Reading Difficulties and Dyslexia: Teacher Resource


Analysing the Response Patterns for the Word Reading Profile

Analyse the student’s Word Reading Profile using the following common response patterns:

	
	Response pattern

	Correct
	1. Automatic and correct
	This pattern suggests that the student can read both types of words at this level.

	
	2. Hesitates
	This pattern suggests that the student has difficulty recalling how to say the written word out loud.

	
	3. Says parts first
	This pattern suggests that the student has difficulty combining and blending letter segments.

	
	4. Self corrects
	This pattern suggests that the student’s letter-sound knowledge isn’t as automatic as their sight-reading vocabulary.

	Incorrect
	5. Incorrect with shared letters
	This pattern suggests that the student has difficulty linking sound sequences with letter patterns.

	
	6. Incorrect after parts correct
	This pattern may be due to more than one difficulty. For example, the student may have difficulty:

· retaining one segment while recalling how to say a second segment of the word

· combining or blending the phonological segments of the word correctly.

	
	7. Incorrect or no response
	This pattern is not indicative of one particular difficulty and may be due to one or a combination of the difficulties described above (excluding response patterns 1 and 4).


Look to see if the response patterns are predominately occurring in letter sound (ls) knowledge or sight vocabulary (sv) words. 

· Generally, if the student reads sight vocabulary (sv) words more accurately, the teaching needs to focus on developing their letter sound (ls) knowledge by automatising their phonological and phonemic awareness and blending skills.

· Generally, if the student reads letter-sound (ls) words more accurately, the teaching needs to focus on developing their sight vocabulary (sv) including their rapid automatised naming skills.

[image: image1.png]°R|A Education

State and Training
Government


