INSTANCES OF "FLUENCY" IN IDEA 2004 (IDEIA) REGULATIONS

(all that John Willis could find 11/29/07

46646 Federal Register / Vol. 71, No. 156 / Monday, August 14, 2006 / Rules and Regulations
Comment: Some commenters requested that we include in the regulations the essential components of reading instruction defined in the ESEA. Discussion: For reasons set forth elsewhere in this preamble, we are not adding definitions to these regulations from statutes other than the Act. However, the definition of the essential components of reading instruction from section 1208(3) of the ESEA is included

here for reference. Essential Components of Reading Instruction—The term ‘‘essential components of reading instruction’’ means explicit and systematic instruction in—

(A) Phonemic awareness;

(B) Phonics;

(C) Vocabulary development;

(D) Reading fluency, including oral reading skills; and

(E) Reading comprehension strategies.

Changes: None.
46647 Federal Register / Vol. 71, No. 156 / Monday, August 14, 2006 / Rules and Regulations
Comment: Many commenters opposed the use of RTI models to determine whether a child has an SLD, stating that there is a lack of scientific evidence demonstrating that RTI models correctly identify children with SLD. One commenter stated that RTI is a subjective method of determining whether treatment is effective and is not a treatment itself. A few commenters requested additional research

demonstrating the efficacy of the widescale use of RTI models. Some commenters stated that research on the use of RTI models has been conducted only in the area of reading in the primary grades and pointed to the lack of scientific data on achievement gains or long-term success. One commenter stated that there is no evidence that RTI is effective for non-native speakers of English and minority populations.

Another commenter stated that RTI would fail to identify young children with SLD. One commenter stated that when a child fails to respond to an intervention, it is unclear why the child failed (e.g., inappropriate intervention, ineffective teaching, unreasonable expectations). One commenter stated that longitudinal data are needed to determine if children who succeed in an RTI process later become eligible under

the category of SLD based on reading fluency and comprehension difficulties, or difficulties in other academic areas, such as mathematics problem-solving or written expression. Discussion: The Act requires that LEAs be permitted to use a process that determines if a child responds to research-based interventions. Further, there is an evidence base to support the use of RTI models to identify children with SLD on a wide scale, including young children and children from minority backgrounds. These include several large-scale implementations in

Iowa (the Heartland model; Tilly, 2002); the Minneapolis public schools (Marston, 2003); applications of the Screening to Enhance Equitable

Placement (STEEP) model in Mississippi, Louisiana, and Arizona (VanDerHeyden, Witt, & Gilbertson, in press); and other examples (NASDE, 2005).1 While it is true that much of the research on RTI models has been conducted in the area of reading, 80 to 90 percent of children with SLD experience reading problems. The implementation of RTI in practice, however, has included other domains. RTI is only one component of the process to identify children in need of special education and related services. Determining why a child has not

responded to research-based interventions requires a comprehensive evaluation. Changes: None.
46652 Federal Register / Vol. 71, No. 156 / Monday, August 14, 2006 / Rules and Regulations

Comment: Several commenters expressed support for including reading fluency in the list of areas to be considered when determining whether a child has an SLD. However, several commenters recommended removing reading fluency from the list in § 300.309(a)(1), stating that a weakness in reading fluency, in isolation, does not indicate a reading disability. Discussion: No assessment, in isolation, is sufficient to indicate that a child has an SLD. Including reading fluency in the list of areas to be considered when determining whether a child has an SLD makes it more likely that a child who is gifted and has an SLD would be identified. Fluency assessments are very brief and highly relevant to instruction. We, therefore, do not believe that reading fluency should be removed from § 300.309(a)(1). Changes: None.
46706 Federal Register / Vol. 71, No. 156 / Monday, August 14, 2006 / Rules and Regulations
. . . . One commenter recommended considering the parent’s degree of English fluency and other factors in determining the parent’s ability to have knowledge about the alleged action that is the basis for the due process complaint. . . .
46786 Federal Register / Vol. 71, No. 156 / Monday, August 14, 2006 / Rules and Regulations

§ 300.309 Determining the existence of a specific learning disability.

(a) The group described in § 300.306 may determine that a child has a specific learning disability, as defined in § 300.8(c)(10), if—

(1) The child does not achieve adequately for the child’s age or to meet State-approved grade-level standards in one or more of the following areas, when provided with learning experiences and instruction appropriate for the child’s age or State-approved grade-level standards:

(i) Oral expression.

(ii) Listening comprehension.

(iii) Written expression.

(iv) Basic reading skill.

(v) Reading fluency skills.

(vi) Reading comprehension.

(vii) Mathematics calculation.

(viii) Mathematics problem solving.
