	INTERVENTION STRATEGY:

Traditional Flashcard Drill & Practice

	Brief Description: These are used to increase children’s accuracy and fluency with word reading. They are especially effective if the drill and practice periods are timed. The use of flashcard drill and practice has been found to increase reading fluency and comprehension skills (Tan & Nicholson, 1997). This strategy was highlighted in Best Practice in School Psychology V (2008) as an effective intervention for reading.

	Materials Needed: Index cards with printed words. (There is some research that supports writing the words in red ink, rather than black.)

	Implementation: This strategy may be implemented individually or in small groups and facilitated by a teacher, paraprofessional or adult volunteer.
1. Begin with approximately 10 new words to be presented (more words may be presented depending on the reader’s skills level). The instructor holds up each card and demonstrates how to read the word. At lower reader levels, the instructor may first read the word slowly to model decoding and then read the word at normal pace.
2. Have the student read the word. Provide feedback before modeling the next word for the student.
3. Once all words have been modeled, present each card to the child to read them. Sort the cards into piles: correct and incorrect.

4. Shuffle the cards together and repeat the process as many times as possible/necessary within the intervention period.
5. Cards that are consistently missed should be included in the words for the next day.

6. As a final step, the correct words should be placed into a cumulative pile and a speed round can be completed with these cards. During this round, the can child see how many words he or she can read correctly in one minute. After each intervention period the child should count the number of words read correctly and graph it. This strategy is made more powerful by incorporating the graphing/self-monitoring piece. It is an important step.

	Variation: For the speed round, words from previous weeks may be included. It may be necessary to reintroduce words that may have been forgotten.

	Schedule for Implementation: An appropriate intervention schedule would be five times per week for 10-15 minutes each time. This may be varied with other fluency strategies during the intervention period in order to keep up interest. This strategy should be monitored using an appropriate progress monitoring tool to assess fluency. This would typically be an oral reading fluency probe. The self-monitoring graphs generated by this strategy would be evidence of intervention fidelity, but would not generally be useful as a progress monitoring tool because they do not provide evidence of generalization of the skill to reading text.

	Research Summary & References: This strategy emphasizes increasing reading fluency as an essential skill outlined by the research of the National Reading Panel.

Joseph, L. (2008). Best practices on interventions for students with treading problems. In

 Best Practices in School Psychology V, A. Thomas & J. Grimes, eds. Bethesda,

 MD: National Association of School Psychologists.
Joseph, L. M. (2006). Understanding, Assessing and Intervening on Reading Problems.

 Bethesda, MD. National Association of School Psychologists.
Tan, A. & Nicholson, T. (1997). Flashcards revisited: Training poor readers to read
 words faster improves their comprehension, Journal of Educational Psychology, 89,
 276-288

	Tool/Attachments: The file entitled “Self-Monitoring Reading Fluency” in the TOOLS folder on this disk contains a reproducible graphs that can be printed for graphing purposes.

