

CONNECTICUT STATE
DEPARTMENT OF EDUCATION

CONNECTICUT STATE DEPARTMENT OF EDUCATION

Specific Learning Disabilities (SLD)/Dyslexia

**Back-to-School
September 13, 2017**

SLD/Dyslexia Statewide Data

SLD/Dyslexia Statewide Data

2015-16 Students with SLD/Dyslexia

2016-17 Students with SLD/Dyslexia

SLD/Dyslexia Statewide Data

Percentage of Students with SLD/Dyslexia / SWD

■ 2015-16 ■ 2016-17

Percentage of Students with SLD/Dyslexia / SLD

■ 2015-16 ■ 2016-17

SLD/Dyslexia Statewide Data

Previous Special Education Identification

Public Act 17-3, General Statutes §10-145d (i)

(i)(2) On and after July 1, 2018, any (A) certified employee applying for a comprehensive special education or integrated early childhood and special education endorsement, or (B) applicant for an initial, provisional or professional educator certificate and a comprehensive special education or integrated early childhood and special education endorsement shall have completed a program of study in the diagnosis and remediation of reading and language arts that includes supervised practicum hours and instruction in the detection and recognition of, and evidence-based structured literacy interventions for, students with dyslexia, as defined in section 10-3d.

Number of People Accessing CSDE/SERC Professional Learning Activities (January 1, 2015 - June 30, 2017)

2017-18 SLD/Dyslexia Initiatives

- ***Guidelines for Identifying Children with Learning Disabilities (2010)***
 - ✓ Update & add SLD/Dyslexia information
 - ✓ Revise Multidisciplinary Evaluation Report Form
 - ✓ Revise Reading, Writing, and Math Worksheets
- ***Parent's Guide to SLD/Dyslexia in Connecticut***
 - ✓ Electronic, web-based publication
 - ✓ Expand SERC Parent/Family website information
- ***Connecticut's SLD/Dyslexia Assessment Resource Guide*** (REVISED 2017 with over 15 new assessments)

2017-18 SLD/Dyslexia Professional Learning Opportunities

- *Case Study Review of a Connecticut Student with SLD/Dyslexia* – (2 hours; **9/1** online course)
- *Identifying Students who are Gifted-Talented and have Specific Learning Disabilities (SLD)/Dyslexia* – (1 hour; **9/2017** awareness level online module)
- *Distinguishing Between Typically Developing English Learners (ELs) and Students with Reading Difficulties* – (2 hours; **NEW** awareness level online module)
- *Implementing Changes to Connecticut's Guidelines for Identifying Children with Learning Disabilities* – (2 hours; live webinar – **2017 date TBD**; will be archived)

2017-18 SLD/Dyslexia Professional Learning Opportunities

- Math and SLD/Dyslexia (Presenter: TBD) – (2 hours; live webinar – **date TBD**; will be archived)
- Reading Horizons® Training * – One day, face-to-face session with additional online modules (total of 24 hours of PL) that instructs teachers in a unique marking system and seven phonetic/decoding skills based on Orton-Gillingham principles.
- Collaborative Roles for Speech-Language Pathologists in SLD/Dyslexia* – (1-day; **2017 date TBD**)
- Differentiating Speech-Language Impairment (SLI) from SLD/Dyslexia* – (2-day professional learning opportunity involving district case studies/data; **2017 date TBD**)

2017-18 SLD/Dyslexia Professional Learning Opportunities

- *Building District Capacity to Conduct Comprehensive Evaluations for Students Suspected of Having SLD/Dyslexia* * – (half-day training)
- Orton-Gillingham Introductory Training Program * – (5 days)
- Wilson Reading System®: Introductory Workshop * – (3 days)
- Just Words® Introductory Training * – (2 days)
- Wilson Foundations® Level I: Kindergarten * – (1 day)
- Wilson Foundations® Level I: Grade 1 * – (1 day)
- Wilson Foundations® Level I: Grade 2 * – (1 day)

*** Fee for service**

Other 2017-18 SLD/Dyslexia Professional Learning Opportunities

- *Structured Literacy Resource Guide* – Description of the components, characteristics & requirements of a variety of structured literacy instructional methods (CSDE/CREC collaboration)
- David Kilpatrick (Author of *Essentials of Assessing, Preventing, and Overcoming Reading Difficulties*)* – [CREC]
- Four-Day Structured Language Series* – [CREC]
- Structured Literacy Series * – Two offerings (Fall and Spring) of a five-day (30 hour) course developed by Dr. Margie Gillis, a Certified Academic Language Therapist and founder of Literacy How

*** Fee for service**

Other 2017-18 SLD/Dyslexia Professional Learning Opportunities

- SIM™ Helping Secondary Students Who Struggle with Reading: Accessing Content - Paraphrasing Strategy* – [CREC]
- SIM™ Helping Secondary Students Who Struggle with Reading: Accessing Content - Self-Questioning Strategy* – [CREC]
- SIM™ Teaching Self-Advocacy: Tier 2 and Tier 3 Interventions for Increasing Student Independence* – [CREC]
- Strategies for Students with SLD/Dyslexia at the Secondary Level* – [CREC]
- Assistive Technology for SLD/Dyslexia* – [CREC]
- Wilson Reading Training: Introductory Workshop (3 days) * – [CREC]

*** Fee for service**

Contacts for Additional Information & Questions:

CSDE SLD/Dyslexia Contact:

Patricia L. Anderson, Ph.D.

Academic Office

Bureau of Special Education

patricia.anderson@ct.gov

860-713-6923

CREC Professional Learning:

Natalie Nicole, Interim Program

Coordinator, CREC/TABS

nnatale@crec.org

860-509-3619

SERC Professional Learning:

Donna Merritt, Ph.D.

Education Consultant, SERC

merritt@ctserc.org

860-632-1485, x337

Literacy How:

Margie Gillis, Ed.D.

203-239-7323

info@literacyhow.com

