


DIBELS® Research References

This reference list is intended to be a comprehensive collection of research publications related to DIBELS. It may not be exhaustive. We welcome your input and encourage recommendations. Please email ahommel@dibels.org with contributions or updated publication information.

I.	Peer Reviewed Publications	1
II.	Book Chapters	4
III.	Technical Reports	5
IV.	Reviews	6
V.	Selected Foundational Works	7
VI.	Selected Conference Presentations	8
VII.	Unpublished Manuscripts and Doctoral Dissertations	10

I. Peer Reviewed Publications

- Allor, J., & McCathren, R. (2004). The efficacy of an early literacy tutoring program implemented by college students. *Learning Disabilities Research & Practice, 19*(2), 116-129.
- Al Otaiba, S., & Lake, V. E. (2007). Preparing special educators to teach reading and use curriculum-based assessments. *Reading and Writing, 20*(6), 591-617.
- American Federation of Teachers. (2004). Early screening is at the heart of prevention. *American Educator, 28*(3), xi-xiii.
- Baker, S. K., & Good, R. (1995). Curriculum-based measurement of English reading with bilingual Hispanic students: A validation study with second-grade students. *School Psychology Review, 24*(4), 561-578.
- Baker, S. K., & Smith, S. (2001). Linking school assessments to research-based practices in beginning reading: Improving programs and outcomes for students with and without disabilities. *Teacher Education and Special Education, 24*(4), 315-332.
- Baker, S. K., Smolkowski, K., Katz, R., Fien, H., Seeley, J., Kame'enui, E. J., et al. (2008). Reading fluency as a predictor of reading proficiency in low-performing, high-poverty schools. *School Psychology Review, 37*(1), 18-37.
- Chard, D. J., & Dickson, S. V. (1999). Phonological awareness: Instructional and assessment guidelines. *Intervention in School and Clinic, 34*(5), 261-270.
- Chard, D. J., Stoolmiller, M., Harn, B. A., Wanzek, J., Vaughn, S., Linan-Thompson, S., et al. (2008). Predicting reading success in a multilevel schoolwide reading model: A retrospective analysis. *Journal of Learning Disabilities, 41*(2), 174-188.
- Coyne, M. D., & Harn, B. A. (2006). Promoting beginning reading success through meaningful assessment of early literacy skills. *Psychology in the Schools, 43*(1), 33-43.
- Coyne, M. D., Kame'enui, E. J., & Simmons, D. C. (2004). Improving beginning reading instruction and intervention for students with LD: Reconciling "all" with "each." *Journal of Learning Disabilities, 37*(3), 231-239.

- Coyne, M. D., Kame'enui, E. J., Simmons, D. C., & Harn, B. A. (2004). Beginning reading intervention as inoculation or insulin: First-grade reading performance of strong responders to kindergarten intervention. *Journal of Learning Disabilities, 37*(2), 90-104.
- Cummings, K. D., Atkins, T., Allison, R., & Cole, C. (2008). Response to Intervention: Investigating the new role of special educators. *Teaching Exceptional Children, 40*(4), 24-31.
- Elliott, J., Lee, S. W., & Tollefson, N. (2001). A reliability and validity study of the Dynamic Indicators of Basic Early Literacy Skills—Modified. *School Psychology Review, 30*(1), 33-49.
- Elliott, S. N., Huai, N., & Roach, A. T. (2006). Universal and early screening for educational difficulties: Current and future approaches. *Journal of School Psychology, 45*(2), 137-161.
- Fuchs, L. S., & Fuchs, D. (1999). Monitoring student progress toward the development of reading competence: A review of three forms of classroom-based assessment. *School Psychology Review, 28*(4), 659-671.
- Fuchs, L. S., Fuchs, D., & Compton, D. L. (2004). Monitoring early reading development in first grade: Word identification fluency versus nonsense word fluency. *Exceptional Children, 71*(1), 7-21.
- Good, R. H., Baker, S. K., & Peyton, J. A. (in press). Making sense of nonsense word fluency: Determining adequate progress in early first grade reading. *Reading and Writing Quarterly*.
- Good, R. H., III, & Kaminski, R. A. (1996). Assessment for instructional decisions: Toward a proactive/prevention model of decision-making for early literacy skills. *School Psychology Quarterly, 11*(4), 326-336.
- Good, R. H., III, Kaminski, R. A., Simmons, D., & Kame'enui, E. J. (2001). Using Dynamic Indicators of Basic Early Literacy Skills (DIBELS) in an outcomes-driven model: Steps to Reading Outcomes. *OSSC Bulletin, 44*(1), 1-24.
- Good, R. H., III, Simmons, D. C., & Kame'enui, E. J. (2001). The importance and decision-making utility of a continuum of fluency-based indicators of foundational reading skills for third-grade high-stakes outcomes. *Scientific Studies of Reading, 5*(3), 257-288.
- Good, R. H., III, Simmons, D. C., & Smith, S. B. (1998). Effective academic interventions in the United States: Evaluating and enhancing the acquisition of early reading skills. *School Psychology Review, 27*(1), 45-56.
- Graves, A. W., Gersten, R., & Haager, D. (2004). Literacy instruction in multiple-language first-grade classrooms: Linking student outcomes to observed instructional practice. *Learning Disabilities Research & Practice, 19*(4), 262-272.
- Greenwood, C. R., Dunn, S., Ward, S. M., & Luze, G. J. (2003). The Early Communication Indicator (ECI) for infants and toddlers: What it is, where it's been, and where it needs to go. *The Behavior Analyst Today, 3*(4), 383-388.
- Greenwood, C. R., Luze, G. J., Cline, G., Kuntz, S., & Leitschuh, C. (2002). Developing a general outcome measure of growth in movement for infants and toddlers. *Topics in Early Childhood Special Education, 22*(3), 143-157.
- Gunn, B., Biglan, A., Smolkowski, K., & Ary, D. (2000). The efficacy of supplemental instruction in decoding skills for Hispanic and non-Hispanic students in early elementary school. *The Journal of Special Education, 34*(2), 90-103.

- Haager, D., & Windmueller, M. P. (2001). Early reading intervention for English language learners at-risk for learning disabilities: Student and teacher outcomes in an urban school. *Learning Disability Quarterly*, 24(4), 235-250.
- Harn, B. A., Stoolmiller, M., & Chard, D. J. (2008). Measuring the dimensions of alphabetic principle on the reading development of first graders: The role of automaticity and unitization. *Journal of Learning Disabilities* 41(2), 143-157.
- Hintze, J. M., Ryan, A. L., & Stoner, G. (2003). Concurrent validity and diagnostic accuracy of the Dynamic Indicators of Basic Early Literacy Skills and the Comprehensive Test of Phonological Processing. *School Psychology Review*, 32(4), 541-556.
- Hudson, R. F., Lane, H. B., & Pullen, P. C. (2005). Reading fluency assessment and instruction: What, why, and how? *The Reading Teacher*, 58(8), 702-714.
- Jitendra, A. K., Edwards, L. L., Starosta, K., Sacks, G., Jacobson, L. A., & Choutka, C. M. (2004). Early reading instruction for children with reading difficulties: Meeting the needs of diverse learners. *Journal of Learning Disabilities*, 37(5), 421-439.
- Justice, L. M. (2006). Evidence-based practice, response to intervention, and the prevention of reading difficulties. *Language, Speech, and Hearing Services in Schools*, 37(4), 284-297.
- Kaminski, R. A., & Cummings, K. D. (2007, Winter). Assessment for learning: Using general outcomes measures. *Threshold*, 26-28.
- Kaminski, R. A., & Good, R. H., III. (1996). Toward a technology for assessing basic early literacy skills. *School Psychology Review*, 25(2), 215-227.
- Kamps, D. M., Willis, H. P., Greenwood, C. R., Thorne, S., Lazo, J. F., Crocket, J. L., et al. (2003). Curriculum influences on growth in early reading fluency for students with academic and behavioral risks: A descriptive study. *Journal of Emotional and Behavioral Disorders*, 11(4), 211-224.
- Knutson, J. S., Simmons, D. C., Good, R., III, & McDonagh, S. H. (2004). Specially designed assessment and instruction for children who have not responded adequately to reading intervention. *Assessment for Effective Intervention*, 29(4), 47-58.
- Leafstedt, J. M., Richards, C. R., & Gerber, M. M. (2004). Effectiveness of explicit phonological-awareness instruction for at-risk English learners. *Learning Disabilities Research & Practice*, 19(4), 252-261.
- McConnell, S. R., McEvoy, M. A., & Priest, J.S. (2002). "Growing" measures for monitoring progress in early childhood education: A research and development process for individual growth and development indicators. *Assessment for Effective Intervention*, 27(4), 3-14.
- Ritchey, K. D., & Speece, D. L. (2006). From letter names to word reading: The nascent role of sublexical fluency. *Contemporary Educational Psychology*, 31(3), 301-327.
- Rouse, H. L., & Fantuzzo, J. W. (2006). Validity of the Dynamic Indicators for Basic Early Literacy Skills as an indicator of early literacy for urban kindergarten children. *School Psychology Review*, 35(3), 341-355.
- Runge, T. J., & Watkins, M. W. (2006). The structure of phonological awareness among kindergarten students. *School Psychology Review*, 35(3), 370-386.

- Schilling, S. G., Carlisle, J. F., Scott, S. E., & Zeng, J. (2007). Are fluency measures accurate predictors of reading achievement? *The Elementary School Journal*, *107*(5), 429-448.
- Shapiro, E. S., Keller, M. A., Lutz, J. G., Santoro, L. E., & Hintze, J. M. (2006). Curriculum-based measures and performance on state assessment and standardized tests: Reading and math performance in Pennsylvania. *Journal of Psychoeducational Assessment*, *24*(1), 19-35.
- Simmons, D. C., Coyne, M. D., Kwok, O., McDonagh, S., Harn, B. A., & Kame'enui, E. J. (2008). Indexing response to intervention: A longitudinal study of reading risk from kindergarten through third grade. *Journal of Learning Disabilities*, *41*(2), 158-173.
- Simmons, D. C., Kame'enui, E. J., Harn, B., Coyne, M. D., Stoolmiller, M., Santoro, L. E., et al. (2007). Attributes of effective and efficient kindergarten reading intervention: An examination of instructional time and design specificity. *Journal of Learning Disabilities*, *40*(4), 331-347.
- Speece, D. L. (2005). Hitting the moving target known as reading development: Some thoughts on screening children for secondary interventions. *Journal of Learning Disabilities*, *38*(6), 487-493.
- Speece, D. L., Mills, C., Ritchey, K. D., & Hillman, E. (2003). Initial evidence that letter fluency tasks are valid indicators of early reading skill. *The Journal of Special Education*, *36*(4), 223-233.
- Speece, D. L., & Ritchey, K. D. (2005). A longitudinal study of the development of oral reading fluency in young children at risk for reading failure. *Journal of Learning Disabilities*, *38*(5), 387-399.
- Vadasy, P. F., Sanders, E. A., & Peyton, J. A. (2006). Code-oriented instruction for kindergarten students at risk for reading difficulties: A randomized field trial with paraeducator implementers. *Journal of Educational Psychology*, *98*(3), 508-528.
- Vanderwood, M. L., Linklater, D., & Healy, K. (2008). Predictive accuracy of nonsense word fluency for English language learners. *School Psychology Review*, *37*(1), 5-17.
- Wood, D. E. (2006). Modeling the relationship between oral reading fluency and performance on a statewide reading test. *Educational Assessment*, *11*(2), 85-104.

II. Book Chapters

- Carta, J. J., Greenwood, C. R., Walker, D., Kaminski, R., Good, R., McConnell, S., et al. (2002). Individual Growth and Development Indicators (IGDIs): Assessment that guides intervention for young children. In M. Ostrosky & E. Horn (Eds.), *The Young Exceptional Children Monograph Series No. 4: Assessment: Gathering meaningful information*. Longmont, CO: Sopris West.
- Good, R. H., III, Gruba, J., & Kaminski, R. A., (2001). Best practices in using Dynamic Indicators of Basic Early Literacy Skills (DIBELS) in an outcomes-driven model. In A. Thomas & J. Grimes (Eds.), *Best practices in school psychology IV: Vol. 1* (pp. 699-720). Bethesda, MD: National Association of School Psychologists.
- Good, R. H., III, Kaminski, R. A., Smith, S. B., Simmons, D. C., Kame'enui, E., & Wallin, J. (2003). Reviewing outcomes: Using DIBELS to evaluate kindergarten curricula and interventions. In S. Vaughn & K. L. Briggs (Eds.), *Reading in the classroom: Systems for the observation of teaching & learning* (pp. 221-259). Baltimore: Brookes.

- Good, R. H., III, & Jefferson, G. (1998). Contemporary perspectives on curriculum-based measurement validity. In M. R. Shinn (Ed.), *Advanced applications of curriculum-based measurement* (pp. 61-88). New York: Guilford Press.
- Kame'enui, E. J., Simmons, D. C., Good, R. H., III, & Harn, B. A. (2001). The use of fluency-based measures in early identification and evaluation of intervention efficacy in schools. In M. Wolf (Ed.), *Dyslexia, fluency and the brain* (pp. 307-331). Timonium, MD: York Press.
- Kaminski, R., Cummings, K. D., Powell-Smith, K. A., Good, R. H., III. (2008). Best practices in using Dynamic Indicators of Basic Early Literacy Skills (DIBELS) for formative assessment and evaluation. In A. Thomas & J. Grimes (Eds.), *Best practices in school psychology V: Vol 4* (pp. 1181-1204). Bethesda, MD: National Association of School Psychologists.
- Kaminski, R. A., & Good, R. H., III, (1998). Assessing early literacy skills in a problem-solving model: Dynamic Indicators of Basic Early Literacy Skills. In M. R. Shinn (Ed.), *Advanced applications of curriculum-based measurement* (pp. 113-142). New York: Guilford Press.
- Shinn, M. R. (2002). Best practices in using curriculum-based measurement in a problem-solving model. In A. Thomas & J. Grimes (Eds.), *Best practices in school psychology IV: Vol. 1* (pp. 671-698). Bethesda, MD: National Association of School Psychologists.
- Shinn, M. R. (2008). Best practices in using curriculum-based measurement in a problem-solving model. In A. Thomas & J. Grimes (Eds.), *Best practices in school psychology V: Vol. 2* (pp. 243-262). Bethesda, MD: National Association of School Psychologists.
- Simmons, D. C., Kame'enui, E. J., Good, R. H., III, Harn, B. A., Cole, C., & Braun, D. (2002). Building, implementing, and sustaining a beginning reading improvement model: Lessons learned school by school. In M. R. Shinn, H. M. Walker, & G. Stoner (Eds.), *Interventions for academic and behavior problems II: Preventive and remedial approaches* (pp. 537-570). Bethesda, MD: National Association of School Psychologists.
- Simmons, D. C., Kame'enui, E. J., Stoolmiller, M., Coyne, M. D., & Harn, B. (2003). Accelerating growth and maintaining proficiency: A two-year intervention study of kindergarten and first grade children at risk for reading difficulties. In B. R. Foorman (Ed.), *Preventing and remediating reading difficulties: Bringing science to scale* (pp. 197-228). Timonium, MD: York Press.

III. Technical Reports

- Baker, D. L., Cummings, K. D., Good, R. H., III, & Smolkowski, K. (2007). *IDEL: Indicadores Dinámicos del Éxito in la Lectura: Summary of decision rules for intensive, strategic, and benchmark instructional recommendations in kindergarten through third grade* (Tech. Rep. No. 1). Eugene, OR: Dynamic Measurement Group.
- Barger, J. (2003). *Comparing the DIBELS Oral Reading Fluency indicator and the North Carolina end of grade reading assessment*. Asheville, NC: North Carolina Teacher Academy.
- Buck, J., & Torgesen, J. (2003). *The relationship between performance on a measure of oral reading fluency and performance on the Florida Comprehensive Assessment Test* (FCRR Tech. Rep. No. 1). Tallahassee, FL: Florida Center for Reading Research.

- Gonzalez, J. E., Ohlund, B., & Reid, R. (2003). *A discriminant analysis of the DIBELS in classifying students considered at-risk of emotional and behavioral disorders on reading performance*. Lincoln: University of Nebraska-Lincoln.
- Good, R. H., & Kaminski, R. A. (2002). *DIBELS Oral Reading Fluency passages for first through third grades* (Tech. Rep. No. 10). Eugene: University of Oregon.
- Good, R. H., Kaminski, R. A., Shinn, M., Bratten, J., Shinn, M., Laimon, D., et al. (2004). *Technical adequacy of DIBELS: Results of the Early Childhood Research Institute on measuring growth and development*. (Tech. Rep. No. 7). Eugene: University of Oregon.
- Good, R. H., Kaminski, R. A., Smith, S., & Bratten, J. (2001). *Technical adequacy of second grade DIBELS Oral Reading Fluency passages* (Tech. Rep. No. 8). Eugene: University of Oregon.
- Good, R. H., III, Simmons, D., Kame'enui, E., Kaminski, R. A., & Wallin, J. (2002). *Summary of decision rules for intensive, strategic, and benchmark instructional recommendations in kindergarten through third grade* (Tech. Rep. No. 11). Eugene: University of Oregon.
- Good, R. H., Wallin, J. U., Simmons, D. C., Kame'enui, E. J., & Kaminski, R. A. (2002). *System-wide percentile ranks for DIBELS benchmark assessment* (Tech. Report No. 9). Eugene: University of Oregon.
- Kaminski, R. A., Good, R. H., Shinn, M. R., Smith, S. R., Laimon, D., Shinn, M., et al. (2004). *Development and research on DIBELS Word Use Fluency measure for kindergarten through third grades* (Tech. Rep. No. 13). Eugene: University of Oregon.
- McKenna, M. K., & Good, R., III. (2003). *Assessing reading comprehension: The relation between DIBELS Oral Reading Fluency, DIBELS Retell Fluency, and Oregon State Assessment scores*. Eugene: University of Oregon.
- Schatschneider, C., Buck, J., Torgeson, J., Wagner, R., Hassler, L., Hecht, S., et al. (2004). *A multivariate study of individual differences in performance on the reading portion of the Florida Comprehensive Assessment Test: A brief report*. Tallahassee, FL: Florida Center for Reading Research.
- Shaw, R., & Shaw, D. (2002). *DIBELS Oral Reading Fluency-based indicators of third grade reading skills for Colorado State Assessment Program (CSAP)*. Eugene: University of Oregon.
- Vander Meer, C. D., Lentz, F. E., & Stollar, S. (2005). *The relationship between oral reading fluency and Ohio proficiency testing in reading*. Eugene: University of Oregon.
- Wilson, J. (2005). *The relationship of Dynamic Indicators of Basic Early Literacy Skills (DIBELS) Oral Reading Fluency to performance on Arizona Instrument to Measure Standards: (AIMS)*. Tempe, AZ: Tempe School District No. 3.

IV. Reviews

- Brunsmann, B. (2005). Review of the DIBELS: Dynamic Indicators of Basic Early Literacy Skills, Sixth Edition. In R. A. Spies & B. S. Plake. (Eds.), *The Sixteenth Mental Measurements Yearbook*. Lincoln, NE: The Buros Institute of Mental Measurement.
- Flindt, N. (2003). Analysis of reading assessment measures: DIBELS Retell Fluency (RTF), Oral Reading Fluency (ORF) and Word Use Fluency (WUF). Eugene, OR: Assessment Committee.

- Flindt, N. (2004). Analysis of reading assessment measures: DIBELS Initial Sound Fluency (ISF), Letter Naming Fluency (LNF), Nonsense Word Fluency (NWF), Oral Reading Fluency (DORF), Retell Fluency (RTF), Phoneme Segmentation Fluency (PSF), Word Use Fluency (WUF), 6th Edition. Eugene, OR: Assessment Committee.
- Flindt, N. (2004). Standard protocol for evaluating progress monitoring tools: DIBELS Initial Sounds Fluency (ISF) 6th Edition. Washington, DC: National Center on Student Progress Monitoring.
- National Center on Student Progress Monitoring. (2007). Review of Progress Monitoring Tools. Washington, DC: Author.
- Rathvon, N. (2004). *Early reading assessment: A practitioner's handbook*. New York: Guilford Press.
- Salvia, J., & Ysseldyke, J. E. (with Bolt, S.). (2007). *Assessment: In special and inclusive education* (10th ed.). Boston: Houghton Mifflin.
- Shanahan, T. (2005). Review of the DIBELS: Dynamic Indicators of Basic Early Literacy Skills, 6th Edition. In R. A. Spies & B. S. Plake (Eds.), *The Sixteenth Mental Measurement Yearbook*. Lincoln, NE: The Buros Institute of Mental Measurement.

V. Foundational Works

- Adams, M. J. (1990). *Beginning to read: Thinking and learning about print*. Cambridge, MA: MIT Press.
- Deno, S. L. (1986). Formative evaluation of individual student programs: A new role for school psychologists. *School Psychology Review, 15*(3), 348-374.
- Deno, S. L. (1985). Curriculum-based measurement: The emerging alternative. *Exceptional Children, 52*(3), 219-232.
- Deno, S. L., & Fuchs, L. S. (1987). Developing curriculum-based measurement systems for data-based special education problem solving. *Focus on Exceptional Children, 19*(8), 1-16.
- Deno, S. L., & Mirkin, P. K. (1977). *Data-based program modification: A manual*. Reston, VA: Council for Exceptional Children.
- Deno, S. L., Mirkin, P. K., & Chiang, B. (1982). Identifying valid measures of reading. *Exceptional Children, 49*(1), 36-45.
- Fuchs, L. S., & Deno, S. L. (1991). Paradigmatic distinctions between instructionally relevant measurement models. *Exceptional Children, 57*(6), 488-500.
- Howell, K. W. (1986). Direct assessment of academic performance. *School Psychology Review, 15*(3), 324-335.
- Juel, C. (1988). Learning to read and write: A longitudinal study of 54 children from first through fourth grades. *Journal of Educational Psychology, 80*(4), 437-447.
- Marston, D., & Magnusson, D. (1985). Implementing curriculum-based measurement in special and regular education settings. *Exceptional Children, 52*(3), 266-276.
- Shinn, M. R. (Ed.). (1989). *Curriculum-based measurement: Assessing special children*. New York: Guilford Press.

- Stanovich, K. E. (1986). Matthew effects in reading: Some consequences of individual differences in the acquisition of literacy. *Reading Research Quarterly*, 21(4), 360-406.
- White, O. R., & Liberty, K. A. (1976). Behavioral assessment and precise educational measurement. In N. G. Haring & R. L. Schiefelbusch (Eds.), *Teaching special children* (pp. 31-71). New York: McGraw-Hill.
- Williams, G. J., Haring, N. G., White, O. R., Rudsit, J. G., & Cohen, J. (1990). Early identification and remediation of learning problems: The PIRL project. *Teaching Exceptional Children*, 22(3), 58-61.
- Yopp, H. K. (1988). The validity and reliability of phonemic awareness tests. *Reading Research Quarterly*, 23(2), 159-177.
- Zeno, S. M., Ivens, S. H., Millard, R. T., & Duvvuri, R. (1995). *The educator's word frequency guide*. New York: Touchstone Applied Science Associates.

VI. Selected Conference Presentations

- Anderson, J., Roggenbuck, E., & Hixson, M. (2005, March). *Phonics and fluency remedial reading program*. Poster presented at the National Association of School Psychology Annual Convention, Atlanta, GA.
- Baker, D. L., & Cummings, K. D. (2007, February). *IDEL summary of decision rules for benchmark, strategic, and intensive instructional recommendations in kindergarten through third grade*. Poster presented at the Annual DIBELS Summit, Santa Ana Pueblo, NM.
- Betts, J., Good, R. H., III, Cummings, K. D., Williams, K. T., Hintze, J. M., & Ysseldyke, J. E. (2007, March). *Psychometric adequacy of measures of early literacy skills*. Symposium presented at the National Association of School Psychologists Annual Convention, New York.
- Castillo, J. M., & Powell-Smith, K. A. (2005, March). *Predicting outcomes on statewide reading assessments*. Poster presented at the National Association of School Psychology Annual Convention, Atlanta, GA.
- Cummings, K. D., Kaminski, R. A., & O'Neil, M. (2008, March). *Assessment of student vocabulary development: A general outcome measurement approach*. Poster presented at the British Association of Dyslexia, Harrogate, Yorkshire, UK.
- Cummings, K. D., Good, R. H., III, Powell-Smith, K. A., Baker, S. K., Smolkowski, K., & Atkins, T. (2008, February). *ROC done right: Examining the decision utility of educational measures*. Panel presentation at the Annual Pacific Coast Research Conference, Coronado, CA.
- Cummings, K. D., & Atkins, T. A. (2007, March). *Project PASS: Predicting and achieving school success*. Paper presented at the National Association of School Psychologists Annual Convention, New York.
- Cummings, K. D. (2006, November). *Research and theory into practice: Project PASS*. Paper presented at the Oregon RTI Summit, Eugene, OR.
- Dufour-Martel, C. (2004, October). *Assessing French reading skills of elementary French immersion students: Utility of IDAPEL*. Doctoral dissertation presentation at Center for Advanced Research on Language Acquisition Annual Conference, Minneapolis, MN.
- Dufour-Martel, C. (2006, February). *IDAPEL: Indicateurs dynamiques d'habiletés précoces en lecture*. Paper presented at the Annual DIBELS Summit, Santa Ana Pueblo, NM.

- Grimes J., & Kurns, S. (2003, December). *An intervention-based system for addressing NCLB and IDEA expectations: A multiple tiered model to ensure every child learns*. Paper presented at the National Research Center on Learning Disabilities Responsiveness-to-Intervention Symposium, Kansas City, MO.
- Howard, P., Powell-Smith, K. A., & Torgeson, J. (2004, March). *Statewide implementation of DIBELS in Florida: Advanced strategies for maximizing success*. Paper presented at the DIBELS Summit 2004: Leadership, Research, & Advanced Implementation, Albuquerque, NM.
- Hudson, R., Connor, C., Radach, R., & Powell-Smith, K. A. (2006, February). *Individual differences in the reading fluency of children and their instructional implications*. Paper presented at the Annual Pacific Coast Research Conference, Coronado, CA.
- Kaminski, R. A., & Cummings, K. D. (2008, March) *Linking assessment to instruction: Using Dynamic Indicators of Basic Early Literacy Skills in an outcomes-driven model*. Poster presented at the British Association of Dyslexia, Harrogate, Yorkshire, UK.
- Kaminski, R. A., Cummings, K. D., Powell-Smith, K. A., & MacConnell, K. (2008, March). *Using DIBELS for progress monitoring and evaluating response to intervention in an outcomes-driven model*. Workshop presented at the California Association of School Psychologists Annual Convention, Burlingame, CA.
- Kaminski, R. A., Good, R. H., Baker, D. L., Cummings, K. D., Dufour-Martel, C., Knutson, N., et al. (2007, March). *DIBELS Horizons*. Paper presented at the Annual DIBELS Summit, Santa Ana Pueblo, NM.
- Powell-Smith, K. A., & Kaminski, R. A. (2008, February). *The development of brief reading diagnostic tools linked to DIBELS*. Paper presented at the National Association of School Psychologists Annual Convention, New Orleans, LA.
- Powell-Smith, K. A., Kaminski, R. A., & Cummings, K. D. (2008, March). *DIBELS Deep brief reading diagnostic tools: Development and validation*. Paper presented at the Annual DIBELS Summit, Santa Ana Pueblo, NM.
- Powell-Smith, K. A., & Cummings, K. D. (2007, February). *What's PSF got to do with it? A look at the contribution of DIBELS Phoneme Segmentation Fluency to first grade reading outcomes*. Poster presented at the Annual Pacific Coast Research Conference, San Diego, CA.
- Powell-Smith, K. A., Bradley-Klug, K. L., Howard, P., Gallaher, P., Rush, M., Graney, S., et al. (2002, February). *Florida's statewide implementation of Curriculum-Based Measurement and Dynamic Indicators of Basic Early Literacy Skills: An update*. Miniskills workshop presented at the National Association of School Psychologists Annual Convention, Chicago.
- Powell-Smith, K. A. (2002, April). *The use of Curriculum-Based Measurement and Dynamic Indicators of Basic Early Literacy Skills for alternate assessment: An introduction*. Paper presented at the Alternative Assessment and IDEA: Exploring Best Practice Conference, Tampa, FL.
- Sanford, A. K., Gerard, V. A., Potter, J. B., & Cummings, K. D. (2006, March). *CSI Anaheim: Solving the reading instruction puzzle Using DIBELS*. Symposium presented at the National Association of School Psychologists Annual Convention, Anaheim, CA.
- Torgeson, J., Howard, P., Winterbottom, R., & Powell-Smith, K. A. (2005, March). *Statewide implementation of DIBELS in Florida*. Presentation at the Annual DIBELS Summit, Santa Ana Pueblo, NM.

VII. Unpublished Manuscripts and Doctoral Dissertations

- Baker, S. K. (1993). *The reliability and validity of a direct and frequent measure of English reading fluency for Hispanic students who are bilingual*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Benner, G. J. (2003). *An investigation of the effects of an intensive early literacy support program on the phonological processing skills of kindergarten children at-risk of emotional and behavioral disorders*. Unpublished doctoral dissertation, University of Nebraska, Lincoln.
- Castillo, J., & Powell-Smith, K. A. The predictive validity of three reading fluency measures on a state's "High-Stakes" outcome assessment. Manuscript in preparation.
- Castillo, J., Torgesen, J., Powell-Smith, K. A., & Al Otaiba, S. (2006). *Relationships of four different reading fluency measures to reading comprehension in first through third grade*.
- Cook, R. G. (2003). *The utility of DIBELS as a curriculum based measurement in relation to reading proficiency on high stakes tests*. Unpublished master's thesis, Marshall University Graduate College, Huntington, WV.
- Coyne-Martinson, P. A. (1999). *Assessing the prereading language development of kindergarten students: The reliability, validity, and sensitivity of basic language assessment story tasks as dynamic indicators of basic early literacy skills*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Cusumano, D. L. (2005). *Early learning experiences: Education with coaching and the effects on the acquisition of literacy skills in preschool children*. Unpublished doctoral dissertation, University of South Florida, Tampa.
- Ditkowsky, B. (2002). *Onset recognition computerized assessment system: A validation of measuring the right skills at the right time in the right way*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Dowling, R. N. (2000). *The effects of parent-delivered instruction on the phonemic awareness and letter identification skills of kindergarten children*. Unpublished doctoral dissertation, University of Massachusetts at Amherst.
- Dufour-Martel, C. (2003). *Assessing French reading skills of elementaryfrench immersion students: Utility of DIBELS in French*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Fien, F. J. (2004). *An examination of school and individual student level predictors of successful reading and reading related outcomes for kindergarten and first grade outcomes: A comparison of two models of schoolwide reading reform*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Fien, H., Powell-Smith, K. A., & Paine, S. (2007). *Leading smart systems: Using formative assessment systems in an outcomes driven model*.
- Fleming, K. M. (1999). *The effect of instruction, rapid automatized naming, intellectual functioning, initial phonological awareness skill, and age on phonological awareness growth trajectories*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Gale, D. (2006). *The effect of computer-delivered phonological awareness training on the early literacy skills of students identified as at-risk for reading failure*. Unpublished educational specialist thesis, University of South Florida, Tampa.

- Good, R. H., III, & Kame'enui, E. J. (2004). *Making sense of Nonsense Word Fluency in beginning reading: Asking the right questions about the alphabetic principle and monitoring early reading development in first grade*. Manuscript submitted for publication.
- Good, R. H., III, Kame'enui, E., Simmons, D., & Chard, D. *Using Dynamic Indicators of Basic Early Literacy Skills in a schoolwide model for primary, secondary, and tertiary prevention*. Manuscript in preparation.
- Gragg, G. J. (2001). *Phonological awareness skills and Dynamic Indicators of Basic Early Literacy Skills (DIBELS)*. Unpublished doctoral dissertation, California State University, Fresno.
- Greene, L. S. (2002). *Investigating parent-child storybook reading and its relationship to early literacy skills: Development and use of direct observation system*. Unpublished doctoral dissertation, University of Massachusetts at Amherst.
- Gruba, G. G. (1997). *Evaluating dynamic and static measurement sensitivity to the effects of a phonological awareness intervention for kindergarten children*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Hagans-Murillo, K. S. (2000). *The effects of phonological awareness instruction on socioeconomic status differences in the acquisition of early literacy and reading skills in first graders from low socioeconomic settings*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Hancock, C. M. (2002). *Accelerating reading trajectories: The effects of dynamic research-based instruction*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Harn, E. A. (2000). *Examining and predicting response to instruction based on kindergarten children's early literacy profiles*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Hill, D. K. (2003). *An investigation of the sufficiency of a fluency building and fluency building plus comprehension intervention on the fluency and comprehension skills of low-fluency second- and third-grade readers*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Hoke, L. (2005). *Linking assessment to intervention: Using the Dynamic Indicators of Basic Early Literacy Skills and Reading Mastery to improve the reading performance of at-risk kindergarten students*. Unpublished doctoral dissertation, Loyola University, Chicago.
- Iannuccilli, J. A. (2003). *Monitoring the progress of first-grade students with Dynamic Indicators of Basic Early Literacy Skills*. Unpublished doctoral dissertation, Indiana University of Pennsylvania.
- Johnson, D. S. (1996). *Assessment for the prevention of early reading problems: Utility of Dynamic Indicators of Basic Early Literacy Skills for predicting future reading performance*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Kaminski, R. A. (1992). *Assessment for the primary prevention of early academic problems: Utility of curriculum-based measurement prereading tasks*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Katz, R. (2004). *A comparative study of early literacy skill development in first graders identified or at-risk for behavioral problems*. Unpublished doctoral dissertation. University of Oregon, Eugene.
- Knutson, J. (2005). *The effect of corrective feedback and individualized practice guided by formative evaluation on the reading performance of children who have not made adequate progress in early reading instruction*. Unpublished doctoral dissertation, University of Oregon, Eugene.

- Koehler, K. M. (1996). *The effects of phonological awareness and letter naming fluency on reading acquisition for first-graders experiencing difficulty learning to read*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Laimon, D. E. (1994). *The effects of a home-based and center-based intervention on at-risk preschool children's early literacy skills*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Licata, C. M. (2002). *Measuring phonemic awareness in Spanish-speaking young children using dynamic indicators of basic early literacy skills*. Unpublished doctoral dissertation, California State University, Fresno.
- McKnight, C. G., Lee, S. W., & Schowengerdt, R. V. (2001). *Effects of specific strategy training on phonemic awareness and reading aloud with preschoolers: A comparison study*. Unpublished doctoral dissertation, University of Kansas, Olathe.
- Nelson, M. (2003). *Assessing the early literacy skills of young English learners: Use of DIBELS in Spanish*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Oh, D., Haager, D., & Windmueller, M. (2004). *Assembling the puzzle of predictability: Validity of the Dynamic Indicators of Basic Early Literacy Skills assessment with English learners in kindergarten*. Manuscript submitted for publication.
- O'Hearn-Curran, M. C. (1999). *What we need to know about linking assessment and phonemic awareness training in the classroom we can learn in kindergarten*. Unpublished doctoral dissertation, University of Massachusetts at Amherst.
- O'Reilly, M. J. (2002). *The early literacy skill development of kindergartners and first graders at-risk for externalizing behavior disorders*. Unpublished doctoral dissertation, University of Massachusetts at Amherst.
- Otterstedt, J. R. H. (1993). *The reliability and validity of rhyming and onset recognition tasks as measures of phonological awareness*. Unpublished master's thesis, University of Oregon, Eugene.
- Peinado, R. (2001). *The effects of student, familial and educational variables on the English reading achievement of Spanish-speaking first-grade limited English proficient students*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Powell-Smith, K. A., Hudson, R., Castillo, J. M., & Dedrick, R. (2007). *Examining the use of DIBELS Nonsense Word Fluency with first and second grade students in Reading First Schools*. Manuscript submitted for publication.
- Qasmi, S. (1995). *Dynamic assessment of emerging literacy skills of young children*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Rebar, M. W. (2001). *An investigation of early reading response fluency*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- ReMillard, A. C. (2002). *The effects of instruction and initial skills variables on first grade children's rate of learning the alphabetic principle*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Roberts, G., Good, R., & Corcoran, S. (2003). *Story retell: A fluency-based indicator of reading comprehension*. Manuscript submitted for publication.
- Ronka, C. S. (2004). *DIBELS Word Use Fluency and retelling fluency versus the PPVT-III and the GORT-4*. Unpublished doctoral dissertation, Nicholls State University, Thibodaux, LA.

- Samanich, T. T. (2003). *The effectiveness of the Scott Foresman early reading intervention program on improvement of phonemic awareness and decoding skills for a sample of at-risk kindergarten students*. Unpublished doctoral dissertation, The Ohio State University, Columbus.
- Smith, J. L. M. (2005). *Spanish-Speaking kindergartners' detection of initial syllables or phonemes: Selecting an indicator of phonological awareness*. Unpublished doctoral dissertation, University of Oregon, Eugene.
- Taylor (2004). *Linking formative assessment and collaborative decision-making: A systemic approach to improving reading instruction*. Unpublished doctoral dissertation, Northern Arizona University, Flagstaff.
- Walton, C. L. (1998). *The effects of professional development on change in instructional practice and student achievement: An experimental analysis (teachers)*. Unpublished doctoral dissertation, University of Kansas, Lawrence.
- Warrington, R. D. (2003). *The effects of revised directions for Dynamic Indicators of Basic Early Literacy Skills Oral Reading Fluency (DORF): Oral Retell Fluency*. Unpublished master's thesis, University of Oregon, Eugene.
- Whalen, A. J. (2002). *The effect of direct teacher involvement in formative evaluation of student progress on student attainment of critical early literacy outcomes*. Unpublished doctoral dissertation, University of Oregon, Eugene.