

FLORIDA STATE
UNIVERSITY

Madison Wilson

Elementary Education College of Education

**DEVELOPING DECODING AND ENCODING SKILLS IN
ENGLISH AS A SECOND LANGUAGE (ESL) LEARNER**

How do ELL students learn to read?

- Phonological Awareness
 - Phonemic Awareness
 - Phonics & Spelling
 - Decoding Fluency
 - Vocabulary
 - Comprehension

Introduction

The issue that I am presenting on today consists of the trials and errors of teaching explicit literacy skills to a third grade ESL student. (English as a second language learner).

- **Research Question:** Will three differentiated interventions be enough to make a substantial difference to this students' academic achievement and literacy skills?
- **Hypothesis:** I believe that with the proper amount of time, resources, and effort, any student, including ESL's have the ability to learn and understand new material.

Case Study Participant

- ❖ One third grade ESL Student
- ❖ Female
- ❖ Spanish Heritage
- ❖ Born in the U.S.
- ❖ Family speaks Spanish at home
- ❖ Youngest of 3 children
- ❖ Scored in the 13th percentile on standardized reading assessment (MAP)

Methods

- ❖ Administered the Diagnostic Assessments of Reading, otherwise known as the DAR
- ❖ Phonological Awareness, Phonics, and Fluency were the three major skills tested
- ❖ Three intervention lessons were administered
- ❖ Pre/post test administered to measure intervention effectiveness

Intervention Lessons

- ❖ Short vowel O & E
- ❖ Rule of Silent E
- ❖ Vowel Digraph “Ai”

- **Phonological Awareness:** Segment and blend
- **Phonics:** Read vowels/vowel digraphs/silent e rule in nonsense and real words
- **Fluency:** Read connected text using targeted literacy skills
- **Encoding:** Encode targeted literacy skills

DAR Results

What kind of reading skills does the ELL possess?

Roswell, F.G., Chall, J.S., Curtis, M.E., & Kearns, G. (2005). *Diagnostic Assessments of Reading: Second Edition technical manual*. Chicago: The Riverside Publishing Company.

Pre & Post Testing

Pretest Versus Post test

Short Vowel “O”

Pre Test, Post Test and Out Of

Short Vowel “E”

Pre Test , Post Test and Out Of

Rule of Silent E

Pre Test, Post Test and Out Of

Vowel Digraph “AI”

Pre Test , Post Test and Out Of

Discussion & Conclusions

- ❖ Decoding skills in ELLs can improve with learning Phonics
- ❖ Word reading and fluency can be improved
- ❖ Reading was more difficult than retelling for this ELL
- ❖ Encoding was more difficult than word recognition

Thank You!

FLORIDA STATE
UNIVERSITY

References

- ❖ Roswell, F.G., Chall, J.S., Curtis, M.E., & Kearns, G. (2005). *Diagnostic Assessments of Reading: Second Edition technical manual*. Chicago: The Riverside Publishing Company.