
1

READING FLUENCY DISORDER
WHAT IS IT, HOW DO I IDENTIFY IT,

AND WHY IS IT IMPORTANT?

Nancy B. Swigert, M.A., CCC/SLP
The Reading Center

Lexington KY
Thereadingcenter@aol.com

2

Literacy, reading disorder, dyslexia?
Literacy – “individual’s ability
to read, write, and speak in
English and compute and solve
problems at levels of
proficiency necessary to
function on the job and in
society, to achieve one’s goals,
and to develop one’s
knowledge and potential”
(National Literacy Act of 1991)

Dyslexia – An impairment
in the ability to read

3

National Reading Panel
An evidence-based
assessment of the
scientific research
literature on reading and
its implications for
reading instruction

Congressional charge in 1997
to “convene a national panel to
assess the status of research-
based knowledge, including
the effectiveness of various
approaches to teaching
children to read.
Report in 2000
NIH Pub. No. 00-4754
www.nifl.gov

4

National Reading Panel
Identified three main areas for report:
Alphabetics

Phonemic Awareness
Phonics

Fluency
Comprehension

Vocabulary
Text Comprehension

5

Phonemic Awareness
Ability to focus on and manipulate phonemes in
spoken words. Some of the tasks commonly used:

Phoneme isolation/identification: Tell me the first
sound in the word car
Phoneme identity: Tell me the sound that is the same in
dog, door, and dime.
Phoneme categorization: Which word does not belong
bug, boy, sit.

6

Phonemic Awareness
Ability to focus on and manipulate phonemes in
spoken words

Phoneme blending:What is this word /s/ /p//i/ /n/
Phoneme segmentation: How many sounds in the word
break

Tapping or counting
Pronouncing sound by sound

Phoneme deletion: Say slip without the l

7

Phonemic awareness development
continuum

Rhyming songs
Sentence segmentation
Syllable segmentation and blending
Onset-rime, blending & segmentation
Blending & segmenting individual phonemes

(Chard, Dickson, 1999)

8

Phonological or phonemic awareness?
Phonological Awareness

Awareness of words,
syllables, or phonemes

Phonemic Awareness
Awareness of individual
sounds

Terms often used
interchangeably

9

A word about phonics
Systematic phonics instruction
Teaches reading by stressing acquisition of letter-
sound correspondences
Teaches how letter-sound relationships are
important for reading and spelling

10

Fluency
Fluent readers read text

Speed
Accuracy
Proper expression

Non-fluent readers
Sound out words, but very
slowly
Don’t recognize familiar
sight words
Sound stiff and without
expression
Insert words, omit words,
misread small words

11

Fluency
Fluent readers described as having:

“lack of trouble with word identification or comprehension”
(Leu and Kinzer, 1987)
“freedom from word identification problems” (Harris & Hodges,
1981)
Ability to group words appropriately into meaningful
grammatical units for interpretation (Schreiber, 1980, 1987)

Rapid use of punctuation and determination of where to place emphasis or
pause to make sense of text

12

Fluency
Fluency involves:

Not only automatic word recognition, but the ability to
attend to prosodic features (rhythm, intonation and
phrasing) (Hook & Jones, 2002)
Anticipation of what comes next in the text –
anticipation facilitates reaction time and aids
comprehension (Wood, Flowers & Grigorenko, 2001)

13

Fluency
Often neglected in classroom
National Assessment of Educational Progress
(Pinnell et al, 1995)
44% of 4th graders were dysfluent even with grade-
level stories that the students had read under
supportive conditions
Close relationship between fluency and reading
comprehension

14

Fluency
Fluent reading achieved only when all levels of
visual to semantic decoding occur automatically
(LaBerge & Samuels, 1974)
As students develop skill in reading, attention is
focused on larger and larger units…when fluent,
the focus is the whole word (Samuels, 1992)

15

Fluency
“Hallmark of fluent reading is the ability to decode
and comprehend at the same time.” (Samuels,
1992)

16

Fluency and automaticity
Terms often used synonymously
Some suggest automaticity should describe word-
level recognition
Automaticity

Processing of complex information that ordinarily
requires long periods of training before it can be done
with little attention

17

Automaticity
Behavior carried out without immediate attention
Without conscious awareness
Without interfering with other processes that are
occurring at the same time(Posner & Snyder, 1975)

Acquired gradually as result of extended practice
Once activated processes continue to completion
because they are difficult to suppress (Shiffrin &
Schneider, 1977)

18

Automaticity
Processes should not be considered binary opposite
properties (i.e. either automatic or not)
Viewed as a continuum rather than a dichotomy
(Logan, 1997)

19

Automaticity and fluency
If automaticity is used to describe quick, automatic
recognition of word level stimuli

Then fluency is used to describe reading in
connected text – accurate and quick

20

Mental energy and fluency
Non-fluent reader

Mental effort

Decoding Comprehension

Fluent reader
Mental effort

Decoding Comprehension

21

The double-deficit hypothesis
Wolf & Bowers (1993, 1999)
Long held belief that a “core deficit in
phonological processes impedes the acquisition of
word recognition skills, which, in turn, impedes
the acquisition of fluent reading”… i.e.
phonological process deficit thought to cause non-
fluent reading

THEN…..
“Many severely impaired readers have naming-
speed deficits…in the processes underlying rapid
recognition and retrieval of visually presented
linguistic stimuli”

22

Double-deficit hypothesis
Naming speed deficit was not part of impaired
phonological processes, but that these were
“separable sources of reading dysfunction, and
their combined presence leads to profound reading
impairment”.

23

Is there other evidence that this theory
is correct?

Rapid letter naming helps
predict word
identification, prose
passage speed and
accuracy scores

Cornwall, 1992

RAN most strongly
predictive of accuracy and
latency measures of
orthographic and semantic
processing….

Manis & Freedman, 2001

24

Is there other evidence that this theory
is correct?

Naming speed contributes
to measures of
orthographic skill
Phonemic awareness
contributes to non-word
decoding

Manis, Doi & Bhada, 2000

Naming speed deficit may
predict not only reading
disabilities, but broader
forms of learning
disabilities

Berninger, Abbott,
Billingsley & Nagy,
2001;Waber, 2001

25

What skills might be needed to complete
RAN? (Wolf & Bowers)

Attention to stimulus
Visually processing to detect, discriminate and identify
Integrating visual features with the orthographic pattern
stored in memory
Integrating visual features with phonological
representation
Retrieving phonological label
Integrating semantic and conceptual information
Activating a motor response

26

How would impairment in these skills result in slow
reading?

May impede connections between phonemes and
orthographic patterns, at word or sub-word levels
May limit quality of orthographic codes stored in
memory
May require increasing practice before adequate
connections are made

27

A side note…
Kids identified with rapid naming deficits don’t
need to be trained to name things rapidly
No evidence that this will transfer to fluent reading
More later on what should be taught

28

Are there different types of non-fluent
readers?

Three subtypes
Different processes may be contributing to slow
oral reading
Different brain locus for each of types

Berninger, et al, 2001)

29

Types of non-fluent readers
Processing rate/efficiency of system

Reading accurate, but painfully slow
Rarely make errors
Often not identified by schools
Can’t keep up with assignments
Brain locus: cerebellum –

control of precise timing

30

Types of non-fluent readers
Automaticity of processing

Oral reading inaccurate and slow
Errors: false starts, hesitations, filled pauses and repetitions
Adequate phonological awareness skills, but not at automatic
level
Self-monitors and self-corrects
Executive functions intact
Brain locus striatum and/or insula

31

Types of non-fluent readers
Executive Coordination

Oral reading inaccurate and slow
Rarely self-corrected
Error pattern showed inattention to:

orthographic and morphological features of words
serial order of words in sentences
prosody of language
self-monitoring of meaning

Brain locus: left frontal

32

Scoring Guide for Fluency and
Expression (Hoyt 2000)

Described three levels of fluency and expression
Can score the child between levels if needed
Found in: Snapshots (Heinemann)

33

What’s the most current description of
fluency? (Wolf and Katzir-Cohen, 2001)

“In its beginnings, reading
fluency is the product of
the initial development of
accuracy and the
subsequent development
of automaticity…..

In underlying sublexical
processes, lexical
processes, and their
integration in single-word
reading and connected
text. ….

34

What’s the most current description of
fluency? (Wolf and Katzir-Cohen, 2001)

“These include perceptual,
phonological,
orthographic, and
morphological processes
at the ….

Letter, letter-pattern, and
word levels, as well as
semantic and syntactic
processes at the word level
and connected text
level….

35

What’s the most current description of
fluency? (Wolf and Katzir-Cohen, 2001)

“After it is fully developed,
reading fluency refers to a
level of accuracy and rate
where decoding is
relatively effortless…

where oral reading is
smooth and accurate with
correct prosody, and
where attention can be
allocated to
comprehension.”

