

DYSLEXIA PROGRAM
GUIDELINES & PROCEDURES

BAY CITY ISD
MATAGORDA ISD

PALACIOS ISD
TIDEHAVEN ISD
VAN VLECK ISD

August 2012

2

TABLE OF CONTENTS

I. Definition of Dyslexia 3

II. Procedures Required by State and Federal Law Prior 3
to Assessment

III. Referral Process 4

IV. Procedures for Assessment of Dyslexia 5
Timeline 6
Domains to Assess 6

V. Identification Considerations 7

VI. Identification of Students with Dyslexia 8

VII. Services and Placement for Students with Dyslexia 10
 Components of Instruction 10
 Intervention Class Exit Criteria 12
 Monitoring 13

VIII. Special Populations 13
 English Language Learners 13
 Referral for Special Education Assessment 14
 Assessment of Special Education 15
 Out of District Transfers 15

IX. Flow Chart 17

X. Dyslexia Program Forms 19
Contact Information 20
504 Campus Contacts 21
Parent Input 22
Teacher Input 24
RTI Recommendation 25
Parent Notification & Permission 26
Out of District Transfer 27

3

I. DEFINITION OF DYSLEXIA

As defined in Texas Education Code §38.003

(1) “Dyslexia” means a disorder of constitutional origin manifested by a difficulty in
learning to read, write, or spell, despite conventional instruction, adequate intelligence,
and sociocultural opportunity.

(2) “Related disorders” includes disorders similar to or related to dyslexia such as
developmental auditory imperception, dysphasia, specific developmental dyslexia,
developmental dysgraphia, and developmental spelling disability.

The definition of the International Dyslexia Association states:

Dyslexia is a specific learning disability that is neurological in origin. It is characterized by
difficulties with accurate and/or fluent word recognition and by poor spelling and decoding
abilities. These difficulties typically result from a deficit in the phonological component of
language that is often unexpected in relation to other cognitive abilities and the provision of
effective classroom instruction. Secondary consequences may include problems in reading
comprehension and reduced reading experience that can impede growth of vocabulary and
background knowledge. (Adopted by the International Dyslexia Board of Directors,
November 12, 2002).

The primary difficulties of a student identified as having dyslexia occur in phonemic
awareness and manipulation, single-word decoding, reading fluency, and spelling.
Secondary consequences of dyslexia may include difficulties in reading comprehension
and/or written expression. These difficulties are unexpected for the student’s age,
educational level, or cognitive abilities. Additionally, there is often a family history of
similar difficulties.

II. PROCEDURES REQUIRED BY STATE AND FEDERAL LAW PRIOR

TO ASSESSMENT

In accordance with TEC §28.006, the school district will administer early reading
instruments in kindergarten, first, and second grades to determine students’ reading
development and comprehension. If, on the basis of the reading instrument results,
students are determined to be at risk for dyslexia and other reading difficulties, the
students’ parents/guardians are notified. In addition, an accelerated (intensive) reading
program that appropriately addresses students’ reading difficulties and enables them to
“catch up” with their typically performing peers is implemented. Should students
continue to struggle with reading, writing, and spelling during the intensive reading
instruction, the school district will initiate procedures to recommend these students for
assessment for dyslexia. The information from the early reading instruments will be one

4

source of information in deciding whether or not to recommend a student for assessment
for dyslexia. Other sources may include grades/performance in reading, writing, and
spelling, and teachers’ observation of the characteristics of dyslexia.

III. REFERRAL PROCESS

At any time that a student continues to struggle with one or more components of
reading, the school district will collect additional information about the student. This
information should include data that demonstrates the student was provided appropriate
instruction and data-based documentation of repeated assessments of achievement at
reasonable intervals (progress monitoring), reflecting formal assessment of student
progress during instruction. Additional information to be considered includes the results
from some or all of the following:

 Vision screening

 Hearing screening

 Teacher reports of classroom concerns

 Basal reading series assessment

 Accommodations provided by classroom teachers

 Academic progress reports and/or report cards

 Samples of school work

 Parent conferences

 Testing for limited English proficiency

 Speech and language screening through a referral process

 The K-2 reading instrument as described in TEC §28.006

 State student assessment program as described in TEC §39.002

 Data that support the student received conventional (appropriate) instruction and
that the difficulties are not primarily the result of sociocultural factors which
include language differences, irregular attendance, or lack of experiential
background

Among the actions that the school district has available for the student is a
recommendation that the student be assessed for dyslexia. An assessment will be
recommended if the student demonstrates the following:

 Poor performance in one or more areas of reading and/or the related area of
spelling that is unexpected for the student’s age/grade, and;

 Characteristics of dyslexia.

Primary Reading/Spelling Characteristics of Dyslexia:

 Difficulty reading real words in isolation

 Difficulty accurately decoding nonsense words

 Slow, inaccurate, or labored oral reading (lack of reading fluency)

 Difficulty with learning to spell

5

The reading/spelling characteristics are the result of difficulty with the following:

 The development of phonological awareness, including segmenting, blending, and
manipulating sounds in words

 Learning the names of letters and their associated sounds

 Phonological memory (holding information about sounds and words in memory)

 Rapid naming of familiar objects, colors, or letters of the alphabet

Secondary consequences of dyslexia may include the following:

 Variable difficulty with aspects of reading comprehension

 Variable difficulty with aspects of written composition

 A limited amount of time spent in reading activities

The Student Assistance Team will evaluate the collected data and make a
recommendation for further assessment when these criteria are met.

If a student continues to struggle with reading, has had reading interventions through
both Tier 1 and Tier 2, and has been monitored for reading progress on a regular basis, has
good attendance, and exhibits the characteristics of dyslexia, the campus RTI team will
determine the need to initiate a referral to the MCES dyslexia RTI team, who will then
make the recommendation for dyslexia assessment.

IV. PROCEDURES FOR ASSESSMENT OF DYSLEXIA

Students enrolling in all school districts shall be assessed for dyslexia and related
disorders at appropriate times (TEC §38.003(a)). The appropriate time depends upon
multiple factors including the student’s reading performance, reading difficulties, poor
response to supplemental, scientifically based reading instruction, teachers’ input, and
parents’ or guardians’ input. Additionally, the appropriate time for assessing is early in a
student’s school career (19 TAC §74.28), the earlier the better. While earlier is better,
students will be recommended for assessment for dyslexia even if the reading difficulties
appear later in a student’s school career.

The procedures followed for assessment include:

1. Campus RTI team determines need for full assessment
2. Campus sends appropriate data to MCES Dyslexia Coordinator.
3. MCES RTI team reviews data before moving to a full evaluation.
4. MCES Dyslexia Coordinator will notify campus 504 coordinator.
5. Campus 504 coordinator will notify parents or guardians of proposal to assess

student for dyslexia, inform parents or guardians of their rights §504 and obtain
parent or guardian permission to assess the student for dyslexia.

6. Campus or district dyslexia contact will begin the assessment process in
coordination with MCES diagnostician.

6

Matagorda County Educational Services, in conjunction with the school district, will
provide a parent education program for the parents/guardians of students with dyslexia
and related disorders. The program will include:

 Characteristics of dyslexia and related disorders

 Information on assessment and diagnosis of dyslexia

 Information on effective strategies for teaching students with dyslexia

 Awareness of information on classroom modifications and especially of
modifications allowed on standardized testing (19 TAC §74.28)

Timeline

The following timeline applies to students in regular education programs, or who may
qualify as §504:

 Time elapsed upon receipt of parent permission to assess until the assessment is
completed shall be 60 school days or less.

 Time elapsed from the completion of the assessment to the committee of
knowledgeable persons meeting for determination of dyslexia and program
placement shall be 30 school days or less.

 If it is determined a student meets eligibility criteria as dyslexic, accommodations
and/or services deemed appropriate by the 504 committee will be implemented as
soon as the school calendar allows.

Tests, assessments, and other evaluation materials will (§504):

 Be validated for the specific purpose for which they are used

 Include material tailored to assess specific areas of educational need and not
merely materials that are designed to provide a single general intelligence quotient

 Be selected and administered so as to ensure that, when a test is given to a student
with impaired sensory, manual, or speaking skills, the test results accurately reflect
the student’s aptitude or achievement level, or whatever other factor the test
purports to measure, rather than reflecting the student’s impaired sensory,
manual, or speaking skills

 Include multiple measures of a student’s reading abilities such as informal
assessment information (e.g., anecdotal records, lists of books the student has
read, audio recordings of the student’s oral reading)

 Be administered by trained personnel and in conformance with the instructions
provided by the producer of the evaluation materials

Domains to Assess

Depending upon the student’s age and stage of reading development, the following are
the areas related to reading that should be assessed:

7

Academic Skills:

 Reading real and nonsense words in isolation (decoding)

 Letter knowledge (name and associated sound)

 Reading fluency (rate and accuracy)

 Reading comprehension

 Written spelling

Cognitive processes that underlie the reading difficulties:

 Phonological/phonemic awareness
(Difficulties in phonological and phonemic awareness are typically seen in
students with dyslexia and impact a student’s ability to learn letters and the
sounds associated with letters and letter combinations, learn the alphabetic
principal, use the sounds of the letters and letter combinations to decode words
and to accurately spell)

 Rapid Naming
(Difficulties in rapid naming may or may not be weak, but if deficient will impact a
student’s ability to automatically name letters, read words and to read connected
text at an appropriate rate)

Based on the student’s academic difficulties and characteristics, additional areas that can
be assessed include vocabulary, listening comprehension, oral expression, written
expression, handwriting, orthographic processing, mathematical reasoning, and
intelligence.

V. IDENTIFICATION CONSIDERATIONS

1. Primary Difficulties (One or more of the following)

 Reading Real Words in Isolation

 Decoding Nonsense Words

 Fluency (rate & accuracy)

 Written Spelling (not sufficient by itself to identify dyslexia)
2. Phonological Processing Difficulties (One or more of the following)

 Phonological Awareness

 Rapid Naming

 Phonological Memory

If the student exhibits reading and written spelling difficulties and currently has
appropriate phonological/phonemic processing, it is important to examine the
student’s history to determine if there is evidence of previous difficulty with
phonological/phonemic awareness.

8

3. Unexpectedness: (Unexpectedness is considered in relation to the student’s other
cognitive abilities, age, or educational level. This may include an average ability to
learn in the absence of print or in other academic areas.)

 Other Data Considered:
 Received conventional (appropriate) instruction
 Sociocultural factors: language, attendance, experiential background
 Secondary characteristics: difficulty with reading comprehension and

written composition
 Letter knowledge (name and associated sound)

 Additional Considerations:
 Vision screening
 Hearing screening
 Teacher reports of classroom concerns
 Basal reading series assessment
 Accommodations provided by classroom teachers
 Academic progress reports and/or report cards
 Samples of school work
 Parent conferences
 Testing for limited English proficiency
 Speech and language screening through a referral process
 The K-2 reading instrument
 State student assessment

If the committee determines the student exhibits weaknesses in reading and
written spelling that are the result of a deficit in phonological/phonemic
awareness, the committee will then examine the student’s data to determine
whether these difficulties are unexpected for the student in relation to the
student’s other cognitive abilities (the ability to learn in the absence of print) and
unexpected in relation to the provision of effective classroom instruction.

VI. IDENTIFICATION OF STUDENTS WITH DYSLEXIA

The 504 committee on each campus determines whether the student has dyslexia. The
members must be knowledgeable about:

 The student being assessed

 The reading process

 Dyslexia and related disorders

 Dyslexia instruction

 District, state, and federal guidelines for assessment

 The assessments used

 The meaning of the collected data

9

This committee determines the identification of dyslexia after reviewing all accumulated
data including the following areas:

 The observations of the teacher, district or charter school staff, and/or
parent/guardian

 Data gathered from the classroom (including student work and the results of
classroom measures) and information found in the student’s cumulative folder
(including the developmental and academic history of the student)

 Data-based documentation of student progress during instruction/intervention

 Language Assessment Proficiency Committee (LPAC) documentation, when
applicable

 All other accumulated data regarding the development of the student’s learning
and his/her educational needs

Many students with dyslexia will have difficulty with the secondary characteristics of
dyslexia, including reading comprehension and written composition.

The 504 committee will also incorporate the following guidelines from TEC §38.003 and
19 TAC §74.28:

 The student has received conventional (appropriate) instruction

 The student has an unexpected lack of appropriate academic progress (in the areas
of reading and spelling)

 The student has adequate intelligence (an average ability to learn in the absence of
print or in other academic areas)

 The student exhibits characteristics associated with dyslexia

 The student’s lack of progress is not due to sociocultural factors such as language
differences, irregular attendance, or lack of experiential background.

Based on the above information and guidelines, the 504 Committee first determines
whether the student has dyslexia. If the student has dyslexia, the committee also
determines whether the student has a disability under 504. Whether a student is eligible
for 504 accommodations is a separate determination from the determination that the
student has dyslexia. A student is considered to have a disability under 504 if the
condition substantially limits the student’s learning, including the specific activity of
reading. Additionally, the 504 committee, in determining whether a student has a
disability that substantially limits the student in a major life activity, must consider the
ameliorating effects of any mitigating measures that the student is using. Students with
additional factors that complicate their dyslexia may require additional support or
referral to special education. (See Flow Chart)

10

VII. SERVICES AND PLACEMENT FOR STUDENTS WITH DYSLEXIA

After a student has been identified as dyslexic, the Committee determines the appropriate
placement to meet the student’s individual needs. The student may be placed into the
following categories of service:

1. INTERVENTION CLASS – This is a pull out class during which the student
receives instruction from a teacher trained in dyslexia. The instruction must meet
the descriptors as outlined in The Dyslexia Handbook, Chapter V. Students
needing instruction in an intervention class will usually need accommodations for
success in the regular classroom.

Teachers who provide the appropriate instruction for students with dyslexia will
be trained in the professional development activities specified by the district
and/or campus decision making committee. As stated in 19 TAC, §74.28, the
teachers who provide appropriate instruction for students with dyslexia must be
trained and be prepared to implement instructional strategies that utilize
individualized, intensive, multisensory, phonetic methods and a variety of writing
and spelling components. They may serve as trainers and consultants in the area
of dyslexia and related disorders to regular, remedial, and special education
teachers.

2. ACCOMMODATIONS ONLY – This student may be mildly dyslexic or may have
already completed intervention, but needs some accommodations to be successful
in the regular classroom.

3. MONITOR STATUS – When an identified student no longer needs intervention or
accommodations, he/she may be placed on a monitor only status. The 504
committee will continue to meet and check the progress of the student for two
years to assure continued success without support.

If a student in category 2 or 3 begins to experience difficulty or cannot be academically
successful, he/she can be returned to Accommodations or Intervention status to receive
further instruction and/or support. The request for more instruction or support may
come from the student, teachers, or parent/guardians. The 504 committee will meet to
determine appropriate services.

Components of Instruction

If the 504 committee determines placement in intervention class is appropriate to meet
the student’s individual needs, components of the major instructional strategies will
utilize individualized, intensive and multisensory methods as appropriate.

11

 Components of instruction, as appropriate for the reading needs of the student, will
include:

 Phonemic awareness instruction that enables students to detect, segment, blend,
and manipulate sounds in spoken language

 Graphophonemic knowledge (phonics) instruction that takes advantage of the
letter-sound plan in which words that carry meaning are made of sounds and
sounds are written with letters in the right order. Students with this
understanding can blend sounds associated with letters into words and can
separate words into component sounds for spelling and writing

 Language structure instruction that encompasses morphology (the study of
meaningful units of language such as prefixes, suffixes, and roots), semantics (ways
that language conveys meaning), syntax (sentence structure), and pragmatics (how
to use language in a particular context)

 Linguistic instruction directed toward proficiency and fluency with patterns of
language so that words and sentences are carriers of meaning

 Strategy-oriented instruction in the strategies students use for decoding, encoding,
word recognition, fluency, and comprehension that students need to become
independent readers

Instructional approaches, as appropriate to meet the instructional needs of the student,
include:

 Explicit, direct instruction that is systematic (structured), sequential, and
cumulative. Instruction is organized and presented in a way that follows a logical
sequential plan, fits the nature of language (alphabetic principle) with no
assumption of prior skills or language knowledge, and maximizes student
engagement. This instruction proceeds at a rate commensurate with students’
needs, ability levels, and demonstration of progress

 Individualized instruction that meets the specific learning needs of each individual
student in a small group setting; a reading curriculum that matches each student’s
individual ability level and contains all of the Components of Instruction mandated
in 19 TAC §74.28

 Intensive, highly concentrated instruction that maximizes student engagement,
uses specialized methods and materials, produces results, and contains all the
components of instruction mandated in 19 TAC §74.28

 Meaning-based instruction that is directed toward purposeful reading and writing,
with an emphasis on comprehension and composition

 Multisensory instruction that incorporates the simultaneous use of two or more
sensory pathways (auditory, visual, kinesthetic, tactile) during teacher
presentations and student practice

12

Campuses within the 5 school districts served by Matagorda County Educational Services
utilize the following programs:

District Name Program(s)

Bay City ISD

Dyslexia Intervention Program (Orton G?illingham – Region IV)

Lexia Lab

Neuhaus

Matagorda ISD
Dyslexia Intervention Program (Orton G?illingham – Region IV)

Multisensory Teaching Approach

Palacios ISD
Dyslexia Intervention Program (Orton G?illingham – Region IV)

Wilson Language Systems

Tidehaven ISD

Dyslexia Intervention Program (Orton G?illingham – Region IV)

Neuhaus

Reading Plus

Wilson Language Systems

Van Vleck ISD

Dyslexia Intervention Program (Orton G?illingham – Region IV)

Lexia Lab

Neuhaus

Intervention Class Exit Criteria

If the 504 committee determines that the appropriate treatment or intervention has been
successful, and that the dyslexic student has made sufficient progress to be able to
function successfully in the regular classroom, then consideration for dismissal from
intervention may be considered.

All of the following areas must be carefully considered before recommending dismissal
from intervention:

 Evidence of skill application (spelling, decoding, writing, etc.) and improvement,
 Measureable progress on local and state assessments in reading and writing,
 Improved reading fluency and/or comprehension – functioning at or near current

grade level,
 Improved writing skills,
 Student’s grades – with consideration of number and degree of accommodations

used on a regular basis,
 Student achievement at or near his/her potential ability without considerable

amount of time and effort required over and above others of similar cognitive
ability, and

 Recommendation of dyslexia intervention teacher.

13

After a student has been dismissed from intervention, he/she will continue to be
monitored and accommodations implemented as needed for the student’s success.

Monitoring

Students that have been dismissed from the district program will receive regular
monitoring. Monitoring will be conducted by the campus 504 coordinator and/or the
dyslexia contact. These checks will occur as follows:

Time after Dismissal Monitoring Interval

First Year Once per six weeks

Second Year Once per semester

Third Year and Beyond Annually each May

Monitoring may include, but is not limited to the collection/evaluation of:

 Progress reports

 Report cards

 State assessment data

 Teacher reports/checklists

 Parent reports/checklists

 Counselor reports

 Other program reports

 Additional assessment data

If at any monitoring period a student begins to experience difficulty or cannot be
academically successful, the 504 committee should re-evaluate the needs of the student
and how to address them through accommodations and/or intervention.

VIII. SPECIAL POPULATIONS

English Language Learners:
(This refers to students served in Bilingual and ESL programs as well as students
designated Limited English Proficient (LEP) whose parents have denied services.)

Much diversity exists among English Language Learners (ELLs). The identification and
service delivery process for dyslexia must be in step with the student’s linguistic
environment and educational background. Involvement of the LPAC (Language
Proficiency Assessment Committee) in the decision making process is recommended.

14

Additional data to be gathered when assessing English Language Learners:

 Language Proficiency Assessment Committee (LPAC) documentation which
includes the following:

o Home language survey
o Assessment related to identification for limited English proficiency (oral

language proficiency tests and norm-referenced tests)
o State student assessment data results when available
o Language Proficiency system (TELPAS) information (Reading Proficiency

Test in English (RPTE)
o Type of language programming provided and language of instruction
o Linguistic environment and second-language acquisition development
o Previous schooling in and outside of the United States.

Additional assessment when assessing English Language Learners:

 Comprehensive oral language proficiency testing should be completed in English
and the student’s native language whenever possible

 If the student has received academic instruction in his/her native language, as well
as English, then the “Domains to Assess” need to be completed in both languages
to the appropriate extent.

Interpretation:
Test results of English Language Learners will be interpreted in light of the student’s
language development (in both English and the student’s native language), educational
history, linguistic background, socioeconomic issues, and any other pertinent factors that
affect learning.

Referral for Special Education Assessment
At any time during the assessment for dyslexia, identification process, or instruction
related to dyslexia, students may be referred for evaluation for special education. At
times, students will display additional factors/areas complicating their dyslexia and
requiring more support than what is available through dyslexia instruction. At other
times, students with severe dyslexia or related disorders will be unable to make adequate
academic progress within any of the programs for dyslexia or related disorders. In such
cases, a referral to special education for evaluation and possible identification as a child
with a disability within the Individuals with Disabilities Improvement Act of 2004
(IDEIA) will be made as needed.

15

Assessment of Special Education Students
If a student is already in special education, but exhibits the characteristics of dyslexia or
related disorders and is referred for assessment, assessment procedures for students
under the Individuals with Disabilities Act (IDEIA 2004) will be followed. Assessment
data from prior special education assessments may be utilized, and/or additional
assessment may be conducted by personnel trained in assessment to evaluate students for
dyslexia and related disorders. In this case, the ARD committee will serve as the
committee of knowledgeable persons.

If the student with dyslexia is found eligible for special education in the area of reading,
and the ARD committee determines the student’s instructional needs for reading are
most appropriate met in a special education placement, the student’s Individualized
Education Program (IEP) must include appropriate reading instruction. Appropriate
reading instruction includes the descriptors listed in The Dyslexia Handbook-Revised
2007. Updated 2010.Chapter IV, “Instruction for Students with Dyslexia.”

Assessment of Students Identified Outside the District
Although we would like to honor the decision made by another school district for
placement in the dyslexia program it is not always possible. Dyslexia does not have
standardized guidelines where you qualify or don’t by a numerical discrepancy between
achievement and IQ.

Dyslexia occurs along a broad spectrum and on a variety of different levels. Due to this
broad spectrum, school districts have designed programs that may allow for very mild
discrepancies to be called dyslexia, while other districts adhere to a narrower
interpretation of dyslexia. In the districts within Matagorda County, we want to place our
students in program where their specific needs will be best served. We want them placed
in the least restrictive environment that will enable them to become a successful student.

Therefore, we will re-evaluate all of the student’s previous records and decide if more
testing needs to be done. Once all of the necessary information is gathered a 504
committee will meet to decide on the proper placement for the student.

Steps in this Process are outlined on the following page.

16

Steps in the Process of Students Identified outside the district:
1. Student registers for school with a dyslexia diagnosis.
2. A copy of all dyslexia information, along with their last report card and test scores,

will be sent to the MCES Dyslexia Coordinator, Lisa Moya.
3. The file will be reviewed by the MCES RtI Team and a decision will be made if

further testing needs to be administered.
4. You will be notified:

a. Testing is sufficient and a 504 committee meeting will be held to address
appropriate services for the student.

b. More testing needs to be done, but the student should be placed in the
campus dyslexia program while awaiting testing.

c. More testing needs to be done before any dyslexia placement is made.
d. There are no records and the previous school has no records, so we will

proceed through the RtI team process to make a decision like we do for any
dyslexia referral.

5. If there is a parent concern, please have them call 979-245-6318 and speak with
Lisa Moya.

6. If additional testing is needed, it will take place after the parent forms are received.
7. The campus will be notified that testing is complete and a 504 committee will

meet to decide on placement. This committee should include the student’s
language arts teacher, any other teacher who has knowledge of the student, an
administrator, the campus dyslexia specialist and parents.

8. The committee meeting will include assessment, class performance and student
needs. A placement decision will be made and 504 will be considered.

17

IX. FLOW CHART

The process for assessment, identification, and instruction for students with dyslexia is
represented in the above visual for ease of use. It is not meant to represent every aspect
of the dyslexia process, but should give a general overview of the district procedures.

Student exhibits poor performance on early reading assessment. (1)

OR Student fails to respond to scientifically-based reading instruction at any grade.

Classroom teacher intensifies reading instruction and provides classroom accommodations.

Teacher monitors reading progress.

Student is provided more intensive intervention in addition to the core reading instruction.

Teacher monitors reading progress. (2)

Student makes reading progress Student does not make adequate reading progress AND

The student exhibits characteristics of dyslexia.

(Campus committee of knowledgeable persons should

consider all collected information.
Student is reintegrated into traditional

reading instruction in the classroom

Student has characteristics of

dyslexia. Direct, systematic

and intensive reading

instruction is provided.

Student recommended for dyslexia assessment. Section 504 procedures must be followed

(Notification of evaluation, parent informed of rights under 504, and permission to assess).

Student does not have

characteristics of dyslexia.

Student makes adequate reading progress. Student does not make adequate reading progress

--

-

Tier 1

--

-

Tier 2

Tier 3

Need for 504 accommodations is considered, including TAKS

accommodations for students with dyslexia.

Special education

evaluation should be

conducted whenever it

appears to be

appropriate. Some

students will NOT

proceed through all steps

before being referred for

a Full Individual

Evaluation (FIE). A

dyslexia evaluation may

be incorporated into the

FIE completed through

Special Education.

(1) Parents (or guardians) of students in Grades K, 1, and 2 will be notified if the student

is determined to be at-risk for dyslexia or other reading difficulties (TEC Section
28.006)

(2) Parents (or guardians may request dyslexia assessment or Special Education

evaluation at any time.

18

Bay City ISD, Matagorda ISD, Palacios ISD, Tidehaven ISD, and Van Vleck ISD do not
discriminate on the basis of age, color, creed, disability, marital status, veteran status,
national origin, race, or gender in the educational programs and activities which it
operates.

19

DYSLEXIA PROGRAM
FORMS

BAY CITY ISD
MATAGORDA ISD

PALACIOS ISD
TIDEHAVEN ISD
VAN VLECK ISD

20

CONTACTS FOR DYSLEXIA

Location Name Phone Number

Matagorda County
Education Services
County 504/Dyslexia

Coordinator

Lisa Moya 979-245-6318

Bay City ISD

Cherry Elementary Rebecca Tipton 979-245-6341

Linnie Roberts Elementary Michelle Zbranek 979-245-8331

Tenie Holmes Elementary Debbie Houston 979-245-4818

Bay City Jr. High Helen Knezek 979-245-6345

Bay City High School Debra Grebe 979-245-5771

Matagorda ISD Jamie Brent

Palacios ISD Kimberly Pearce 979-245-6318

Tidehaven ISD

Blessing Elementary Rosemary Cornett 361-588-6622

Markham Elementary Lisa Sexton 979-843-5015

Tidehaven Jr. High Denise Krupa 361-588-6600

Tidehaven High Melinda Engelmohr 361-588-6810

Van Vleck ISD Meg McRorey 979-245-6401

21

504 CAMPUS CONTACTS

Location Name Phone Number

Matagorda County
Education Services
County 504/Dyslexia

Coordinator

Lisa Moya 979-245-6318

Bay City ISD

Cherry Elementary Becca Sitz 979-245-6341

Linnie Roberts Elementary Jocelyn Rehr 979-245-8331

Tenie Holmes Elementary Sharon Richardson 979-245-4818

Bay City Jr. High Shelby Hood 979-245-6345

Bay City High School Shelly Grimes 979-245-5771

Matagorda ISD Susan Phillips 979-863-7693

Palacios ISD

Central Elementary Veronica Kacer 361-972-2911

East Side Middle School Diva Vazquez 361-972-2544

Palacios Jr. High Joe Adams 361-972-2417

Palacios High School Mayra Garcia 361-972-2571

Tidehaven ISD

Blessing Elementary Cathy Rickaway 361-588-6622

Markham Elementary Jean May 361-843-5015

Tidehaven Jr. High Christa Saha 361-588-6600

Tidehaven High School Stephanie Busby 361-588-6810

Van Vleck ISD

Van Vleck Elementary Sarah Roper 979-245-8681

E. Rudd Intermediate David Holubek 979-245-6561

O.H. Herman Middle Michelle Weathers 979-245-6401

Van Vleck High School Michelle Weathers 979-245-4664

22

Dyslexia Questionnaire

Parent Input

Student Name ____________________________________ Date _____________________

School _______________________________ Grade ________ DOB ________________

Parent/Guardian Names ___

Address __ Phone _____________________

Have any other members of the family had learning problems? Y N

 Father Y N

 Mother Y N

 Sibling Y N

 Other Relative Y N

If so, what types of learning problems have been identified? _____________________________

At what age did your child begin speaking? ____________________________

Did your child attend pre-kindergarten? Y N

Does your child or has he/she ever been in speech therapy? Y N

Does your child have trouble seeing? Y N

Does your child wear corrective lenses? Y N

Does your child have a history of ear infections? Y N

Does your child have trouble hearing? Y N

Does your child wear hearing aids? Y N

Do you have to repeat instructions to your child? Y N

Does your child have difficulty following directions? Y N

Has your child ever had a serious head injury? Y N

If so, please explain and give the date. __

__

Did your child have complications at birth? Y N

If so, what were the complications? __

__

__

23

Has your child had any major illnesses or hospitalization? Y N

If so, please explain. __

__

__

Does your child take medications? Y N

If so, what medications and for what reason? ___

__

Does your child talk favorably about school? Y N

Does your child spent a lot of time on homework? Y N

If so, in what subject(s)? ___

__

Does your child need lots of help with homework? Y N

If so, in what subject(s)? ___

__

Do you read with your child? Y N

If so, how often do you read with your child? __

Does your child read alone at home? Y N

If so, how often does your child read alone at home? __________________________________

Any additional information you would like to provide

__

__

__

__

__

24

Dyslexia Questionnaire

Teacher Input

Student Name ____________________________________ Date _____________________

Teacher(s) completing input __

Subject(s) taught ___

Is the student performing below grade level in reading? Y N

If so, what grade level? ________________ Date of most recent testing _____________

What is the student’s primary language? Y N

Is the student LEP? Y N

If so, are they receiving bilingual services and/or ESL support? Y N

Does the student comprehend orally presented information? Y N

Please list dates and results of the most recent hearing screening.

__

Please list dates and results of the most recent vision screening.

__

Is attendance a problem? Y N

 If so, please attach documentation of attendance record.

How many absences has the student had this school year? ________

 Is the student tardy to school? Y N

 If so, how many times this school year? ________

Are there any behavioral problems? Y N

 If so, please attach documentation of a discipline referral print-out.

Is the student on any medications? Y N

If so, please list them. ___

__

Has the student had any interventions? Y N

If so, please list the interventions, duration and the response to each one. (If available, please

attach DMAC RtI report.) __

__

__

Has a possible dyslexia referral been discussed with the parent? Y N

25

RtI Recommendation for Dyslexia Assessment

(This is NOT a referral to Special Education)

A student who is recommended for dyslexia assessment must meet the district and state criteria

for dyslexia. As stated in The Dyslexia Handbook (Texas Education Agency, 2007):

 “The difficulties of a student identified as having dyslexia occur in phonemic awareness

and manipulation, single-word decoding, reading fluency, reading comprehension, spelling

and/or written composition. These difficulties are UNEXPECTED for the student’s age,

educational level, or cognitive abilities.”

The following guidelines from TEC 38.003 and 19 TAC 74.28 must be incorporated for dyslexia

identification: The student’s

 Unexpected lack of appropriate academic progress;

 Exhibiting characteristics associated with dyslexia;

 Having adequate intelligence, the ability to learn;

 Receiving conventional instruction; and

 Lack of progress not being due to sociocultural factors such as language differences,

irregular attendance, and lack of experiential background.

Recommendation initiated by: Parent _____ RtI Committee ________________

Student Name: ______________________________________ ID# ___________________

Date of Birth: ______________ Gender: M F School: ________________________

Name of Person Completing this form: ___________________ Position: _____________

Reason for recommendation:

We, the undersigned, agree that this student is not progressing appropriately in the current

program(s), and that the failure to progress is UNEXPECTED for his/her age and

intellectual abilities. We have consulted with the dyslexia contact on campus, considered

the guidelines stated above, and are in agreement that this student meets the guidelines and

should be assessed for dyslexia.

Date: ___________

Administrator: __________________________ Counselor: _________________________

Dyslexia Contact: ________________________ Teacher: _______________ Subject: ____

Documents to accompany this recommendation: These MUST accompany this form.

 Parent Input

 Teacher Input

 School history, attendance

 Clinic form for vision & hearing

 Has student repeated a grade? Gr. ____

 Copy of report card/grades

 Previous services: GT Bilingual/ESL

 Results of accommodations provided by

classroom teachers (DMAC if available)

 TPRI, TAAS/TAKS/SDAA/STAAR scores

 ITBS, COGAT, other test score

 Has student been evaluated by SPED?

 Qualified or DNQ

 Speech language status, if applicable (assessment

& service dates)

Please attach any other information such as anecdotes or information from parent conferences that may be helpful.

26

Parent Notification & Permission for Dyslexia Assessment

Campus __________________________ Date ___________ Student ID# ____________

Date of Birth _______________ Grade _______ Teacher __________________________

To the Parent/Legal Guardian of ___

The campus RtI (Response to Intervention) Team provides suggestions and recommendations for students

who are experiences learning difficulties. The RtI team has recommended your student for dyslexia

assessment. Your student may be eligible for a dyslexia intervention program. Assessment is required

before a student can be considered. We are required to obtain your written permission to perform such

individual assessments. Please read and complete this form and return it to your child’s counselor as soon

as possible. You will be notified when the assessments have been completed and will have an

opportunity to discuss the findings and recommendations.

Please prepare your child for the testing by telling him/her that individual tests will be given to him/her in

the areas of reading, writing, spelling, and general knowledge, and that it is important for the child to do

his/her best on the tests.

Please understand that students who have been recommended for dyslexia assessment must meet the

district and state criteria for dyslexia. This includes:

 Adequate intelligence

 An educational need for services/accommodations

 An UNEXPECTED difficulty in working with print (reading, spelling, writing)

If you have any questions, please contact ___ at

______________________.
 Phone Number

Please check one of the following, complete the form, and return this page to the school.
_____ I give my permission for my child to be assessed for dyslexia.

_____ I deny permission for my child to be assessed for dyslexia.

I have received and read the attached NOTICE OF PARENT AND STUDENT RIGHTS UNDER

SECTION 504, HE REHABILITATION ACT OF 1973. (NOTE: The receipt of this notice does NOT

mean your student has been referred for, or qualifies as a 504 student.)

______________________________________ ___________________________

 Parent/Guardian Signature Date

______________________________________ ___________________________

 Parent/Guardian Name Printed Date

Parent Address: ___
 Number & Street City/Zip code

Home Phone: __________________________ Work Phone: _______________________

For Office Use Only

Date received _____________________ by _______________________________
 Counselor/Dyslexia Contact

Campus Dyslexia Contact or Child’s Counselor

27

Consent for Review of Dyslexia Assessment Information

______________________________________ ______________________________

STUDENT NAME DATE

Dear Parent/Guardian:

Your child was identified as a student with dyslexia in another school district. School districts

vary in the programs they offer to dyslexic students.

Districts within Matagorda County offer a dyslexia program with a variety of services in order to

meet each student’s individual needs. In order to place your child in the setting that will best suit

their needs we will review their dyslexia files and administer additional screening, if necessary.

When this review is completed, a dyslexia committee will meet to discuss and decide on an

educational plan that will help your child. You will be invited to this meeting to help in the

decision making process.

If you have any questions about the additional testing or the need for review of your child’s

records, please call Lisa Moya, Dyslexia Coordinator, at 979-245-6318.

Sincerely,

Lisa Moya

Dyslexia Coordinator

979-245-6318

lmoya@bcblackcats.net

Please sign and return this form to your child’s school counselor

I give permission for my child, ___, to have

further screening for dyslexia if necessary.

______________________________________ ______________________________

PARENT/GUARDIAN SIGNATURE DATE

mailto:lmoya@bcblackcats.net

