Glass Analysis

Category: Reading/Language

Grade Level: Grade 1 to 12, Adult Literacy

1. What is the purpose of Glass Analysis?

Glass Analysis was designed to teach children a process for decoding by combining a whole word approach with intensive training in word families with an emphasis on onset/rimes. Once the child has gained decoding skills, he or she begins to be taught word meanings and comprehension.

2. With whom can it be used?

It was developed for use for children and adults with learning disabilities or mild intellectual disabilities. It may also be useful for students who have English as a second language.

3. What is the format of Glass Analysis?

It was developed in 1978 by Gerald and Esther Glass and comes in a kit published by Easier to Learn Inc., Garden City, New York. The kit includes:

· Instructional Manual

· Follow Through Practice books

· Quick and Easy Alphabet Learning Program

· Early Start Kit

· Starters' Kit with 30 cue card and cluster packs

· Mediums' Kit with the next most difficult 30 pack

· Harders' kit with the next most difficult 30 pack

· Completers' kit with the final 28 clusters

· A total of 2300 word cards.

Each cluster of word cards is comprised of several cards from the same word family (e.g., ring, sing, bring, fling, sting, bringing, singing, singer).

4. What teaching procedure should be used with Glass Analysis?

This is a direct instruction program, with a heavy emphasis on stimulus-response bonding. Each lesson takes 10-15 minutes.

· Introduce the cluster for the day and have the children repeat it.

· Identify a whole word and have it repeated.

· Give the sounds of the letters and ask for them to be repeated.

· Take away letters or sounds and ask for the remaining sounds.

· Ask for the whole word to be repeated again.

This is the general procedure; for specific detail, refer to the manual.

5. In what types of settings should Glass Analysis be used?

This is a direct instruction Program, best suited to small groups; however, it can also be used with a whole class or individually.

6. To what extent has research shown Glass Analysis to be useful?
Research has demonstrated that whole word methods with and emphasis on word families and onset rimes are effective ways to improve the word recognition skills of children with reading disabilities.

References

1. Grant, J. (1987). Remediating reading: A curriculum design. Academic Therapy, 23, 17-22.

2. Lovett, M. W. (1991). Reading, writing, and remediation: Perspectives on the dyslexic learning disability from remedial outcome data. Learning and Individual Differences, 3, 295-305.

3. Lovett, M. W., Borden, S. L., DeLuca, T, Lacerenza, L., Benson, N. J., & Brackstone, D. (1994). Treating the core deficits of

developmental dyslexia: Evidence of transfer of learning after phonologically- and strategy-based reading training programs.

Developmental Psychology, 30, 805-822.

4. Miccinata, J. (1981). Teaching reading disabled students to perceive distinctive features in words. Journal of Learning Disabilities, 14, 140-142.

5. O'Shaughnessy, T. E., & Swanson, H. L. (2000). A comparison of two reading interventions for children with reading disabilities. Journal of Learning Disabilities, 33, 257-277.

