animals live in it					0	1	2	3	4	5
tractor	riding					0	1	2	3	4	5
wheelbarrow	taking pumpkins					0	1	2	3	4	5
puddle	you step in a puddle					0	1	2	3	4	5
V/OL 2 Score:					11						

©2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

72

 Tell About: Practice 2

Vocabulary/Oral Language

V/OL2: Tell About
Optional: Record student responses here.

cow	<u>milk comes from cows</u>	0 1 2 3 4 5
barn	<u>a barn has hay</u>	0 1 2 3 4 5
tractor	<u>a tractor is loud</u>	0 1 2 3 4 5
wheelbarrow	<u>a wheelbarrow picks up dirt</u>	0 1 2 3 4 5
puddle	<u>A puddle / you can play in a puddle</u>	0 1 2 3 4 5

V/OL 2 Score: **15**

NASP, Chicago, IL

 Tell About: Practice 3

Vocabulary/Oral Language

V/OL2: Tell About
Optional: Record student responses here.

cow	<u>you can get milk from a cow</u>	0 1 2 3 4 5
barn	<u>a barn is for feeding all the animals and helping them</u>	0 1 2 3 4 5
tractor	<u>a tractor is for driving everyone back to the barn</u>	0 1 2 3 4 5
wheelbarrow	<u>wheelbarrows are for picking up dirt and grass</u>	0 1 2 3 4 5
puddle	<u>you can jump in the puddle when you have rainboots on</u>	0 1 2 3 4 5

V/OL 2 Score: **21**

NASP, Chicago, IL

 Tell About: Practice 4

Vocabulary/Oral Language

V/OL2: Tell About
Optional: Record student responses here.

cow	<u>it can moo and it walks and you can milk cows</u>	0 1 2 3 4 5
barn	<u>all the animals can go in the barn so they can rest and sleep</u>	0 1 2 3 4 5
tractor	<u>the farmer can drive it so he can bring hay to the animals</u>	0 1 2 3 4 5
wheelbarrow	<u>a wheelbarrow can roll around on one wheel</u>	0 1 2 3 4 5
puddle	<u>kids can jump in puddles and they can splash everybody</u>	0 1 2 3 4 5

V/OL 2 Score: **24**

NASP, Chicago, IL

 Language Development by Kindergarten Entry

Oral vocabulary of 5,000–8,000 words

Easily use complex sentences that link two or more ideas

Sentences are, for the most part, grammatically correct

© 2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

 References

Catts, H.W., Hogan, T.P., & Adlof, S.M. (2005). Developmental changes in reading and reading disabilities. In H.W. Catts & A.G. Kamhi (Eds.) *The connections between language and reading disabilities* (pp. 25-40). Mahwah, NJ: Lawrence Erlbaum Associates.

Dickinson, D.K., McCabe, A., Anastopoulos, L., Peisner-Feinberg, E.S., & Poe, M.D. (2003). The comprehensive language approach to early literacy: The interrelationships among vocabulary, phonological sensitivity, and print knowledge among preschool-aged children. *Journal of Educational Psychology*, 95(3), 465-481.

Hart, B., & Risley, T.R. (1995). *Meaningful differences in the everyday experience of young American children*. Baltimore, MD: Paul H. Brookes Publishing Co.

Kaminski, R., Abbott, M., Bravo Aguayo, K., Latimer, R., & Good, R. (2014). The preschool early literacy indicators: Validity and benchmark goals. *Topics in Early Childhood Special Education*, 34(2), 71-82.

Nation, K., & Snowling, M.J. (2004). Beyond phonological skills: Broader language skills contribute to the development of reading. *Journal of Research in Reading*, 27(4), 342-356.

2/16/2018 © 2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

 References

Roth, F.P., Speece, D.L., & Cooper, D.H. (2002). A longitudinal analysis of the connection between oral language and early reading. *The Journal of Educational Research*, 95(5), 259-272.

Share, D. (1999). Phonological recoding and orthographic learning: A direct test of the self-teaching hypothesis. *Journal of Experimental Child Psychology*, 72, 95-129.

Storch, S.A., & Whitehurst, G.J. (2002). Oral language and code-related precursors to reading: Evidence from a longitudinal structural model. *Developmental Psychology*, 38(6), 934-947.

Whitehurst, G.J., & Loonigan, C.J. (1998). Child development and emergent literacy. *Child Development*, 69(3), 848-872.

2/16/2018 © 2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL

 Thank YOU!

Dynamic Measurement Group (DMG)
859 Willamette St., Suite 320
Eugene, OR 97401
info@dibels.org
phone: 541-431-6931
fax: 866-211-1450

2/16/2018 © 2018, Dynamic Measurement Group, Inc.
NASP, Chicago, IL