Title of Intervention: Phase Drill Error Correction
Purpose: Increase oral reading proficiency in students with reading delays (i.e. students reading below the fluency level and not advancing at a rate comparable to typical peers)

Age/Grade level: Elementary Age Students
Format: Check all that apply

(Individual
(Small Group

(Dyads
(Whole Class

Materials Needed:

CBM progress monitoring reading passages (1 per session)

Index cards

Frequency/Duration: 20 minutes 3 times a week.
Intervention Script:

Step 1. Select Students and Explain Task: start with students requiring the most help and those willing to participate. Find a quiet place to work. Explain the directions of Phrase Drill Error Correction task.

Example: I am going to give you a story. I want you to read it. I will help you if you make mistakes. I will tell you the correct word and then you can go on reading. After you have completed the reading, I will print the phrases of all the words you did not read correctly on some cards. We will then go through the cards until you can read them all correctly 2 times. I just want you to try your best.

Step 2. Correct errors and make cards: teacher corrects the student’s errors immediately after they occur. At the end of the reading session teacher prints all error word phrases (3-5 words) on the cards.

Step 3. Review mistake phrases: teacher then presents cards individually to the student. Teacher models correct response by supplying the correct phrase as printed on the card and has the student repeat the phrase. Then the student is prompted to participate “Please read the phrase”. If they read the phrase correctly the card is placed at the back of the deck for later review. If the card is read incorrectly the teacher repeats the correct phrase as printed on the card and has the student repeat the phrase. Then the student is directed again to “Please read the phrase again”. This procedure is repeated till all phrases are correctly read.

Step 4. Continued review: teacher praises student for working hard trying their best and shuffles the deck and repeats the procedure from step 3. Drill continues until student successfully reads the entire work deck without error on 2 consecutive presentations.

Step 5. Final reading: praise student for their hard work and direct them to reread original passage again.

Example: You have worked very hard and did a great job. We are almost done. I want you to remember all those words you just worked on. Please read the story again and try your best to get the words right.

Step 6. Monitor and Evaluate: Assess for student progress using appropriate CMB probes on a weekly basis.

Data Collection: Progress monitoring is performed throughout the intervention using CBM probes at the student’s instructional reading level. Students are monitored at least once per week. New CMB probes are selected at each assessment.
References:
Begeny, J .C., Dally III, E. J., & Valleley, R.J, (2006) Improving Oral Reading Fluency Through Response Opportunities: A comparison of phrase drill error correction with repeated readings. Journal of Behavior Education. 15, 229 – 235.
Complied By: Carolyn Stoops
Possible Procedures for Documenting Integrity:

Checklist style intervention protocol can be used that states the essential steps to be followed during each session (see script). Additionally direct observation of randomly selected sessions to monitor the occurrence or non-occurrence of the steps will establish additional treatment integrity rates.
