An Overview of Cunningham’s Whole-to-Part Reading Assessment Process

Spadorcia & Erickson

Components of the Whole-to-Part Model

Single Word Print Processing: Word Identification

Automatic: The ability to read a printed word without conscious thought or effort.

Mediated: The ability to read a printed word not known automatically.

Language Comprehension

Involves knowledge of text structures: The ability to understand the form of written language in both narrative and expository texts.

Involves Knowledge of the World: The ability to understand the meaning of spoken words. This relies upon an individual’s background knowledge and utilization of it during the reading event. Other terms associated with this area are scheme, prior knowledge, and receptive vocabulary.

Whole Text Print Processing (factors that influence Fluency)
Eye-movements

The ability to move one’s eyes from left-to-right and top-to-bottom.

Cognitively strategic processing not just the mechanical aspects of moving eyes

Print-to-meaning Links

Direct access to word meaning without phonological recoding

Use of Inner Speech

Word identification during silent reading takes place as inner speech.

Projecting Prosody

Reading with meaning and intonation; using voice to support comprehension
Integration

The ability to do all of these things at the same time.

Reading Assessment and Instructional Planning

The primary purpose of assessment in reading should be to answer the following question:

What is holding this child back from reading silently with comprehension one level higher?

The goal is to understand how you can help the child read with comprehension at a full level higher than is currently possible. The goal is not to determine why the child is not reading at grade level nor is it to compare the child’s performance to a set of norms.

In your attempts to answer this question, Cunningham suggests pulling apart the otherwise integrated processes that are involved in successful silent reading comprehension to determine what is preventing the child from achieving success.

The parts that we assess are consistent with the parts in Cunningham’s Whole-to-Part Model of Reading Comprehension: Word Identification, Silent Reading Comprehension and Language Comprehension.

The tool that we use in this assessment is the Qualitative Reading Inventory III (Lesley & Caldwell) that includes both graded word lists and graded passages; however, the process we use is not the same as the process outlined in most informal reading inventories. There are other informal reading inventories (IRI) available where the same process described here can be used. Make sure that when using this process that the guidelines and rules prescribed within each IRI are not followed; this diagnostic assessment process relies upon a different set of procedures. The major usage for IRI’s traditionally has included the tracking of progress within the area of reading rather than making distinct diagnostic decisions within a conceptual framework. Therefore when using an IRI to track progress (of individual children or a group of children within a class) use the guidelines set forth by the IRI to be consistent since tracking of progress is the focus. When making specific diagnostic decisions for remediation using the process prescribed within this document, use only the graded word lists and passages but not the guidelines for administration.
The Assessment Process

The process allows you to compare a student’s relative strengths and weaknesses as a reader. The results of this comparison can lead directly to instructional decision making that emphasizes building the student’s area(s) of weakness while also continuing to build upon the student’s areas of relative strength.

Assessing Word Identification: Flash & Analysis

There are two different ways you can present the words to be used in this part of the assessment. You can use the CD given to you which has all of the words saved into separate Powerpoint slide show files. They are labeled as “AID- [grade level]. They contain each word from the separate word lists separated by a black slide in between each word slide. This allows you to flash the words to the child with time to take notes, focus the child’s attention, or take a break between words. You can also write the words on index cards being sure to keep the words in piles that correspond with the lists in the QRI.

Flash. In either case, you will begin by flashing the word to the child for .25 of a second (making sure you have the child’s attention before you flash the word). If you are using the CD, you should double click to make the word appear quickly on the screen. If you are using index cards, flip the word quickly with your hand. The child is expected to say the word allowed. The purpose is to identify the level at which the child can read words without conscious attention or analysis of the word. Write down exactly what the child says, and give the child 1 full-point for any word read after this .25 second exposure. Any word that is not immediately read after this .25 exposure, note for the next phase of testing. Make sure to do a practice set (with either CD performance or flash cards) to ensure that the child is prepared to perform the task set before them.

Analysis. Show the words not identified correctly in the flash mode for 3-5 seconds. This will provide an insight into the child’s ability to mediate the words not automatically identified in less than a second. If you’re using the CD, type the slide number that corresponds with any word the child read incorrectly, and then hit enter (return). The word should reappear on the computer screen, give the student 3-5 seconds to try to read the word again.

If you’re using index cards, place any words the student does not read in .25 seconds in a pile and allow the child to go back to those words and try to read them with 3-5 seconds for each card. Write down exactly what the student says in either case. This longer exposure will provide information regarding the level at which the child can read words when allowed to use analysis, decoding or phonics skills. Give the child ½ point for any word read in the 3-5 second condition. Do not show the child any words reads automatically in the flash mode. If the child does not automatically identify the word correctly in flash mode but correctly in the analysis model they receive ½ point only.

Add the points given in each condition. The student’s grade level score is the highest level at which the total points is 85% of the total words on the list (17 total score on a 20 word list). This translates to at least 17 words correct in the flash condition or 15 in flash and four more in the 5-second condition. Go up or down word list levels until you find the highest level that the child can achieve the criteria of 17 out of 20 words. For example, if you started a child with the 1st grade word list and he automatically read 15 out of 20 words in flash mode, analyized 4 out of 5 words correctly in analysis mode, the child would receive a score of 17. Therefore you would go up to the 2nd grade level to perform the Flash & Analysis with the words on the 2nd grade word list. If they child received a 13 out of 20 on the 2nd grade word list we would say that the highest level that the child reached criteria is the 1st grade level (since they were unable to reach criteria at the 2nd grade level.).

Similarily if you started the same child out on the 1st grade level word list and they reached a score of 14 in flash mode and correctly analyzed 4 words correctly in analysis model (therefore receiving 2 points total in analysis mode) this child would receive a total score of 16 on the 1st grade word list therefore not reaching criteria at the 1st grade level. You would then go down to the primer word list to perform the Flash & Analysis task with the words on the primer word list.

Assessing Language Comprehension

Listening Comprehension. We assess language comprehension (of text structures) via the graded passages from the QRI. With children with a variety of special needs, you will have to use your best judgment to determine a starting point. For most children, we start by reading a passage at their grade level or one year below. For children with special needs, we often have to start lower. The issue is to limit the number of passages you must read and the number of responses the children must give to questions. If you are off in determining your starting place, you won’t do any damage, it is simply going to take you longer to complete the assessment.

Once you have figured out a starting level, read the passage to the child without showing the text to the child; it is a listening comprehension measure. If there are pictures, you may show the pictures to the child. As soon as you have finished reading, ask the questions that are provided and record the child’s oral responses. Again, do not show the questions to the child- this is an oral task. Go up or down a level until you have reached the highest grade level where the child reached criteria. Criteria is answering 80% of the questions correctly (6 out of 8 on the QRI-III).
Silent Reading Comprehension

We assess silent reading comprehension using passages from the QRI. Be sure to select different passages than those that you read to assess listening comprehension. Often, when assessing children, we will alternate one passage in the listening mode with one that the student reads silently.

Use the child’s performance on the word identification to determine a starting place for the silent reading comprehension assessment. Start with a passage one grade level below the student’s level in word identification. Ask the student to read the passage silently (we often say, “read this to yourself.”). When the student has finished reading, take the passage away (to make sure the student doesn’t look back to locate information). Ask the questions at the end of the passage orally and record the student’s responses.

For use in later purposes, you will want to time how long it takes the student to read the passage silently. Also, be ready for children who are not able (or willing) to read silently. Do your best to encourage the child to read without saying the words aloud. If the child simply can’t read silently, allow oral reading and make note of the fact.

As soon as the child has finished reading, ask the questions that are provided and record the child’s oral responses. Again, do not show the questions to the child- this is an oral task. Go up or down a level until you have reached the highest grade level where the child reached criteria. Criteria is answering 80% of the questions correctly (6 out of 8 on the QRI-III).
Whole Text Print Processing

We don’t have the technology to assess for the processes within this diagnostic model. Instead, we must infer a child’s ability in whole print processing by comparing performance in the other areas. Think of it like solving for X in an algebraic equation: you can figure out a missing value if you have all of the other numbers in it. For example, if a student has strong word identification and listening comprehension but continues to struggle with reading with comprehension, we know that print processing must be the cause of the difficulty. We determine relative performance in print processing by looking at performance in word identification, listening comprehension and silent reading comprehension.

Forming Your Diagnostic Hypothesis: What’s in a profile?

When you have completed the whole set of tasks (Flash & Analysis, Listening Comprehension, & Silent Reading Comprehension) you should have the highest level at which the child reached criteria in each area.

Word Identification:

Listening Comprehension:

Silent Reading Comprehension:

We go back to the initial question posed earlier that guides this diagnostic model:

What is holding this child back from reading silently with comprehension one level higher? The answer to this question is our initial hypothesis and will guide further assessments and guide a plan of ‘instructional attack’. Take the profile of the child you have tested and turn to the “Potential Profiles from Initial Assessment” that follows.

The ‘lowest’ level in the profile is the answer to the question. For example, take the following profile:

Word Identification: 2nd grade level

Listening Comprehension: 4th grade level

Silent Reading Comprehension: 3rd grade level

What is holding this child back from reading silently with comprehension one level higher? Word identification- since it is the lowest area in the profile

Let’s look at another profile:

Word Identification: 4th grade level

Listening Comprehension: primer

Silent Reading Comprehension: 2nd grade

What is holding this child back from reading silently with comprehension one level higher? Language Comprehension

Let’s look at another profile:

Word Identification: 1st grade level

Listening Comprehension: 4th grade level

Silent Reading Comprehension: pre-primer level

What is holding this child back from reading silently with comprehension one level higher? Whole Print Processing- since we can infer that since the child’s silent reading comprehension level is the lowest.

Guidelines to Follow:
· If language is involved in a ‘tie for lowest’ area within the profile, then that is the area holding the child back.
· Word Identification: 1st grade
· Listening Comprehension: 1st grade
· Silent Reading Comprehension: 2nd grade
· Language Comprehension would be the answer
· If word identification is involved in a ‘tie for lowest’ area within the profile, then that is the area holding the child back.
· Word Identification: 1st grade
· Listening Comprehension: 3rdgrade
· Silent Reading Comprehension: 1st grade
· Word Identification would be the answer
Copyright Spadorcia & Erickson 2002

Overview, page 1
Copyright Spadorcia & Erickson 2002

 Overview, page 6

