
Johnson & Wales University
ScholarsArchive@JWU

K-12 Education Center for Research and Evaluation

Winter 2016

RELEVANCE OF ORAL LANGUAGE
SKILLSThe Relevance of Oral Language Skills to
Performance on State Literacy Testing
Alison F. Bateson-Toupin
Johnson & Wales University - Providence, ANB968@wildcats.jwu.edu

Susan A. Brady
University of Rhode Island

Robert Gable
Johnson & Wales University - Providence, Robert.Gable@jwu.edu

Follow this and additional works at: https://scholarsarchive.jwu.edu/k12_ed

Part of the Education Commons

This Conference Proceeding is brought to you for free and open access by the Center for Research and Evaluation at ScholarsArchive@JWU. It has
been accepted for inclusion in K-12 Education by an authorized administrator of ScholarsArchive@JWU. For more information, please contact
jcastel@jwu.edu.

Repository Citation
Bateson-Toupin, Alison F.; Brady, Susan A.; and Gable, Robert, "RELEVANCE OF ORAL LANGUAGE SKILLSThe Relevance of
Oral Language Skills to Performance on State Literacy Testing" (2016). K-12 Education. 29.
https://scholarsarchive.jwu.edu/k12_ed/29

https://scholarsarchive.jwu.edu?utm_source=scholarsarchive.jwu.edu%2Fk12_ed%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarsarchive.jwu.edu/k12_ed?utm_source=scholarsarchive.jwu.edu%2Fk12_ed%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarsarchive.jwu.edu/research?utm_source=scholarsarchive.jwu.edu%2Fk12_ed%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarsarchive.jwu.edu/k12_ed?utm_source=scholarsarchive.jwu.edu%2Fk12_ed%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/784?utm_source=scholarsarchive.jwu.edu%2Fk12_ed%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarsarchive.jwu.edu/k12_ed/29?utm_source=scholarsarchive.jwu.edu%2Fk12_ed%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:jcastel@jwu.edu

RELEVANCE OF ORAL LANGUAGE SKILLS

The Relevance of Oral Language Skills to Performance on State Literacy Testing1

Alison F. Bateson-Toupin

Johnson & Wales University

Susan A. Brady

 University of Rhode Island

and Haskins Laboratories

Robert K. Gable

 Johnson & Wales University

1 Paper presented at the annual meeting of the New England Educational Research Organization, May, 2014,

Dover,VT.

RELEVANCE OF ORAL LANGUAGE SKILLS 2

Abstract

Purpose: Investigated correspondences between performance on an array of literacy and oral

language abilities with the proficiency ratings on the reading portion of the New England

Common Assessment Program (NECAP).

Method: Tested 106 fifth-grade students on measures of word-level reading and oral language

(i.e., vocabulary, syntax, discourse) near the time when students completed the NECAP

assessment. Analyses of performance were conducted with three NECAP outcome groups

(Above Proficient, Proficient, Nonproficient (combination of Partially Proficient and

Substantially Below groups).

Results: Large effect sizes were obtained for differences in oral language and word-level reading

skills among the three groups. Decoding, syntax and discourse each accounted for significant

variance in state reading scores and differentiated NECAP reading proficiency groupings.

Notably, students at all levels varied in their patterns of skills. The majority of Nonproficient

students had low scores on word-level reading skills; yet 100% had weaknesses in syntax and/or

discourse. Similarly, many students ranked as Proficient had word-level deficits; even more had

oral language weaknesses.

Conclusions: Treatment of students’ reading weaknesses should be differentiated according to

the specific needs of individual pupils. This practice should apply to all critical components of

reading comprehension, including oral language skills in syntax and discourse.

Word count: 199 words

RELEVANCE OF ORAL LANGUAGE SKILLS 3

Introduction

 Comprehension measures, the usual metric on state and federal exams of literacy achievement

in the United States, are critical indices of reading competence. Currently, if children in the

elementary grades fail to reach proficient levels (i.e., grade level) on state exams, they typically

are placed in Response to Intervention (RTI) groups designed to target the foundational skills

necessary for becoming a skilled reader. The rationale for this stems from the substantial body

of research on reading development that has documented the importance of attaining phoneme

awareness and decoding skills for subsequent reading comprehension, as well as the need to

build word recognition and fluency (Ehri, 2005; Rayner, Foorman, Perfetti, Pesetsky, &

Seidenberg, 2001). Complementing this line of evidence, studies of instructional methods

underscore the value of systematic and explicit methods of phonics for fostering reading and

spelling achievement, both for typically-developing readers and those with reading difficulties.

(Brady, 2011; Ehri, Nunes, Stahl & Willows, 2001). Accordingly, the prevailing focus of

intervention efforts on code-level reading skills has validity.

 Yet, the assumption that poor reading comprehension stems from difficulties in word-level

skills is likely in some cases not to be accurate (Cain & Oakhill, 2007) and, in many cases, to be

only part of the problem (Leach, Scarborough & Rescorla, 2003). This has contributed to

criticism that state and federal examinations designed to assess literacy learning do not

sufficiently clarify the bases of students’ reading problems (Duke, Pressley, & Hilden, 2004). In

addition to word-level reading skills, oral language abilities in the areas of vocabulary

knowledge, syntax skills, and discourse competence are critical for competence in reading

comprehension (Gough & Tunmer, 1986; Hogan, Bridges, Justice, & Cain, 2011; van der Lely &

RELEVANCE OF ORAL LANGUAGE SKILLS 4

Marshall, 2010). Hence, both word reading and oral language skills may require evaluation to

determine the remediation needs for individual students (Hogan et al., 2011; Lombardino, 2012).

If a pupil’s reading difficulties stem from oral language deficits, and not from code-related

weaknesses, clearly the usual RTI program would not address the problems and allow that

student to progress. Or, as appears to be frequent (Leach et al., 2003), if a student has challenges

in both word level and oral language factors, treating the former would only be part of a solution

(Bishop & Snowling, 2004).

 In the present study, the goal with a sample of mid-elementary pupils was to investigate the

correspondences between an array of literacy and oral language abilities and the proficiency

ratings on the reading portion of the New England Common Assessment Program (NECAP) (i.e.,

the state-level exam used in Rhode Island, New Hampshire, Vermont and Maine to assess

student achievement for many years). If both oral language and word-level reading abilities

differ across proficiency levels on the reading portion of the NECAP exam, and if low-

performing students do not have uniform profiles of deficits, the results would have practical

implications for the identification and treatment of reading difficulties in the elementary grades.

Background

 Before describing the study per se, evidence linking oral language abilities with reading

performance will be briefly reviewed, followed by a section documenting variability in domains

of difficulty for students with reading comprehension difficulties.

Oral Language Components of Reading Acquisition and Skilled Reading: Potential Factors in

Reading Difficulties

 Vocabulary Knowledge. Successful reading comprehension has been strongly linked with

vocabulary knowledge (Beck, McKeown, & Kucan, 2008; McGregor, 2004). Reading

RELEVANCE OF ORAL LANGUAGE SKILLS 5

achievement corresponds with vocabulary levels, and adequate comprehension relies on

understanding an estimated 90% of the words in a text (Nagy & Scott, 2000; Perfetti, 1985).

Skilled readers know more about words’ meanings, spellings, and pronunciations (Perfetti, 2007)

and understand a greater number of words and word relationships (McGregor, 2004). In contrast,

less-skilled readers and poor comprehenders often display weaknesses in vocabulary knowledge

(Catts, Adlof, & Weismer, 2006; Soifer, 2005). For socio-economically disadvantaged students,

pronounced deficits in vocabulary size and scope impede their word reading accuracy beginning

in the mid-elementary grades, subsequently affecting overall reading achievement (Chall, Jacobs

& Baldwin, 1990). Recent evidence provides insight regarding the basis of the initial word-

reading difficulty for disadvantaged pupils. Studies have documented the role of vocabulary

knowledge not only for comprehension, but also for decoding of words when they are first

encountered in print: if the word is in the child’s spoken lexicon, decoding is facilitated (Mitchell

& Brady, 2013).

 As a child’s vocabulary increases, word meanings become more elaborated. Categories of

words are refined within the context of superordinate and subordinate classes, facilitating the

development of semantic networks (McGregor, 2004). Given meaningful context clues, these

semantic networks aid word recognition ability (McGregor, 2004). As children progress through

the grades, the words they learn are less common and more abstract, and they occur in more

formal written contexts. By the fourth grade, written language becomes an important source of

vocabulary growth (Anderson & Nagy, 1993; Cunningham & Stanovich, 2001).

 Thus, the contributions of vocabulary knowledge to reading acquisition and reading

performance are pervasive and reciprocally related to reading development. Increasing

vocabulary size has been documented to be facilitated by instruction that promotes an

RELEVANCE OF ORAL LANGUAGE SKILLS 6

appreciation for word meanings, the development of word analysis skills, and the use of both

context clues and morphological analysis to infer a word’s meaning (Beck et al., 2008; Bowers

& Kirby, 2010; Henry, 2010; Stahl & Nagy, 2006).

 Syntax. Syntactic knowledge, encompassing both form (parts of speech) and function (the

role word/words play in a sentence), is pivotal to both spoken comprehension and expression

(Justice & Ezell, 2008). Correspondingly, understanding syntax is essential when reading, and

formulating syntax is fundamental to the writing process (Moats, 2010).

 During elementary school years and extending into adolescence, children demonstrate

growth in the length and complexity of formulated sentences. As noted by Nippold (2007), this

growth is reflected in the use of sentence combining skills to form complex and compound-

complex sentences with conjunctions, noun and verb phrases, and dependent (subordinate)

clauses. With the development of syntax, there is an increase in the number of subordinate

clauses and propositions, a greater number of embedded clauses, and variations in the order of

syntactic units (Scott, 2009).

 Reading experience provides exposure to lengthier and more complex sentences than those

encountered in conversational speech, no doubt enhancing syntax skill development (Nippold,

2007; Paul, 2007; Scott, 2009). Nonetheless, research findings also point to a relationship

between syntax expertise at the outset of learning to read and later reading performance (Catts et

al., 2006). Preschool and kindergarten assessments of oral language syntactic abilities have been

found to be predictive of reading achievement in later grades (Catts et al., 2006; Cutting &

Scarborough, 2006; Scarborough, 1990). During children’s first two years of school, Muter,

Hulme, Snowling, and Stevenson (2004) assessed students’ grammatical awareness skills using a

word-ordering task. Along with vocabulary knowledge, grammatical awareness was a

RELEVANCE OF ORAL LANGUAGE SKILLS 7

significant predictor of later reading comprehension ability. Recently, Mokhtari and

Niederhausen (2013) reported that syntactic awareness uniquely predicted 33% of the variance in

reading comprehension of passages after controlling for vocabulary knowledge (also see Nation

& Snowling, 2000).

 At this point, there is general agreement that children who struggle with syntax

comprehension and production are at risk for reading comprehension problems, and in turn may

require intervention for syntax difficulties (Bowyer-Crane, Snowling, Duff & Hulme, 2011;

Scott, 2009; Snowling & Hulme, 2012). In studies targeting early intervention, noteworthy gains

in expressive grammar have been achieved for four- and five-year-old children (Bowyer-Crane et

al., 2008). Effective methods also have been used to build the syntax skills of older students

(Paul, 2007).

 Discourse. Above the level of the sentence, discourse is the form of language used in the

classroom (Justice, 2010), existing in many forms in oral use and in text structures in reading

comprehension and written expression tasks. Discourse skills fall along a continuum of

formality from the less constrained style of conversation, to narrative discourse, to the formal,

literate style of expository text (Westby, 2005).

 Accordingly, text structure varies depending upon the type of text, and comprehension of

different texts requires the use of different strategies. In narrative text, comprehension is

facilitated by knowledge of a story’s organization or story grammar (macrostructure) (Paul,

2007). Because of its predictable structure and frequently familiar themes, narrative text is

thought to be easier to understand for children (Hogan et al., 2011). However, students with

reading disabilities often know less about story grammar, formulate stories that are less well

developed and organized, and comprehend and remember less of narrative text (Westby, 2005).

RELEVANCE OF ORAL LANGUAGE SKILLS 8

In short, children with reading comprehension difficulties are less likely to construct an accurate

and complete situation model (Cain & Oakhill, 2007).

 Expository or informational text can be more difficult to understand than narrative text

because it often contains longer and more complex syntax patterns, content schemata that may be

unknown to the reader, and text structures that vary (Hogan et al., 2011). Expository texts are

organized in terms of text functions such as descriptions, procedures, comparisons/contrasts,

problems/solutions, and argumentation (Westby, 2005). A skilled reader may better understand

varying text structures, and thus be able to create organized representations. On the other hand,

less-skilled comprehenders, who may have limited text structure awareness and reduced content

knowledge, in addition may have difficulty making inferences, integrating background

knowledge with the text, and monitoring their comprehension (Cain & Oakhill, 2007; Hogan et

al., 2011; Ray & Meyer, 2011; Westby, 2005).

 Research has confirmed a correspondence between oral discourse skills and reading

comprehension, particularly as students get older (Catts et al., 2006; Harlaar et al., 2010;

Verhoeven & Leeuwe, 2008). Fortunately, studies designed to foster oral discourse skills have

documented improvements in text comprehension and expression pointing to the value of

addressing deficits in oral discourse abilities. For example, a first grade classroom–based

narrative intervention program improved the development of macrostructure and microstructure

text features: following a six-week intervention, narratives produced by children in an

experimental versus comparison class were significantly more complex with an associated large

effect size (Gillam, Olszewski, Fargo, & Gillam, 2013). Although recommending further

investigation, Peterson (2011), in a review of narrative-based language intervention studies for

language impaired children, reported that a majority of effect sizes were moderate to large both

RELEVANCE OF ORAL LANGUAGE SKILLS 9

for macrostructure and microstructure gains. Likewise, Ray and Meyer (2011) point to the

benefits of explicit instruction of expository text structure, especially for poorer readers. In sum,

studies point to promising outcomes for discourse level interventions.

Variability of Reading Problems

 With multiple factors contributing to reading comprehension, it is likely that students who are

poor readers may have differing sources of difficulty. In line with the simple view of reading

(Gough & Tunmer, 1986), poor reading may be the consequence of three different patterns of

skills: decoding deficits with adequate language comprehension (i.e., for both reading and

listening), language comprehension difficulties with adequate decoding, or the combination of

both decoding and language comprehension problems.

 Research findings confirm that poor readers do have varying profiles of strengths and

weaknesses in word level and oral language skills. For example, Leach et al. (2003) reported

that for students identified as having reading problems in the fourth and fifth grades, 35% had

word-level problems, 32% had weak comprehension skills, and 32% were weak in both areas.

Thus, given the co-occurrence of difficulties for the last group, 67% were documented to have

weaknesses in word reading and 64% of the students were found to be struggling with

comprehending what they were reading. In a longitudinal investigation assessing language and

reading skills in students in kindergarten, second, fourth, and eighth grades, Catts et al. (2006)

also reported differing patterns for students with reading difficulties. The poor decoders

displayed poorer performance on phoneme awareness, decoding and word-reading measures

from kindergarten to grade eight, whereas the students in the eighth grade with poor reading

comprehension had demonstrated oral language comprehension problems across the grades.

RELEVANCE OF ORAL LANGUAGE SKILLS 10

 In recent years, there has been growing attention to students who have normal word level

reading skills but significant problems comprehending text, a pattern referred to as a specific

reading comprehension deficit. Students with this profile, affecting successful reading

comprehension in a subset of school children with reading difficulties (Rønberg & Peterson,

2015), demonstrate accurate and fluent word level reading, but show difficulty in understanding

what has been read (Cain & Oakhill, 2007), especially in later grades (Catts & Kamhi, 2005).

 The convergence of evidence of differing profiles for students with reading difficulties adds

weight to the need for adequate assessment of students' reading and language performance.

Purpose of Study

 As noted earlier, state assessments of student achievement in reading primarily target global

measures of reading comprehension. In the northeast, the NECAP has been used to classify

students at different numerical levels of reading proficiency: 1, 2, 3, 4. However, it has not

pinpointed sources of difficulty that may be contributing to different levels of reading

comprehension. Three domains of research point to the importance of looking more closely at

students’ sources of reading problems, as the preceding overview underscores. First, a number

of diverse reading and oral language components contribute to reading comprehension ability.

Second, research confirms variability in terms of which component(s) are sources of

comprehension difficulties for individual students with reading deficits. Third, intervention

studies indicate that weaknesses in word-level reading skills, in vocabulary knowledge, in syntax

abilities, and in discourse performance each can be ameliorated, but with differing content of

instruction.

 Because state-testing practices do not identify sufficiently the elements of reading difficulties

for individual pupils, and practitioners in the schools typically do not conduct follow-up

RELEVANCE OF ORAL LANGUAGE SKILLS 11

diagnostic work, the risk exists that students identified as struggling readers may not be receiving

the kind(s) of intervention needed to help them improve. To ascertain the occurrence of this

potential problem, the present study was designed to evaluate the correspondence of an array of

oral language and word-level reading abilities with proficiency ratings on the reading portion of

the NECAP. A total of 106 mid-elementary students were tested near the time of state literacy

testing on standardized measures of word reading skills, vocabulary knowledge, sentence-level

syntax abilities, and discourse performance. Later in the school year, the NECAP reading scores

for these students were obtained and studied in relation to their performance on the word reading

and oral language measures.

 Our central hypotheses were: a) that both oral language and word level reading abilities

would differ across proficiency levels on the state reading assessment; b) that each would

account for significant variance in reading performance on the state test; c) that the level of

NECAP reading proficiency (i.e., nonproficient (1& 2), proficient (3), proficient with distinction

(4)) would be predicted by oral language and word level reading skills; and d) that those students

who scored below the proficient level on the state reading exam would have varying profiles of

reading and oral language deficits associated with poor reading comprehension.

Methods

Participants

 The participants in this study were 106 fifth-grade pupils (47 girls and 59 boys) from six

different schools in two New England suburban towns (see Table 1 for demographic

characteristics). In the first district, students from five different schools took part; from the

second district, students in the fifth grade from a single school were invited to participate. Based

on data from the Rhode Island Department of Education (2012-2013a), the neighborhoods for the

RELEVANCE OF ORAL LANGUAGE SKILLS 12

six schools represent a range from less to more socioeconomically diverse, as reflected by the

proportions of students eligible for subsidized lunch (i.e., 7% - 49%). The schools involved had

predominately white populations: only one (School C) had a somewhat diverse population with

white students accounting for 69% of the pupils, an additional group comprising 21% of the total

(Hispanic students), and a small percentage of students consisting of other racial groups.

Likewise, the rates for ESL or bilingual services were less than or equal to 1%, with the

exception of School C (9%), corresponding with a general lack of racial diversity. In terms of

special education services, the six schools had recorded rates of students receiving services that

ranged from 10% to 19% of their total enrollments. A majority of the fifth-grade pupils in all six

schools (i.e., 63% to 88%) achieved proficiency status on the state mandated NECAP reading

assessment (see Table 1). In sum, the cohort of students in the study was largely a homogeneous,

middle-class, white sample from suburban neighborhoods.

--

 Insert Table 1

--

 The students who took part were those for whom permission had been provided by parents or

guardians. All students in the fifth grades were invited to participate (N = 442); 31% (n = 137)

were granted permission to do so, allowing the researchers to evaluate their reading and language

skills and to have access to their reading test results for that year on the state examination. One

student’s state testing results were not provided to the district; therefore that student was

eliminated from the sample. Of the remaining 136 pupils, 106 were included in the study.

Twenty-nine students did not take part in the study either because they were not available at the

particular testing time (n = 27) or had known histories of sensory or neurological disorders

RELEVANCE OF ORAL LANGUAGE SKILLS 13

(n = 2). The data for one other student was excluded from the analyses for failure to meet a

criterion for participation (i.e., all students had to receive a standard score on the Peabody Picture

Vocabulary Test 4 that was no lower than one standard deviation below the mean to ensure that

participants fell in a normal range of verbal cognition).

Measures

Reading Achievement

 New England Common Assessment Program (NECAP). The NECAP scores on the reading

achievement portion of this state-mandated assessment were used to provide student’s data on

achievement in language arts. These scores were based on uniform Grade Level Expectations

(GLEs) (Rhode Island Department of Education, 2012-2013b). Testing had been conducted in

the fall of the school year and was administered by school personnel. The NECAP test format

has multiple-choice and constructed-response items. Results were made available in February of

the same school year in the form of scaled scores for each participant. These scores were used to

analyze the correspondences between the NECAP reading variables and the oral language and

word level reading skills assessed for this study. Students also received over-all NECAP

performance scores at one of four levels: Proficient with Distinction (4), Proficient (3), Partially

Proficient (2), and Substantially Below Proficient (1). These served as the grouping dimension

for comparing student profiles corresponding with different levels of achievement with one

modification: students classified as either Partially Proficient (n = 18) or Substantially Below

Proficient (n = 2) were placed in a single combined group termed Nonproficient.

Word Level Skills

 The Test of Word Reading Efficiency-Second Edition (TOWRE-2) (Torgesen, Wagner, &

Rashotte, 2012) was administered to assess decoding and word identification skills. The

RELEVANCE OF ORAL LANGUAGE SKILLS 14

TOWRE-2 total word reading efficiency score is comprised of two subtests, the Phonemic

Decoding Efficiency (PDE) portion in which nonwords are presented, and the Sight Word

Efficiency (SWE) measure consisting of real words. Standard scores for each of the subtests and

for the combination of the subtests were based on the number of items correctly read under timed

conditions. These scores were used in analyses. The TOWRE-2 demonstrates a high degree of

validity as a measure of word reading skills. Test-retest reliability coefficients for the subtests on

alternate forms exceed .90 and for the same forms ≥ .90.

Receptive Vocabulary

 Single word receptive vocabulary was assessed using the Peabody Picture Vocabulary Test 4

(PPVT-4), Form A (Dunn & Dunn, 2007). For each item on this test, the student is asked to

select which picture from a set of four corresponds with a spoken word. Standard scores based

on the number answered correctly were used in all analyses. Coefficient alpha reliability is high

(.97 for Form A), as is test-retest reliability (.93). Because the study was focused, in part, on

language abilities, participation was limited to students with verbal abilities in the normal range

on this measure; a criterion was set that participants attain a score no lower than one standard

deviation below the mean. As noted above, one student was excluded based on this criterion.

Syntax

 A subtest (Oral Expression: Recreating Sentences (OralExp)) from the Test of Language

Competence-Expanded Edition (Wiig & Secord, 1989) was used to evaluate students’ abilities to

formulate grammatically complete sentences. On each trial, three target words are to be

incorporated in an orally formulated sentence representing a context presented in a picture. To

obtain a single combined score for each response, sentences were scored in two ways: first,

holistically with the sentences rated in terms of being logical, meaningful, complete, and

RELEVANCE OF ORAL LANGUAGE SKILLS 15

communicatively appropriate for the pictured context; second for the total number of target

words correctly used in each sentence. Standard scores for the combined score were used in all

analyses. The internal consistency alpha (composite) reliabilities range from .75 - .82 for Level

2 testing data.

Discourse

 The Understanding Spoken Paragraphs subtest (USP) of The Clinical Evaluation of Language

Fundamentals–Fourth Edition (Semel, Wiig, & Secord, 2003) was used as a measure of oral

discourse comprehension. This subtest requires students to respond to questions about orally

presented paragraphs. The questions target main idea, details, and sequence, as well as

inferential and predictive information. A single raw score is based on the number of questions

answered correctly for all of the paragraphs presented. Standard scores were used in all analyses.

The reliability coefficient for the USP subtest is .73.

Procedure

 Following the fall NECAP administration in the school districts, students’ oral language and

word level reading skills were assessed individually by the first author and by two other certified

educators who were trained by the first author. Testing was completed between October and

January, with the majority of participants (91%) assessed between October and December.

Students were evaluated in one 35-minute session in a quiet location on school premises during

school hours. All students readily gave their assent to participate following an explanation of the

goals and procedures. Measurements were administered in the following order: receptive

vocabulary (PPVT-4), oral comprehension of discourse level information (USP), expressive

syntax (OralExp), and word level reading skills (TOWRE-2: SWE and PDE). The first author

rechecked raw scores and completed final scoring for all of the administered tests.

RELEVANCE OF ORAL LANGUAGE SKILLS 16

Results

Descriptive Statistics

 Descriptive statistics were computed for the oral language and word level reading measures.

Table 2 displays the means and standard deviations obtained for each of the measures for

students classified with respect to NECAP reading levels as Nonproficient (Levels 1 and 2),

Proficient (Level 3), and Proficient with Distinction (Level 4). Data were confirmed to meet

necessary statistical assumptions.

--

 Insert Table 2

--

Relationships Between Oral Language, Word Level Reading, and NECAP Reading

Performance

 Pearson product-moment correlation coefficients (r) were used for correlational analyses and

coefficients of determination (r²) were employed to examine the strengths of relationships

between variables. All correlations between measures of oral language, word level reading, and

NECAP scaled scores were statistically significant. In relation to NECAP scaled scores for

reading, medium to large correlations were found with vocabulary (r = .39); discourse (r = .38);

syntax (r = .49); sight words (r = .49); decoding (r = .56); total word level skills (r = .56).

Correspondingly, the coefficients of determination, demonstrating the strength of the

relationships between the NECAP reading scaled scores and the oral language and word level

variables, were strongest for syntax (r² = .24) and word level skills (r² = .24 for sight words; r²

= .31 for decoding), indicating medium to large effect sizes. Results indicated that the strengths

RELEVANCE OF ORAL LANGUAGE SKILLS 17

of the relationship of the NECAP scaled scores to both discourse (r² =.14) and vocabulary (r²

= .15) were more modest.

Comparisons Among the Reading Proficiency Groups

 Next, data were analyzed to determine whether there were statistically significant mean

differences among students achieving Nonproficient, Proficient, and Proficient with Distinction

status on the NECAP reading assessment with respect to the oral language and word level

reading variables. A multivariate analysis of variance (MANOVA) on the set of five oral

language and word level reading measures yielded statistically significant group differences with

a large effect size (Wilks’ λ = .61, F(2,103) = 5.50, p < .001, η² = .217).

 Follow-up analyses included six, one-way analyses of variance (ANOVAs) conducted for

each of the oral language measures (i.e., vocabulary, syntax, discourse) and word level reading

tests (i.e., sight word, decoding, total word) using the NECAP proficiency levels as the between-

subjects variable. Statistically significant group differences were found for all six measures.

Thus, performances of the subgroups differed significantly with medium to large effect sizes

obtained for vocabulary, F(2, 103) = 7.26, p = .001, η² = .12; for syntax, F(2,103) = 17.34, p

< .001, η² = .25; for discourse, F(2,103) = 7.54, p = .001, η² = .13; and for both sight words, F(2,

103) = 14.40, p < .001, η² = .22, and decoding , F(2,103) = 19.15, p < .001, η² = .27.

 Statistically significant post hoc comparisons confirmed that Nonproficient students’ mean

scores on all oral language and word level reading measures were lower than those attained by

the two other groups with one exception. Although significant results were obtained when

comparing Nonproficient to Proficient with Distinction pupils on the discourse measure,

significant differences were not evident when comparing Nonproficient to Proficient students on

this one test.

RELEVANCE OF ORAL LANGUAGE SKILLS 18

Areas of Difficulty for Students in the Three NECAP Proficiency Categories

 Next, the occurrence and patterns of weakness were examined for each NECAP subgroup

and for the sample of students as a whole. In accord with the Simple View of reading (Gough &

Tunmer, 1980), the students were categorized in terms of whether they made errors on oral

language measures, on word level measures, or on both. Using a fairly conservative criterion,

scores that were at or less than one standard deviation below the mean (i.e., a standard score of

85 or lower) were classified as low performing. With this criterion, 67 (63%1) of the students in

the sample of 106 students were found to have weaknesses on one or more of the measures in the

test battery: 64 (60%) on one or both of the oral language measures, 32 (30%) on one or both of

the word level measures, and 28 (26%) of the students performed poorly on both oral language

and word reading skills.

 Weaknesses were observed for students in each of the NECAP performance groups, with

higher proportions of difficulties occurring for the lower NECAP rankings, as one would

anticipate. For the 18 students with the NECAP classification of 4 (i.e., Proficient with

Distinction level), three of the students (17%) were identified as having difficulties: two on the

oral language measures and the third pupil on the SWE task. For the 68 students with a

classification of 3 (i.e., Proficient level), 45 of the 68 students (66%) had one or more

weaknesses: 24 (53%) with an oral language weakness only, 3 (7%) with a word level difficulty

only, and 18 (40%) with deficits in both domains. For the students who attained NECAP levels

of 1 or 2 (i.e., the Nonproficient group), all 20 students (100%) had low scores on one or both of

the oral language measures; 11 of these pupils (55%) also had word level weaknesses. In sum, at

all NECAP proficiency levels at least some students were found to have on-going difficulties and

1 All percentage values are rounded to the nearest whole number.

RELEVANCE OF ORAL LANGUAGE SKILLS 19

the profiles of weakness varied. Further, at all levels, the incidence of difficulties was

approximately twice as frequent in the area of oral language as for word level abilities (i.e.,

NECAP 4 group: 2 vs. 1 students; NECAP 3 group: 64% vs. 32%; Nonproficient group: 100% vs.

45%).

 Finally, we examined the frequency of weaknesses for each of the two tasks within the oral

language and word level categories. Within the oral language domain, 32 of the 106 students

(30%) had low scores on the discourse measure, 53 (50%) had weak performance on the syntax

task, and 18 (17%) of these students were low on both. For the two word-level tasks, 13 (16%)

had low scores on the real word task (SWE), whereas 28 (26%) had poor performance on the

decoding task (PDE), and 19 (18%) of the students performed at low levels on both. Thus,

within the oral language area, syntax more frequently was a source of difficulty and for word-

level reading, this was true for decoding versus sight word reading.

The Relative Contributions of Individual Measures to Reading Comprehension on the NECAP

 To assess the extent to which oral language and word level reading abilities contribute to the

prediction of performance on the state reading assessment, a series of hierarchical multiple

regression analyses was conducted. Because there was a high correlation between the two

TOWRE-2 measures of sight word reading and decoding (r = .80), only one of these measures

was included in the regression analyses to avoid problems associated with multicollinearity of

variables. The decoding results were selected because this subtest had a higher correlation with

the NECAP scaled scores for reading (r = .56). The correlation between the two oral language

measures was not high (r = .34), consequently both syntax scores and discourse scores were

included in the analyses.

RELEVANCE OF ORAL LANGUAGE SKILLS 20

 For the hierarchical regression analyses, the order of entry of the oral language and the other

variables was systematically varied, first with pairs of comparisons and then with sets, in order to

investigate shared and unique variance accounted for by the measures. In the first set of

comparisons, the decoding and syntax variables were entered in two steps. When syntax was

entered first in the analysis, it accounted for 24% of the variance in NECAP reading scaled

scores (R² = .24; p < .001). After controlling for syntax, decoding explained 11% of additional

significant variance (ΔR² = .11; p < .001), yielding a full regression equation that explained 35%

of the performance on the reading assessment. Reversing the order of entry, decoding accounted

for 32% of the variance on the reading measure (R² = .32; p < .001) and syntax explained an

additional 4% (ΔR² = .04; p = .01), for a total of 35% of explained variance. The results indicate

that both syntax and decoding skills contribute significantly to reading results, although to a

large extent they share variance related to NECAP reading performance.

 In the second set of regression analyses, the relative contribution of discourse to reading

performance in comparison to decoding was examined. When discourse was entered first into

the equation, it accounted for 14% of the variance in NECAP reading scaled scores (R² = .14; p

< .001); decoding at the second step explained a significant amount (22%) of additional variance

(ΔR² = .22; p < .001) for a total of 36% in the full model. Reversing the order, after the 32% of

the variance again accounted for by decoding, discourse contributed only 4% of additional

variance (ΔR² = .04; p =.01). The findings indicate shared variance between discourse and

decoding, similar to the findings for syntax and decoding.

 In the final hierarchical regression analyses, syntax and discourse were tested to determine if

the contributions of these oral language measures increased prediction of reading comprehension

beyond vocabulary. In the model entering discourse first followed by vocabulary, as before,

RELEVANCE OF ORAL LANGUAGE SKILLS 21

discourse accounted for 14% of the variance in reading comprehension, and vocabulary, at step

two, yielded an additional 7% (ΔR² = .07; p < .01) for a total of 22% in explained variance in the

full model. When the order of entry was reversed, vocabulary accounted for 16% of the variance

in reading on the NECAP (R² = .16; p < .001). Discourse added 6% at step two (ΔR² = .06; p

< .01). For evaluating the variance accounted for by syntax and vocabulary, when syntax was

entered first it accounted for 24% of the variance (R² = .24; p < .001), and vocabulary did not

explain a large amount of additional variance at step two (ΔR² = .04; p = .02). When vocabulary

was entered first, it again accounted for 16% of the explained variance in reading with syntax

adding 12% at step two (ΔR² = .12; p < .001) for a total of 28% in the full model. Finally, when

using all three variables, entering vocabulary first followed by discourse and then syntax,

vocabulary at step one of course accounted for 16% of the variance in reading, discourse at step

two added an additional 6% of explanation (ΔR² = .06; p = .01), and syntax in the final step

contributed another 10% (ΔR² = .10; p < .001) for a total of 32% in the full model.

Predictors of NECAP Proficiency Group Membership

 The results of oral language and word level reading tests also were examined to determine the

skills that best differentiated group membership in the three reading proficiency levels. A

discriminant function analysis was conducted using the oral language and word level reading

variables to predict group membership in the NECAP reading categories of Nonproficient,

Proficient, and Proficient with Distinction. An adjusted probability range for entry was used in

this analysis (Tabachnik & Fidell, 2013), and the independent variables of vocabulary, discourse,

syntax, and decoding were entered. To again avoid problems associated with multicollinearity of

variables, sight word reading, highly correlated with decoding (r = .80), was not used in the

analysis.

RELEVANCE OF ORAL LANGUAGE SKILLS 22

 The outcome yielded two discriminant functions with the first discriminant function

explaining 92% of the between groups variance and providing the best separation among the

three reading-level groups (see Figure 1). The second function explained the remaining variance

(8%). Wilks’ Lambda values indicated that decoding, syntax, and discourse were significant

variables for defining the two functions. The combination of discriminant functions 1 and 2

obtained significant results (χ² = 47.47; p < .001), although after the first function was removed,

the test of function 2 showed that χ² = 4.59 was not statistically significant (p = .101). Thus, the

second function did not significantly account for further explanation of the between-groups

variability, and only the first discriminant function was needed to describe group differences.

 Of the three measures qualifying as interpretable predictors of classification, (decoding,

syntax, and discourse), decoding (r = .84) correlated most highly with the first discriminant

function and explained the most variance in classification. Syntax (r = .78) also was important in

explaining variance in classification, as was discourse (r = .51) to a somewhat lesser degree.

--

 Insert Figure 1

Discussion

 The purpose of this study was to investigate the contribution of oral language abilities (i.e.,

vocabulary, syntax and discourse), in addition to word-level skills, to performance by fifth-grade

students on a reading comprehension instrument. The comprehension measure was the reading

portion of the NECAP, the state exam administered in a majority of New England states.

 The driving concern was to evaluate whether students who do not perform adequately on the

NECAP require remediation in basic decoding skills, as is currently assumed, or whether a

RELEVANCE OF ORAL LANGUAGE SKILLS 23

variety of profiles of difficulties in oral language as well as in word-level skills would be found

to occur. If so, the findings would indicate the need for a broader, differentiated approach to

instruction and remediation.

 For those students who did not meet the standard of reading at the proficient level or above on

the NECAP (i.e., the Nonproficient group), 55% had noteworthy word-level weaknesses, as

revealed by low scores on real word and pseudoword tasks that tap word recognition and

decoding skills. However, 100% of these students demonstrated significant limitations on the

syntax and/or discourse measures of their oral language abilities. Comparisons with students in

the Proficient and Above Proficient groups confirmed that Nonproficient students’ mean scores

on all oral language and word level reading measures were lower, with robust effect sizes, than

those attained by the Proficient and Proficient with Distinction groups of students, with the

exception of the discourse measure. On the discourse measure, the Nonproficient students only

differed significantly in comparison to the Above Proficient participants. In addition, analyses

validated that syntax and oral discourse abilities, together with decoding skills, were important

variables predicting NECAP reading results and differentiating group membership in the three

reading proficiency levels.

 Further, the difficulties experienced by the Nonproficient students also occurred for a sizeable

portion of the students in the other two groups, particularly for the students who attained NECAP

scores of 3 (i.e., Proficient). For those pupils, 42 of the 68 students (66%) had oral language

scores at the level needing intervention, some of these students (i.e., 18) also had low scores in

word-level skills, and three pupils had word-reading weaknesses without oral language

difficulties. Even for the group of students who had been classified as Proficient with

RELEVANCE OF ORAL LANGUAGE SKILLS 24

Distinction, two of the eighteen pupils performed low on the oral language tasks and one had low

scores on word level skills.

 Whether the difficulties in oral language skills are indicative of specific language impairment,

(SLI) and/or a specific reading comprehension deficit cannot be determined from the evidence

collected. (Likewise, whether the word level problems signify dyslexia or not would require

further study of the students’ reading and language acumen.) What can be said is that the

proportion of students with oral language difficulties was high, pointing to educational factors

with or without concomitant disabilities.

 The occurrence of weaknesses in skills contributing to reading achievement for students in all

of the proficiency levels on the NECAP makes evident that schools should have procedures in

place to ascertain the instructional needs of individual students both in terms of time allocated

for remediation (i.e., based on severity of deficits) and in the content of that instruction (i.e.,

based on area(s) identified); simply having a one-size-fits-all remedial model is likely to leave

critical deficiencies untreated (Bishop & Snowling, 2004). Further, the chances of students

attaining success at reading comprehension or with written expression are hampered, perhaps

permanently, by failing to address oral language deficits. Accordingly, we and others

recommend that school personnel evaluate students’ progress in each of the critical domains for

literacy achievement and, correspondingly, provide appropriate differentiation of interventions

(Connor, Alberto, Compton & O’Connor, 2014; Duke et al., 2004; Spear-Swerling, 2004).

 In critiquing this study, one could raise the issue as to whether the syntax and discourse

measures administered accurately reflect the demands of mid-elementary reading material. That

is, were they at the appropriate difficulty level for the students and thus valid as indices of

remedial need. The correspondence of the NECAP groups with the distributions resulting from

RELEVANCE OF ORAL LANGUAGE SKILLS 25

the Discriminant Function Analysis (based on the scores for syntax and discourse, in

combination with the decoding scores (see Figure 1)), suggests a reasonable range of difficulty.

Further, the demands of the tests were considered carefully when they were selected for the study.

The choice of the syntax assessment was guided by recommendations by Scott and Stokes (1995)

that for children learning a literate language style, it is important to use a measure that stresses “a

variety of syntactic forms and operations” (p.314). The syntax instrument for the study met this

requirement and, because it evaluated expressive skills, eliminated the challenging processing

and memory demands reported for a number of syntax tests (Scott, 2009; Scott & Stokes, 1995).

In terms of the discourse measure, this task required students to respond to questions about orally

presented paragraphs with questions targeting main idea, details, sequence, and both inferential

and predictive information. One potential limitation is that the narrative paragraphs presented

were approximately six sentences in length. It may be that a test that stresses processing of

lengthier information, and that includes processing of both expository and narrative information,

would be more comparable to the listening demands of a fifth-grade classroom. Yet, doing so

would be likely to make the task even more difficult. In short, the discourse and syntax

measures appear to have been sufficient for the purposes of the study to assess the importance of

these skills for comprehension of text. In future research, increasing the processing demands of

the discourse task and using an instrument that also utilizes expository text could be informative,

as would evaluating the contributions of oral language skills to writing performance. Further

modifications might include the use of an expressive vocabulary assessment, rather than one that

evaluates receptive vocabulary knowledge, and the elimination of the requirement that

vocabulary knowledge of participants must be in the normal range (with a standard score of 85 or

above) as an indicator of normal cognitive functioning. However, because only one student was

RELEVANCE OF ORAL LANGUAGE SKILLS 26

eliminated as a result of this exclusionary criterion, this procedure had a minimal impact on the

present results.

 Whatever instruments are utilized, a further matter pertains to what cut-off criteria should be

adopted to identify students in need of further support. In this study, we required performance at

or below the 16th percentile (i.e., one SD below the mean) to identify students with weaknesses

on the administered tasks in order to avoid overestimating the occurrence of difficulties.

However, from a practical point of view, additional students are likely to be at risk of literacy

problems who did not qualify for the designated cut score. Torgesen et al., (2012) propose that a

score on the TOWRE-2 falling below the 25% (i.e., a standard score of 90), “warrants special

interventions to improve word level skills” (p. 39) because of an elevated risk for reading

problems when sight word and decoding skills fall below that level. We concur that a wider net

would be preferable for addressing potential student weaknesses in requisite skills.

 Another important question pertains to the generalizability of the results to other state tests,

including The Partnership for Assessment of Readiness for College and Careers (PARCC, 2010)

exam that this year is being launched as the new state assessment in ten states and in the District

of Columbia, including one of the states that had used the NECAP (i.e., Rhode Island). The

creators describe this test as being aligned with higher standards stemming from the Common

Core State Standards (2010). They further state that the assessments will “better measure

students’ critical thinking and problem solving skills and their ability to communicate clearly”

(italics added) (http://www.parcconline.org/sites/parcc/files/PARCCFAQ_9-18-2013.pdf). More

rigorous standards are likely to entail higher comprehension demands, and the ability to

communicate clearly will tap a broad array of literacy and language skills, including those

targeted in this study. Accordingly, we are inclined to believe that the number of students under

RELEVANCE OF ORAL LANGUAGE SKILLS 27

performing on the PARCC may be higher than on the NECAP, if the goals are realized, and that

the role of oral language factors are likely to contribute significantly to performance on this

measure as well. Hence, we project that whenever comprehension and written expression are

assessed in ways that are less dependent on decoding (Cutting & Scarborough, 2006; Keenan,

Betjemann & Olson, 2009) that syntax, discourse and vocabulary skills, in addition to word-level

reading abilities, will be relevant.

 The impact of syntax and discourse skills, as well as vocabulary knowledge, on literacy

achievement may be particularly problematic in schools serving children from disadvantaged

backgrounds. The present study was conducted in two suburban districts in which a limited

number of children were eligible for subsidized lunch, and in which the ESL/bilingual rate fell

below state averages in all but one of the six participating schools. Because research has shown

that children from disadvantaged backgrounds may struggle with oral language development

(Guilano, 2006; Hart & Risley, 2003), it would be informative to conduct a comparable study in

an urban district in which a high percentage of students are eligible for subsidized lunch and in

which ESL/bilingual and special education services fall above state averages. We hypothesize

that in such a district, a higher proportion of students may struggle with word level reading and

oral language skills than in the sample for this study, pointing even more frequently to the need

to remediate all the areas of weakness for individual students.

 In light of the implications of this study, a critical issue that arises is how the necessary

instruction can be provided by teachers, reading specialists, special educators and speech

language pathologists (SLPs) in the requisite content areas (Wallach & Ehren, 2004). Because

deficiencies in knowledge regarding the structure of language and the English writing system

repeatedly have been documented for educators (Moats, 1995), these will have to be corrected.

RELEVANCE OF ORAL LANGUAGE SKILLS 28

Further, genuine expertise, rather that superficial exposure, will be needed in order to be

effective (Piasta, Connor, Fishman, & Morrison, 2009). Thus, it will be important for teachers

and specialists involved to meet sufficient professional standards (i.e., International Dyslexia

Association Teacher Knowledge Standards, 2010) in each of the areas identified as relevant.

 Presently, SLPs are better prepared and more knowledgeable about language constructs, and

sometimes about orthographic patterns, than other specialists in schools. Likewise, they are

knowledgeable about individualizing programming for students. Given these areas of expertise,

SLPs could play an important role in providing the necessary professional development and

could assist in the implementation of assessment, prevention, and interventions programs in

language and literacy (American Speech-Language-Hearing Association, 2001).

 Educators can be assured that teaching oral language skills can be exciting, empowering for

students, and discovery-based. Experts in vocabulary instruction (Beck et al., 2008) advocate

methods to build vocabulary knowledge in ways that provide in-depth understanding of words

that have wide use in literate language. For syntax and discourse skills, both Project Read

(Greene & Enfield, 2000) and Language! (Greene, 2009) are examples of programs that provide

effective and engaging instruction. A final suggestion, given the widespread incidence of low

performance on the syntax and discourse instruments in the present study, is that rather than

endeavoring to ameliorate weaknesses once identified, including syntax and discourse content in

the regular curriculum would be prudent (Bishop & Snowling, 2004).

 In closing, the findings of the present study were straightforward, yet important: variations in

profiles for students in the Nonproficient group were obtained and all of the low-performing

students demonstrated weaknesses in oral language. Further, the incidence of difficulties was

even more widespread than anticipated, occurring for students who had been ranked on the state

RELEVANCE OF ORAL LANGUAGE SKILLS 29

reading exam as Proficient or Above Proficient. These results are in line with research

establishing the relevance of nonphonological language weaknesses for language and literacy

comprehension problems (Catts, 2011; Snowling, 2011). Although decoding difficulties were

prevalent, and accounted for a large portion of the variance on a state exam measure of reading

comprehension, more extensive language weaknesses were evident as well. These findings are

not to be taken as diminishing the importance of foundational code concepts for reading

development and reading success: the evidence for the importance of word-level reading skills

for reading achievement is unequivocal. However, the results underscore the relevance of oral

language abilities for reading performance and have strong implications for school assessment

and intervention practices, both for accurate identification of student weaknesses and for

appropriate differentiation of instruction.

Acknowledgments. This study was conducted as part of the first author’s doctoral dissertation

research project. We gratefully acknowledge the help of Drs. Theresa Deeney, Thomas DiPaola,

and Ralph Jasparro for their constructive input regarding the study. In addition, we thank the

school administrators, teachers, and especially the students for their cooperative participation,

and Michelle Burg Little and Debra Yrchik-Shoemaker for their invaluable assistance with data

collection.

RELEVANCE OF ORAL LANGUAGE SKILLS 30

References

American Speech-Language-Hearing Association (2001). Roles and responsibilities of speech-

language pathologists with respect to reading and writing in children and adolescents

[Position Statement]. Retrieved from www.asha.org/policy.

Anderson, R. & Nagy, W. (1993). The vocabulary conundrum (Report number 570). Champaign:

IL: College of Education University of Illinois at Urbana-Champaign.

Andrews, Torgerson, Boverton, & Freeman (2005/07). The effect of grammar teaching (syntax)

in English on 5 to 16 year old’s accuracy and quality in written composition). Review

conducted by the English Review Group. Web

Beck, I., McKeown, M., & Kucan, L. (2008). Creating robust vocabulary. New York, NY: The

Guilford Press.

Bishop, D., & Snowling, M. (2004). Developmental dyslexia and specific language impairment:

Same or different? Psychological Bulletin, 130(6), 858-886.

Bowers, P. N. & Kirby, J. R. (2010). Effects of morphology instruction on vocabulary

acquisition. Reading and Writing: An Interdisciplinary Journal, 23, 515-537.

Bowyer-Crane, C., Snowling, M., Duff, F., Fieldsend, E., Carroll, J, Miles, J., & Hulme, C.

(2008). Improving early language and literacy skills: Differential effects of an oral

language versus a phonology with reading intervention. The Journal of Child Psychology

and Psychiatry, 49(4), 422-432.

Bowyer-Crane, C. Snowling, M., Duff, F., & Hulme, C. (2011). Response to early intervention

of children with specific and general language impairment. Learning Disabilities: A

Contemporary Journal, 9(2), 107-121.

http://www.asha.org/policy

RELEVANCE OF ORAL LANGUAGE SKILLS 31

Brady, S. A. (2011). Efficacy of phonics teaching for reading outcomes: Indications from post-

NRP research. In S. A. Brady, D. Braze, & C. Fowler (Eds.), Explaining individual

differences in reading (pp. 69-96). New York, NY: Taylor and Francis Group.

Cain, K., & Oakhill, J. (2007). Children’s comprehension problems in oral and written language.

New York, NY: The Guilford Press.

Catts, H. & Adlof, S. (2011). Phonological and other language deficits associated with dyslexia.

In S. A. Brady, D. Braze, & C. Fowler (Eds.), Explaining individual differences in

reading (pp. 69-96). New York: Taylor & Frances.

Catts, H., Adlof, S., & Weismer, S. (2006). Language deficits in poor comprehenders: A case

for the simple view of reading. Journal of Speech, Language, and Hearing Research, 49,

278-293.

Chall, J.S., Jacobs, V.A., & Baldwin, L.E., 1990. The reading crisis: Why poor children fall

behind. Harvard University Press: Cambridge, MA.

Cohen, J. (1988). Statistical power analysis for the behavioral sciences second edition. Mahwah,

NJ: Erlbaum.

Common Core State Standards Initiative (2010). Retrieved at htpp://www.corestandards.org.

Connor, C.M., Alberto, P.A., Compton, D.L., & O’Connor, R.E. (2014). Improving reading

outcomes for students with or at risk for reading disabilities: a synthesis of the

contributions form the Institute of Education Sciences Research Centers. Retrieved from

http://ies.ed,gov.

Cutting, L. E. &. Scarborough, H.S. (2006). Prediction of reading comprehension: Relative

contributions of word recognition, language proficiency, and other cognitive skills can

depend on how comprehension is measured. Scientific Studies of Reading 10(3), 277-299.

RELEVANCE OF ORAL LANGUAGE SKILLS 32

Duke, N., Pressley, M., & Hilden, K. (2004). Difficulties with reading comprehension. In C.A.

Stone, E. Silliman, B. Ehren, & K. Apel (Eds.), Handbook of language and literacy (pp.

501-520). New York, NY: The Guilford Press.

Dunn, L., & Dunn, D. (2007). The peabody picture vocabulary test (4th ed.). Minneapolis, MN:

Pearson, Il.

Ehri, L. (2005). Learning to read words: Theory, findings, and issues. Scientific Studies of

Reading, 9(2), 167-188.

Ehri, L., Nunes, S., Stahl, S., & Willows, D. (2001). Systematic phonics instruction helps

students learn to read: Evidence from the National Reading Panel’s meta-analysis.

Review of Educational Research, 71(3), 393-447.

Gillam, S. L., Olszewski, A., Fargo, J., & Gillam, R. B. (2014). Classroom-based narrative and

vocabulary instruction: Results of an early-stage, nonrandomized comparison study.

Language, Speech, and Hearing Services in the Schools, 45, 204-219.

Gough, P., & Tunmer, W. (1986). Decoding, reading and reading disability. Remedial and

Special Education, 7(1), 6-10.

Greene, V. E.. & Enfield, M. L (2000). Project read. Bloomington, MN: Language Circle

Enterprises, Inc.

Greene, J.F. (2009) LANGUAGE! The comprehensive literacy curriculum(4th edition). Dallas,

TX: Voyager Sopris Learning.

Giuliano, G. (2006). Education meeting America’s needs. Farmington Hills, MI: Thompson Gale.

Harlaar, N., Cutting, L., Deater-Deckard, K., DeThorne, L., Justice, L., Schatschneider, C. &

Petrill, S. (2010). Predicting individual differences in reading comprehension: A twin

study. Annals of Dyslexia, 60, 265-288.

RELEVANCE OF ORAL LANGUAGE SKILLS 33

Hart, B. & Risley, T. (2003). The early catastrophe. Education Review, 17(1), 110-188.

Henry, M. (2010). Unlocking literacy: Effective decoding & spelling instruction. Baltimore,

MD: Paul H. Brookes Publishing Co.

Hogan, T., Bridges, M., Justice, L., & Cain, K. (2011). Increasing higher level language skills to

improve reading comprehension. Focus on Exceptional Children, 44(3), 1-20.

International Dyslexia Association, (2010). Knowledge and standards for teachers of reading.

Professional Standards and Practices Committee. Retrieved from

www.eida.org/knowledgeandpractices.

Justice, L. (2010). Communication sciences and disorders A contemporary perspective. Boston,

MA: Pearson.

Justice, L., & Ezell, H. (2008). The syntax handbook. Austin, TX: PRO-ED, Inc.

Leach, J. M., Scarborough, H., & Rescorla, L. (2003). Late-emerging reading disabilities.

Journal of Educational Psychology, 95(2), 211-224.

Lombardino, L. (2012). Assessing and differentiating reading and writing disorders:

Multidimensional model. Clifton Park, NY: Delmar.

Keenan, J.M. Betjemann, R.S., & Olson, R. K. (2008). Reading comprehension tests vary in the

skills they assess: Differential dependence on decoding and oral comprehension.

Scientific Studies of Reading, 12(3), 281-300.

McGregor, K. (2004). Developmental dependencies between lexical semantics and reading. In

C.A. Stone, E. Silliman, B. Ehren, & K. Apel (Eds.), Handbook of language and literacy

(pp. 302-317). New York, NY: The Guilford Press.

Mitchell, A. M. & Brady, S.A. (2013). The effect of vocabulary knowledge on novel word

identification. Annals of Dyslexia, 62, 201-216.

http://www.eida.org/knowledgeandpractices

RELEVANCE OF ORAL LANGUAGE SKILLS 34

Moats, L. (1995). The missing foundation in teacher education: Knowledge of the structure of

spoken and written language. Annals of Dyslexia, 44, 81-102.

Moats, L. (2010). Speech to print (2nd ed). Baltimore, MD: Brookes Publishing Company.

Mokhtari, K. & Niederhausen, D. (2013). Vocabulary and syntactic knowledge factors in fifth

grade students’ reading comprehension. International Electronic Journal of Elementary

Education, 5(2), 157-170.

Muter, V., Hulme, C., Snowling, M., & Stevenson, J. (2004). Phonemes, rimes, vocabulary, and

grammatical skills as foundations of early reading development: Evidence from a

longitudinal study. Developmental Psychology, 40(5), 665-681.

Nagy, W.E. & Scott, J.A. (2000). Vocabulary processes. In M.L. Kamil, P.B. Mosenthal,

P.D.Pearson, & R. Barr (Eds.), Handbook of Reading Research, Volume 3, (pp. 269-284).

Mahwah, NJ: Erlbaum.

New England Common Assessment Program (NECAP) (2012). Rhode Island’s NECAP math,

reading, and writing results for grades 3-8 & 11. Retrieved from http://www.ride.ir.gov.

Nation, K. & Snowling, M. (2004). Beyond phonological skills: Broader language skills

contribute to the development of reading. Journal of Research in Reading, 27(4), 342-

356.

Nippold, M. (2007). Later language development: School-age children, adolescents, and young

adults (3rd ed.). Austin, TX: PRO-ED, Inc.

Paul, R. (2007). Language disorders from infancy through adolescence: Assessment and

intervention. St. Louis: MI: Mosby El Sevier.

Partnership for Assessment of Readiness for College and Careers (PARCC) (2010). Retrieved

from http://www.parcc.pearson.com.

RELEVANCE OF ORAL LANGUAGE SKILLS 35

Perfetti, C. (1985). Reading ability. New York: Oxford University Press.

Perfetti, C. (2007). Reading ability: Lexical quality to comprehension. Scientific Studies of

Reading, 11(4), 357-383.

Peterson, D. B. (2011). A systematic review of narrative-based language intervention with

children who have language impairment. Communication Disorders Quarterly, 32(4),

207-220.

Piasta, S., Connor, C., Fishman, B., & Morrison, F. (2009). Teacher’s knowledge of literacy

concepts, classroom practices, and student reading growth. Scientific Studies of Reading,

13(3), 224-248.

Ray, M., & Meyer, B. (2011). Individual differences in children’s knowledge of expository text

structures: A review of the literature. International Electronic Journal of Elementary

Education, 4(1), 67-82.

Rayner, K., Foorman, B.R., Perfetti, C.A., Pesetsky, D., & Seidenberg, M. (2001). How

psychological science informs the teaching of reading. Psychological Science in the

Public Interest, 2(2), 31-74.

Rhode Island Department of Education (RIDE). (2012-2013a). Guide to using the 2012 NECAP

reports. Retrieved

fromhttp://reporting.measuredprogress.org/NECAPPublicRI/documents/1213/Fall/Guide

%20to%20Using%20the%202012%20NECAP%20Reports.pdf

Rhode Island Department of Education (RIDE). (2012-2013b). Infoworks! Rhode Island

education data reporting school and district data. Retrieved from

http://infoworks.ride.ri.gov/search/schools-and-districts.

http://www.pitt.edu/~perfetti/PDF/Reading%20Ability%20%28SSR%29%20scanned.pdf
http://reporting.measuredprogress.org/NECAPPublicRI/documents/1213/Fall/

RELEVANCE OF ORAL LANGUAGE SKILLS 36

Rønberg, L. F. & Peterson, D. K. (2015). How specific are specific comprehension difficulties?

Investigation of poor reading comprehension in nine-year-olds. Scandinavian Journal of

Educational Research. doi: 1080/00313831.2014.996594

Scarborough, H. (1990). Very early language deficits in dyslexic children. Child Development,

61, 1728-1743.

Scott, C. (2009). A case for the sentence in reading comprehension. Language, Speech, and

Hearing Services in Schools, 40, 184-191.

Scott, C., & Stokes, S. (1995). Measures of syntax in school-age children and

 adolescents. Language, Speech, and Hearing Services in Schools, 26, 309-317.

Semel, E., Wiig, E., & Secord, W. (2003). The clinical evaluation of language fundamentals-4

(CELF-4). San Antonio, TX: The Psychological Corporation.

Snowling, M. (2011). Beyond phonological deficits: Sources of individual differences in reading

disability. In S. A. Brady, D. Braze, & C. Fowler (Eds.), Explaining individual

differences in reading (pp. 69-96). New York, NY: Taylor and Francis Group.

Snowling, M., & Hulme, C. (2012). Interventions for children’s language and literacy difficulties.

International Journal of Language and Communication Disorders, 47(1), 27-34.

Spear-Swearling, L. (2004). Fourth graders’ performance on a state-mandated assessment

involving two different measures of reading comprehension. Reading Psychology, 25,

121-148.

Stahl, S. & Nagy, W. (2006). Teaching word meanings. New York, NY: Routledge Taylor &

Francis Group.

RELEVANCE OF ORAL LANGUAGE SKILLS 37

Soifer, L. (2005). Development of oral language and its relationship to literacy. In J. R. Birch

(Ed.), Multisensory Teaching of Basic Language Skills (pp. 43- 81). Baltimore, MD:

Paul H. Brookes Publishing Co.

Stahl & Nagy (2006). Teaching word meanings. Mahwah, NJ: Lawrence Erlbaum Associates,

Inc.

Tabachnick, B., & Fidell, L. (2013). Using multivariate statistics (6th ed.). Boston, MA: Pearson.

Torgesen, J., Wagner, R., & Rashotte, C. (1999). Test of word reading efficiency. Austin, TX:

PRO-ED. Inc.

Van der Lely, H., & Marshall, C. (2010). Assessing component language deficits in the early

detection of reading difficulty risk. Journal of Learning Disabilities, 43(4), 357-368.

Verhoeven, L., & Leeuwe, J. (2008). Prediction of the development of reading comprehension:

A longitudinal study. Applied Cognitive Psychology, 22, 407-423.

Wallach, G.P. & Ehren, B.J. (2004). Collaborative models of instruction and intervention:

choices, decisions, and implementation. In E.R. Silliman & L.C. Wilkinson (Eds.),

Language and literacy learning in the schools, (pp. 39-59). New York, NY: The Guilford

Press.

Westby, C. (2005). Assessing and remediating text comprehension problems. In H. Catts & A.

Kamhi (Eds.), Language and reading disabilities (pp. 157-232). Boston, MA: Pearson

Education, Inc.

Wiig, E., & Secord, W. (1989). Test of language competence (expanded edition). San Antonio,

TX: The Psychological Corporation.

RELEVANCE OF ORAL LANGUAGE SKILLS 38

Table 1. Demographic Characteristics and Achievement Proficiency Ratings for the Schools in

the Two Participating Districts

 District 1 District 2

School A B C D E F

Number Participants 13 23 20 28 8 14

% FARa 24% 15% 49% 7% 13% 23%

% ESLb <1% <1% 9% <1% 1% 1%

% Special Education 14% 10% 18% 11% 16% 15%

% White 91% 86% 69% 93% 84% 86%

% Hispanic 3% 5% 21% 2% 8% 9%

% African American 1% 2% 5% 1% 2% 2%

% Otherc 5% 7% 5% 4% 5% 3%

NECAP ratingd 86% 85% 63% 87% 80% 88%

aPercentage of students qualifying for free and reduced lunch.

bPercentage of students receiving English as a Second Language or bilingual services.

cAsian, Native American, Multiracial

dAverage proficiency level on the NECAP reading assessment for the school’s population.

RELEVANCE OF ORAL LANGUAGE SKILLS

Table 2. Descriptive Data for Groups of Students at Three Levels of NECAP Reading Proficiency

NECAP

Proficiency Level

Nonproficient (n = 20)

 Oral Language Measures

Vocabulary Discourse Syntax

 M (SD) M (SD) M (SD)

TOWRE 2

Sight Words Decoding Total Word

 M (SD) M (SD) M (SD)

 99.35 (11.44) 86.25 (17.31) 78.00 (5.93) 90.30 (10.69) 85.85 (9.11) 87.55 (8.93)

Proficient (n = 68) 106.54 (11.25) 91.63 (13.78) 88.97 (10.59) 99.88 (12.08) 95.83 (12.63) 97.76 (12.22)

Profic/Distinction (n = 18) 112.88 (9.21) 104.16 (15.26) 95.83 (8.44) 111.05 (12.48) 109.33 (10.43) 110.77 (11.63)

Total Sample (N = 106) 106.26 (11.61) 92.74 (15.63) 88.06 (10.94) 99.97 (13.34) 96.24 (13.58) 98.04 (13.44

aMeasures: Vocab. = PPVT 4; Discourse = USP; Syntax = Oral Exp; Sight Word = TOWRE-2 SWE; Decod. = TOWRE-2 PDE; Total

Word = TOWRE-2 Total Word Efficiency (Form A)

RELEVANCE OF ORAL LANGUAGE SKILLS

Figure 1. The Functions at Group Centroids: 1 for Nonproficient (Substantially Below Proficient

and Partially Proficient), 3 for Proficient, and 4 for Proficient with Distinction

	Johnson & Wales University
	ScholarsArchive@JWU
	Winter 2016

	RELEVANCE OF ORAL LANGUAGE SKILLSThe Relevance of Oral Language Skills to Performance on State Literacy Testing
	Alison F. Bateson-Toupin
	Susan A. Brady
	Robert Gable
	Repository Citation

	Introduction

