

DIBELS Next Updates

Stephanie A. Stollar, Ph.D.
Dynamic Measurement Group
sstollar@dibels.org

DIBELS Next Updates

Creating goals for every student

1. Benchmark Goals, Composite Scores and the Above Benchmark Score
2. Pathways of Progress
3. Catching students earlier
Pre-K Assessment with PELI

Prevention Focus

3. Linking Assessment to Instruction

RtI/MTSS - Three Tiers of Prevention

Continuum of services to provide support for 100% of students to reach benchmark goals

DIBELS Next Updates

Creating goals for every student

1. Benchmark Goals, Composite Scores and the Above Benchmark Score

DIBELS® Benchmark Goals

What is a Benchmark Goal?
A research-based target score:

- Represents the lowest level of performance on a measure that predicts reaching the next goal
- Consists of three parts: a basic early literacy skill, a level of performance, and a point in time

How are the Benchmark Goals derived?
Based on longitudinal research examining how a score on a measure at a point in time predicts later reading outcomes

7

DIBELS Next Composite Scores

- A collection of scores on important measures
- Each component measure contributes equally
- The best overall predictor (start here)
- Good for seeing system growth over time
- What goes into DCS changes across grades and TOY, so...

Not used for:

- deciding who needs help
- what they need help on
- which tier of support
- how to group for the help
- who needs progress monitoring
- measuring individual student growth over time

10

Above Benchmark Zone

Purposes

- A higher goal for which typical and high achieving students/schools can aim
- Reinforce that the benchmark goal represents the lowest level of being on-track to reach future goals – and that a higher score is better
- Enhance the prediction to state tests

11

Above Benchmark Zone Design Specifications

Above Benchmark Zone
Score on the measure is at or above the 60th percentile according to the 2012-2013 *DIBELS Next*® national norms.

- For students who earn scores Above Benchmark, approximately 90% to 99% will achieve At or Above Benchmark status on subsequent benchmark assessments.
- For students who earn scores Above Benchmark, approximately 60% to 70% will achieve Above Benchmark status on subsequent benchmark assessments.
- For students who earn scores *just Above Benchmark*, the logistic regression probability for achieving later outcomes is approximately 80% to 95%.

12

DIBELS Next Benchmark Goals

If a student achieves a Benchmark Goal, the odds are in favor of that student achieving later reading outcomes.

- At/Above Benchmark:** Odds are generally 80% to 90%
 - Above Benchmark:** Odds are generally 90% to 99%
 - At Benchmark:** Odds are generally 70% to 85%
- Below Benchmark:** Odds are generally 40% to 60%
- Well Below Benchmark:** Odds are generally 10% to 20%

13

Prediction to State Tests

End of Year DIBELS Next Composite Score Status	Grade 3	Grade 4	Grade 5
Above Benchmark	92.04%	95.04%	95.92%
At or Above Benchmark*	89.95%	79.40%	87.46%
Below Benchmark	62.79%	64.28%	55.03%
Well Below Benchmark	31.05%	38.03%	37.31%

*At or Above Benchmark includes students in the Above Benchmark category

Meets/Exceeds SBAC ELA Achievement Standard
Does Not Meet SBAC ELA Achievement Standard

12

DIBELS Next Updates

Creating goals for every student

1. Benchmark Goals, Composite Scores and the Above Benchmark Score
2. Pathways of Progress

What is Pathways of Progress?

Pathways of Progress is a tool for:

- (a) setting student progress monitoring goals (BOY)
- (b) evaluating student progress (MOY & EOY)
- (c) evaluating system level progress (MOY & EOY)

Pathways of Progress™ Descriptors

Pathway Descriptor	Pathway Number	Progress Descriptor	Progress Percentile Range
★★★★★	5	WELL ABOVE TYPICAL	80th percentile and above
★★★★☆	4	ABOVE TYPICAL	60th to 79th percentile
★★★☆☆	3	TYPICAL	40th to 59th percentile
★★☆☆☆	2	BELOW TYPICAL	20th to 39th percentile
★☆☆☆☆	1	WELL BELOW TYPICAL	Below 20th percentile

16

Pathways Classroom Report

School: Monticello Elementary School
Grade: Fourth Grade
Class: Mock Grade4b

DIBELS Next

Pathways of Progress™ Report

BEGINNING OF YEAR
All pathways are based on the beginning of year composite score.

MIDDLE OF YEAR
COMPOSITE scores are based on the beginning of year composite score and the middle of year composite score.

To support overall reading proficiency, more growth is needed in a student's score of relative weakness.

MIDDLE OF YEAR
October 2014

A student's overall pathway is based on the student's middle of year composite score compared to other students with the same beginning of year composite score.

Student	BEGINNING OF YEAR					MIDDLE OF YEAR					MIDDLE OF YEAR				
	Score	Pathway	Score	Pathway	Score	Pathway	Score	Pathway	Score	Pathway	Score	Pathway			
Adams, John	100	5	100	5	100	5	100	5	100	5	100	5			
Anderson, John	95	4	95	4	95	4	95	4	95	4	95	4			
Brown, John	90	3	90	3	90	3	90	3	90	3	90	3			
Clark, John	85	2	85	2	85	2	85	2	85	2	85	2			
Davis, John	80	1	80	1	80	1	80	1	80	1	80	1			

17

mCLASS EOY Class Summary

Class Summary EOY

Goal Set by Teacher

Actual Pathway Achieved

18

DIBELS Next Updates

Creating goals for every student

1. Benchmark Goals, Composite Scores and the Above Benchmark Score
2. Pathways of Progress
3. Catching students earlier
Pre-K Assessment with PELI

PELI® Assesses the Critical Preschool Literacy Skills

- ▶ PELI assesses each of the four critical preschool literacy skills.
 - ▶ Alphabet Knowledge
 - ▶ Vocabulary—Oral Language
 - ▶ Comprehension
 - ▶ Phonological Awareness

PELI® Benchmark Materials

- ▶ Benchmark Assessment: 10 different books—equally difficult
 - ▶ 5 books for 3–4 year olds
 - ✦ 3 Benchmark books
 - ✦ 2 Interim (PM) books
 - ▶ 5 books for 4–5 year olds
 - ✦ 3 Benchmark books
 - ✦ 2 Interim (PM) books
 - ▶ Score Forms corresponding to each book

PELI® Scores

PELI
Composite
Score

Subtest Scores

- Alphabet Knowledge
- Vocabulary-Oral Language
- Comprehension
- Phonological Awareness

PELI
Language
Index

...We DO Something: We CAN Change Trajectories.

How?

- ▶ Identify students *early*.
- ▶ Focus *instruction* on *Basic Early Literacy Skills*.
- ▶ Focus assessment on *indicators* of important *outcomes*.
- ▶ Use assessment information to *impact instruction* to *improve outcomes* for students.

23