[image: image120.emf]Teacher Identified Areas for Center

Improvement

0 5 10 15 20

Materials

Accountability

Management

Differentiation

Activities

Five Components

Kentucky Reading First Evaluation

June 1, 2006 - May 31, 2007
Volume IV: Kentucky Reading First

Longitudinal Case Study

Reading First Evaluation Team

Principal Investigator

 Paige Carney, Ed. D.
Statistician

Melissa Pittard, Ph.D.

Evaluation Team
Cynthia Branstetter
Charlie Hardy

Ann Hendrix

Nancy Huffstutter

Lauren Jones
Vicki McGinnis

Jill Perez

Michelle Sapp

Mary Jane Scaggs

Pam Seales
Kaye Warner
Dr. Paige Carney
 120 Quinton Circle
University of Kentucky

Lexington, KY 40509
(859) 257-4212
jpcarn00@uky.edu

Table of Contents

Volume IV

Page

Chapter 1:

1

Longitudinal Case Study Introduction

Chapter 2:

3

Longitudinal Classroom Observations

Chapter 3:

52

Longitudinal Literacy Center Observations

Chapter 4:

59

Longitudinal Case Study Reports

Chapter 5:

75

Longitudinal School Coach Interviews

Chapter 6:

82

Longitudinal Principal Interviews

Chapter 7:

87

Longitudinal Teacher Questionnaires

Chapter 8:

95

Longitudinal GRADE Assessment Data

Chapter 9:

101

Longitudinal DIBELS Assessment Data

Chapter 10:

107

Year to Year Longitudinal School Comparisons

Appendixes

pp. 130-141
A
Literacy Center Observation Form

B
Case Study Report Form

C
School Coach Interview Questions

D
Principal Interview Questions

E
Teacher Questionnaire

Chapter 1
Longitudinal Case Study Introduction
Volume IV contains the longitudinal study based on eight of Kentucky’s Reading First schools. The purpose of the study is to provide in-depth information to all Reading First schools on how to effectively implement change and have an impact on student reading achievement. More specifically, the study will produce analysis of similarities and differences within these schools and provide a synthesis of themes that contribute to successful Reading First implementation.
In the fall of 2004, the Collaborative Center for Literacy Development’s (CCLD) Reading First Evaluation Team began conducting research during Year 1 of Reading First implementation. To further develop an idea about how schools are successfully changing and implementing the goals of Reading First, the Evaluation Team randomly selected eight of the Year 1 case study schools. During the spring of 2006, and the winter of 2007, the Evaluation Team conducted research in these eight schools. Two site evaluators were assigned to each school for a one day site visit. The following research was conducted:
· Observation of two randomly selected lower primary classrooms P1-P2;

· Observation of two randomly selected upper primary classrooms P3-P4;

· Observation of two classrooms during literacy center time (2007);
· Interview with School Coach; and
· Interview with School Principal.
In addition, teacher questionnaires were sent prior to the site visits. These teacher questionnaires were collected and analyzed by the Evaluation Team. The Year I case study school names are kept anonymous, and the data is randomly presented as Schools 1, 2, 3, 4, 5, 6, 7, and 8. CCLD’s Evaluation Team will continue to collect data during each Reading First school year. The goals of the data collection process are to analyze:

· Explicit and systematic reading instruction;

· Instructional reading strategies;

· Level of the five RF components;

· Analyze year to year changes of RF implementation;

· Change characteristics; and

· Reading assessment gains.

The following chart provides the demographic information for the 2006-2007 school year provided to the Evaluation Team by the participating longitudinal schools.

Demographic Information
 Reported by 2007 Reading First Longitudinal Case Study Schools

C=Caucasian AA=African American H=Hispanic A=Asian

NA=Native American O=Other ELL=English Language Learners
	School
	Location
	Enrollment
	Race
	Free and Reduced Lunch

	1
	Urban
	252
	AA= 44.8%
C= 41%
H= 2.4%
A= 0.4%
O= 11.5%

	94.1%

	2
	Rural
	209
	C=100%

	66%

	3
	Rural
	594
	AA= 24%
C= 56%

H= 15%

A= 2%
O= 3%
	86%

	4
	Urban
	558
	AA= 45.16%

C= 28.49%
H= 12.54%

A= 6.63%
O= 6.99%%
	84%

	5
	Rural
	362
	AA= 4.6%

C= 91%%

H=1.2%
A= 1.2%
O=1.85%
	73%

	6
	Urban
	509
	AA= 52%
C= 33%
H= 9%
A=.03%

	72%

	7
	Urban
	469
	AA= 40%

C= 46%
H= 7%

A= .2%

O= 7%
	65%

	8
	Rural
	494
	C=97%
O=2%
	74%

Chapter 2
Longitudinal Classroom Observations
I. Introduction

During the 2007 longitudinal observations, each team member collected data in each classroom using a common protocol. The protocol allowed the observers to rate areas such as the room environment, the grouping of the students, the students’ participation, the lesson(s) presented, literacy centers, and each of the five essential Reading First components. These notes were compiled and grouped together according to the individual questions both by a statistician and by selected team members. Using this data, summaries were completed and themes were noted. Included in this section is information on the protocol, quotes, individual and collective data, and abstracts or charts that summarize the trends or themes mentioned during the classroom observations at each longitudinal Reading First school.

II. Themes

Overall successes based on evidence from classroom observations:
· High levels of the following were observed: extensive learning environments (81%), three or more types of reading materials (94%), students reading independently (78%), and a high level of student engagement (97%);
· Comprehension continues to be the key reading component that is most commonly embedded in reading instruction. In the 2006 observations, there were 81% classrooms with moderate/extensive evidence; in 2007 there were 91% with extensive evidence;
· Moderate or extensive evidence of higher level questioning was observed in 88% of the classrooms. Compared to 2006 data, there was a shift toward extensive evidence--a decrease in moderate evidence, and an increase in extensive evidence; and
· There was a significant increase in types of student groupings based on classroom observations. In 2006, there were 27% of classrooms with extensive evidence of groupings (four or more types of reading groups); and in 2007, there were 53% of classrooms with extensive evidence for utilizing a variety of student reading groups.
Overall concerns based on evidence from classroom observations:

· Reading instruction continues to be primarily teacher centered, with a slight increase in minimal evidence compared to 2006 data;

· Minimal or moderate evidence of fluency instruction was observed in classrooms. Compared to 2006 data, minimal evidence increased from 4% to 28%, and extensive decreased from 19% to 12%;
· Minimal, moderate, or no evidence of literacy centers was primarily observed in classrooms. Compared to 2006, extensive evidence remained the same (28%), and minimal and moderate percentages increased;
· Authentic assessment evidence was minimal or moderate in 75% of the classrooms; and
· The following variety of effective reading practices were observed in less than 40% of the classrooms: shared reading, partner/paired reading, choral reading, drama/Reader’s Theater, echo reading, and tape assisted reading.

III. Evidence
Part A: Analysis of Classroom Observations
The Reading First Evaluators rated observations in specific categories based on the scale of low evidence, minimal evidence, moderate evidence, to extensive evidence. Below is an analysis of the data that was collected from the 2007 classroom observations and the RF Evaluators’ recommendations.

Areas of strength were as follows:

· Extensive ratings included instructional resources and materials (93.8%), literate learning environments (81.3%), a variety of grouping (53.1%), student engagement (56.3%), and higher-level questioning (50%).
Areas that were average were as follows:

· Moderate ratings included mode of delivery (53.1%), and student-teacher interactions (40.6% and 46.9%).

Areas that were below average are as follows:

· Minimal or low level evidence ratings included literacy centers (43.8%), and authentic assessment (50%).

Recommendations based on evidence in this section:

· Continue to develop ways to improve and show growth in the instruction practices of authentic assessment, mode of delivery, and student-teacher interactions;

· Create discussions and interactions that are more student focused, as well as provide meaningful and specific instructional feedback;

· Conduct more authentic assessment before, during and after the instructional process; and

· Analyze components of optimal literacy centers and develop ways to increase the quality of these centers during the core reading block.

Part B: Evidence of Classroom Observations
The following charts and graphs present evidence from the 2007 classroom observations conducted for the longitudinal case study schools. (Note: If the charts do not add up to 100%, this is due to an absence of data in that specific area.)
Physical Environment: Resources and Materials

	Responses
	Frequency
	Percentage

	No reading materials are available in the classroom
	0
	0.0

	One type of reading material is available
	0
	0.0

	Two types of reading materials are available
	1
	3.1

	Three or more types of reading materials are available
	30
	93.8

[image: image1.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

of Observations per Level

None One Type Two Types Three or More

Observation Levels

Resources and Materials Available

Learning Environment
Classroom is organized with literacy centers, multiple-types of reading materials, instructional reading activities, and manipulatives.

	Responses
	Frequency
	Percentage

	(0) Low level evidence
	0
	0

	(1) Minimal level evidence
	2
	6.3

	(2) Moderate level evidence
	4
	12.5

	(3) Extensive level evidence
	26
	81.3

[image: image2.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

Low Level Minimal Level Moderate Level Extensive

Observation Levels

Learning Environment

Instructional Process: Mode of Delivery
Reading instruction is explicit and systematic with clear objectives, connections made to students’ prior and current knowledge, opportunities for active participation, practice of concept “I do it, we do it, and you do it,” and summary of lesson.

	Responses
	Frequency
	Percentage

	(0) Low level evidence
	0
	0

	(1) Minimal level evidence
	1
	3.1

	(2) Moderate level evidence
	17
	53.1

	(3) Extensive level evidence
	14
	43.8

[image: image3.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

Low Level Minimal Level Moderate Level Extensive

Observation Levels

Mode of Delivery

Literacy Centers
Centers are observed, engaging, have clear objectives, contain task cards, and appear to differentiate the needs of individual students. Materials are prepared, organized, easily accessible to students, and focus on literacy concepts.

	Responses
	Frequency
	Percentage

	(0) Low level evidence
	14
	43.8

	(1) Minimal level evidence
	3
	9.4

	(2) Moderate level evidence
	6
	18.8

	(3) Extensive level evidence
	9
	28.1

[image: image4.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

Low Level Minimal Level Moderate Level Extensive

Observation Levels

Literacy Centers

Grouping
A variety of reading groups are observed, such as whole groups, small groups, independent work, literacy centers, cross-grade grouping, cooperative learning, and partner/paired groups.

	Responses
	Frequency
	Percentage

	(0) One type of reading group
	4
	12.5

	(1) Two types of reading groups
	6
	18.8

	(2)Three types of reading groups
	3
	9.4

	(3) Four or more types of reading groups
	17
	53.1

[image: image5.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

Low Level Minimal Level Moderate Level Extensive

Observation Levels

Grouping

Authentic Assessment
Authentic assessment is the method of evaluating student performance and achievement.

	Responses
	Frequency
	Percentage

	(0) None
	0
	0

	(1) Minimal level evidence
	16
	50

	(2) Moderate level evidence
	8
	25

	(3) Extensive level evidence
	7
	21.9

[image: image6.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

Low Level Minimal Level Moderate Level Extensive

Observation Levels

Authentic Assessment

Student Engagement
The students are highly engaged in learning.
	Responses
	Frequency
	Percentage

	(0) Low level evidence
	0
	0

	(1) Minimal level evidence
	1
	3.1

	(2) Moderate level evidence
	13
	40.6

	(3) Extensive level evidence
	18
	56.3

[image: image7.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

Low Level Minimal Level Moderate Level Extensive

Observation Levels

Student Engagement

Student-Teacher Interaction

Student-teacher interactions are open-ended, student focused, and provide meaningful and specific instructional feedback

	Responses
	Frequency
	Percentage

	(0) Low level evidence
	0
	0

	(1) Minimal level evidence
	4
	12.5

	(2) Moderate level evidence
	13
	40.6

	(3) Extensive level evidence
	15
	46.9

[image: image8.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

Low Level Minimal Level Moderate Level Extensive

Observation Levels

Student-Teacher Interaction

Higher-Level Questioning
Teacher provides multiple levels of questions requiring students to expand their thinking and learning. Some examples include basic knowledge/recall, comprehension, application, analysis, synthesis, and evaluation questions.

	Responses
	Frequency
	Percentage

	(0) Low level evidence
	0
	0

	(1) Minimal level evidence
	4
	12.5

	(2) Moderate level evidence
	12
	37.5

	(3) Extensive level evidence
	16
	50

[image: image9.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

Low Level Minimal Level Moderate Level Extensive

Observation Levels

Higher-Level Questioning

Part C: Analysis of Five Reading First Components

The Reading First Evaluators rated observations based on the instructional delivery of the five reading components: phonemic awareness, phonics, fluency, vocabulary, and comprehension. The rating scale for the five components was not observed, minimal evidence, moderate evidence, and extensive evidence. Below is an analysis of the data that was collected from the 2007 classroom observations regarding the five RF components and the RF Evaluators’ recommendations.
Areas of strength were as follows:
· Extensive ratings included comprehension (53.1%).

Areas that were average were as follows:
· Moderate ratings included fluency (34.4% and 28.1%).

Areas that were below average were as follows:

· Minimal or low level evidence ratings included phonics (28.1%) and vocabulary (9.4% and 50%).

The fifth area of phonemic awareness, due to the nature of the component as well as the limited forty-five minute classroom observations, was rated as not observed (68.8%).

Recommendations based on evidence in this section:
· Maintain the consistent comprehension instruction in the classrooms;

· Continue to develop ways in which to implement vocabulary instruction regularly and intentionally during the reading instruction; and

· Increase the explicit and systematic instruction of fluency and phonics during the reading instruction.

Part D: Evidence of Five Reading First Components

The following charts and graphs present evidence from the observations conducted during the site visits at the longitudinal schools, regarding the five RF components observed during the 2007 classroom observations.

Phonemic Awareness
The ability to hear, identify, and manipulate the individual sounds/phonemes of spoken word only.

	Responses
	Frequency
	Percentage

	(0) Not observed
	22
	68.8

	(1) Minimal evidence
	1
	3.1

	(2) Moderate evidence
	6
	18.8

	(3) Extensive evidence
	3
	9.4

[image: image10.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

Minimal Level Moderate Level Extensive Level

Observation Levels

Phonemic Awareness

Phonics
The ability to understanding the relationships between the letters of written language and the sounds of spoken language.
	Responses
	Frequency
	Percentage

	(0) Not observed
	16
	50

	(1) Minimal level evidence
	9
	28.1

	(2) Moderate level evidence
	3
	9.4

	(3) Extensive level evidence
	4
	12.5

[image: image11.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

Minimal Level Moderate Level Extensive Level

Observation Levels

Phonics

Vocabulary
The ability to understand the meaning of words recognized or used in print.
	Responses
	Frequency
	Percentage

	(0) Not observed
	16
	50.0

	(1) Minimal level evidence
	3
	9.4

	(2) Moderate level evidence
	9
	28.1

	(3) Extensive level evidence
	4
	12.5

[image: image12.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

Minimal Level Moderate Level Extensive

Observation Levels

Vocabulary

Fluency
The ability to read text accurately and quickly.
	Responses
	Frequency
	Percentage

	(0) Not observed
	8
	25.0

	(1) Minimal level evidence
	9
	28.1

	(2) Moderate level evidence
	11
	34.4

	(3) Extensive level evidence
	4
	12.5

[image: image13.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

Minimal Level Moderate Level Extensive

Observation Levels

Fluency

Comprehension
The ability to understand what is read.

	Responses
	Frequency
	Percentage

	(0) Not observed
	1
	3.1

	(1) Minimal level evidence
	2
	6.3

	(2) Moderate level evidence
	12
	37.5

	(3) Extensive level evidence
	17
	53.1

[image: image14.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

Minimal Level Moderate Level Extensive

Observation Levels

Comprehension

The Five Components of Reading First
[image: image121.png]

[image: image15]
Part E: Analysis of Reading Groups
The Reading First Evaluators observed and made note as to whether the following reading groups were observed during the classroom observations: whole group, small group, independent reading, literacy centers, cross grade grouping, cooperative learning, and partner/paired groups.

The Evaluators also noted specific types of reading that occurred, along with the number of minutes of reading during the whole group classroom instruction and for one randomly selected student. Whole group and individual student instruction were observed in areas for independent reading, shared reading, partner/paired reading, choral reading, guided reading, dramatic/readers’ theater, echo reading, read alouds, and tape assisted reading. Below is an analysis of the data that was collected from the 2007 classroom observations for the types of reading groups and the number of minutes students were reading during whole group and individual reading instruction.

Areas of strength were as follows:
· During the classroom observations, the following grouping structures were observed: whole group (75% of the time), small group (56% of the time), Independent reading (65.6% of the time), and literacy centers (50% of the time);

· During the whole group instruction, the following reading practices were observed most often: independent student reading (consisting of a range of 1-15 minutes with a combined percentage of 31.3%), guided reading (consisting of a range of 1-20 minutes with a combined percentage of 25%), and read alouds (consisting of a range of 1-10 minutes with a combined percentage of 46.9%); and

· During individual student observations, the following reading practices were observed most often: independent student reading (consisting of a range of 1-15 minutes with a combined percentage of 50%), partner/paired (consisting of a range of 1-15 minutes with a combined percentage of 25.1%), and guided reading (consisting of a range of 1-20 minutes with a combined percentage of 37.5%).
Areas that were below average are as follows:
· During the classroom observations the following grouping structures were observed at a minimal rating or low level rating: cross grade grouping (84.4%), cooperative learning (81.3%) and partner/paired groups (59.4%);

· During whole group instruction, the following reading practices were observed the least and students read for the fewest minutes in the areas of shared reading (consisting of a range of 1-20 minutes reported and a combined percentage of 12.5%), choral reading (consisting of a range of 1-5 minutes reported and a percentage of 21.9%), dramatic/readers’ theater (no minutes reported), echo reading (consisting of a range of 1-5 minutes and a percent of 15.6%), and tape assisted reading (consisting of a range of 1-10 minutes and with a combined percentage of 6.2%); and

· While observing an individual student during the classroom observations, the following reading practices were observed the least and students read for the fewest minutes in the areas of shared reading (no minutes reported), choral reading (consisting of a range of 1-5 minutes and 21.9%), dramatic/readers’ theater (consisting of a range of 1-5 minutes and 3.1%), echo reading (no minutes reported), read alouds (consisting of 1-5 minutes and 15.6%), and tape assisted reading (consisting of a range of 1-10 minutes and a combined percentage of 18.8%).

Recommendations based on evidence in this section:

· Continue to develop reading practices based on a variety of grouping structures, specifically including areas such as partner/paired groups, cooperative learning groups, and cross grade grouping;

· During whole group instruction, teachers need to provide not only a variety of reading opportunities for children including dramatic readers’ theater, choral, echo, shared, and tape assisted reading, but also more time reading in these areas; and

· Teachers need to provide not only a variety of reading opportunities for students including shared reading, choral reading, echo reading, tape assisted reading, read alouds, and dramatic readers’ theater, but also increased actual minutes of students reading in these areas.

Part F: Evidence of Reading Groups
During the observations, the following reading groups were checked “yes” if they were observed and “no” if they were not observed by the Evaluation Team. The following charts and graphs present evidence of reading groups observed during the 2007 longitudinal case study classroom observations.
Whole Group
	Responses
	Frequency
	Percentage

	Yes
	24
	75

	No
	8
	25

[image: image16.emf]Whole Group

75%

25%

Yes

No

Small Group
	Responses
	Frequency
	Percentage

	Yes
	18
	56.3

	No
	14
	43.8

[image: image17.emf]Small Group

56%

44%

Yes

No

Independent Work
	Responses
	Frequency
	Percentage

	Yes
	21
	65.6

	No
	11
	34.4

[image: image18.emf]Independent

66%

34%

Yes

No

Literacy Centers
	Responses
	Frequency
	Percentage

	Yes
	16
	50

	No
	16
	50

[image: image19.emf]Literacy Centers

50% 50%

Yes

No

Cross Grade
	Responses
	Frequency
	Percentage

	Yes
	5
	15.6

	No
	27
	84.4

[image: image20.emf]Cross Grade

16%

84%

Yes

No

Cooperative Learning
	Responses
	Frequency
	Percentage

	Yes
	6
	12

	No
	26
	88

[image: image21.emf]Cooperative Learning

12%

88%

Yes

No

Partner/Paired
	Responses
	Frequency
	Percentage

	Yes
	13
	40.6

	No
	19
	59.4

[image: image22.emf]Partner/Paired Groups

41%

59%

Yes

No

Part G: Analysis of Classroom Reading Practices:
During the 2007 longitudinal classroom observations, the RF Evaluation team noted the classroom reading practices observed (the team marked “yes” if the reading practices were observed). The Reading First Evaluators also noted the number of minutes students read during whole group and individual instruction. Below is an analysis of the data that was collected from the 2007 classroom observations regarding reading practices and the RF Evaluators’ recommendations.

Areas of strength were as follows:

· Independent reading (78%) was the classroom reading practice used most frequently during the 2007 longitudinal classroom observations.

Areas that were average were as follows:

· Read alouds (59 %) and guided reading groups (59%) were observed regularly during the 2007 longitudinal classroom observations.
Areas that were below average were as follows:

· Dramatic readers’ theater (97%), shared reading (88%), tape assisted (69%), partner/paired and choral reading (63%), were not observed regularly during the 2007 longitudinal classroom observations. Students were observed reading in a dramatic readers’ theater group only once during the 2007 longitudinal classroom observations.

Recommendations based on evidence in this section:

· Provide a broader variety of reading practices during reading instruction, such as dramatic readers’ theater, partner/paired, choral, and tape assisted reading.

· Intentionally provide students with a greater amount of actual reading time/minutes during reading instruction.
Part H: Evidence of Classroom Reading Practices:
The following charts and graphs present evidence of grouping for classroom reading practices in addition to the number of minutes students read during the 2007 longitudinal case study classroom observations.
Independent Reading
	Responses
	Frequency
	Percentage

	Yes
	25
	78.1

	No
	7
	21.9

[image: image23.emf]Independent Reading

78%

22%

Yes

No

Shared Reading
	Responses
	Frequency
	Percentage

	Yes
	4
	12.5

	No
	28
	87.5

[image: image24.emf]Shared Reading

13%

87%

Yes

No

Partnered/Paired
	Responses
	Frequency
	Percentage

	Yes
	12
	37.5

	No
	20
	62.5

[image: image25.emf]Partner/Paired Reading

38%

62%

Yes

No

Choral
	Responses
	Frequency
	Percentage

	Yes
	12
	37.5

	No
	20
	62.5

[image: image26.emf]Choral Reading

38%

62%

Yes

No

Guided Reading
	Responses
	Frequency
	Percentage

	Yes
	19
	59.4

	No
	13
	40.6

[image: image27.emf]Guided Reading

59%

41%

Yes

No

Dramatic/Readers’ Theater
	Responses
	Frequency
	Percentage

	Yes
	1
	3.1

	No
	31
	96.9

[image: image28.emf]Dramatic/Readers' Theater

3%

97%

Yes

No

Echo Reading
	Responses
	Frequency
	Percentage

	Yes
	5
	15.6

	No
	27
	84.4

[image: image29.emf]Echo Reading

16%

84%

Yes

No

Read Alouds
	Responses
	Frequency
	Percentage

	Yes
	19
	59.4

	No
	13
	40.6

[image: image30.emf]Read Alouds

59%

41%

Yes

No

Tape Assisted Reading
	Responses
	Frequency
	Percentage

	Yes
	10
	31.3

	No
	22
	68.8

[image: image31.emf]Tape Assisted Reading

31%

69%

Yes

No

Number of Minutes of Independent Reading: Whole Group
	Responses
	Frequency
	Percentage

	0 Minutes
	21
	65.6

	1-5 Minutes
	7
	21.9

	6-10 Minutes
	2
	6.3

	11-15 Minutes
	1
	3.1

	16-20 Minutes
	0
	0

	21 or more minutes
	0
	0

[image: image32.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

0 minutes 1-5

minutes

6-10

minutes

11-15

minutes

16-20

minutes

over 21

minutes

Minutes Observed

Independent Reading: Whole Group

Number of Minutes of Shared Reading: Whole Group
	Responses
	Frequency
	Percentage

	0 Minutes
	28
	87.5

	1-5 Minutes
	2
	6.3

	6-10 Minutes
	1
	3.1

	11-15 Minutes
	0
	0

	16-20 Minutes
	1
	3.1

	21 or more minutes
	0
	0

[image: image33.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

28

of Observations per Level

0 minutes 1-5

minutes

6-10

minutes

11-15

minutes

16-20

minutes

over 21

minutes

Minutes Observed

Shared Reading: Whole Group

Number of Minutes of Partnered/Paired Reading: Whole Group
	Responses
	Frequency
	Percentage

	0 Minutes
	26
	81.3

	1-5 Minutes
	4
	12.5

	6-10 Minutes
	2
	6.3

	11-15 Minutes
	0
	0

	16-20 Minutes
	0
	0

	21 or more minutes
	0
	0

[image: image34.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

0 minutes 1-5

minutes

6-10

minutes

11-15

minutes

16-20

minutes

over 21

minutes

Minutes Observed

Partnered/Paired Reading: Whole Group

Number of Minutes of Choral Reading: Whole Group
	Responses
	Frequency
	Percentage

	0 Minutes
	25
	78.1

	1-5 Minutes
	7
	21.9

	6-10 Minutes
	0
	0

	11-15 Minutes
	0
	0

	16-20 Minutes
	0
	0

	21 or more minutes
	0
	0

[image: image35.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

0 minutes 1-5

minutes

6-10

minutes

11-15

minutes

16-20

minutes

over 21

minutes

Minutes Observed

Choral Reading: Whole Group

Number of Minutes of Guided Reading: Whole Group
	Responses
	Frequency
	Percentage

	0 Minutes
	24
	75.0

	1-5 Minutes
	4
	12.5

	6-10 Minutes
	1
	3.1

	11-15 Minutes
	1
	3.1

	16-20 Minutes
	2
	6.3

	21 or more minutes
	0
	0

[image: image36.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

0 minutes 1-5

minutes

6-10

minutes

11-15

minutes

16-20

minutes

over 21

minutes

Minutes Observed

Guided Reading: Whole Group

Number of Minutes of Dramatic/Reader’s Theater: Whole Group
	Responses
	Frequency
	Percentage

	0 Minutes
	32
	100

	1-5 Minutes
	0
	0

	6-10 Minutes
	0
	0

	11-15 Minutes
	0
	0

	16-20 Minutes
	0
	0

	21 or more minutes
	0
	0

[image: image37.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

of Observations per Level

0 minutes 1-5

minutes

6-10

minutes

11-15

minutes

16-20

minutes

over 21

minutes

Minutes Observed

Dramatic/Reader's Theater: Whole Group

Number of Minutes of Echo Reading: Whole Group
	Responses
	Frequency
	Percentage

	0 Minutes
	27
	84.4

	1-5 Minutes
	5
	15.6

	6-10 Minutes
	0
	0

	11-15 Minutes
	0
	0

	16-20 Minutes
	0
	0

	21 or more minutes
	0
	0

[image: image38.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

28

of Observations per Level

0 minutes 1-5

minutes

6-10

minutes

11-15

minutes

16-20

minutes

over 21

minutes

Minutes Observed

Echo Reading: Whole Group

Number of Minutes of Read Alouds: Whole Group
	Responses
	Frequency
	Percentage

	0 Minutes
	17
	53.1

	1-5 Minutes
	12
	37.5

	6-10 Minutes
	3
	9.4

	11-15 Minutes
	0
	0

	16-20 Minutes
	0
	0

	21 or more minutes
	0
	0

[image: image39.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

of Observations per Level

0 minutes 1-5

minutes

6-10

minutes

11-15

minutes

16-20

minutes

over 21

minutes

Minutes Observed

Read Alouds: Whole Group

Number of Minutes of Tape Assisted Reading: Whole Group
	Responses
	Frequency
	Percentage

	0 Minutes
	29
	90.6

	1-5 Minutes
	1
	3.1

	6-10 Minutes
	1
	3.1

	11-15 Minutes
	0
	0

	16-20 Minutes
	0
	0

	21 or more minutes
	0
	0

[image: image40.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

of Observations per Level

0 minutes 1-5

minutes

6-10

minutes

11-15

minutes

16-20

minutes

over 21

minutes

Minutes Observed

Tape Assisted Reading: Whole Group

Number of Minutes of Independent Reading: Individual Student
	Responses
	Frequency
	Percentage

	0 Minutes
	13
	40.6

	1-5 Minutes
	8
	25.0

	6-10 Minutes
	4
	12.5

	11-15 Minutes
	4
	12.5

	16-20 Minutes
	0
	0

	21 or more minutes
	0
	0

[image: image41.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

0 minutes 1-5

minutes

6-10

minutes

11-15

minutes

16-20

minutes

over 21

minutes

Minutes Observed

Independent Reading: Individual Student

Number of Minutes of Shared Reading: Individual Student
	Responses
	Frequency
	Percentage

	0 Minutes
	32
	100

	1-5 Minutes
	0
	0

	6-10 Minutes
	0
	0

	11-15 Minutes
	0
	0

	16-20 Minutes
	0
	0

	21 or more minutes
	0
	0

[image: image42.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

of Observations per Level

0 minutes 1-5

minutes

6-10

minutes

11-15

minutes

16-20

minutes

over 21

minutes

Minutes Observed

Shared Reading: Individual Student

Number of Minutes of Partnered/Paired Reading:
Individual Student
	Responses
	Frequency
	Percentage

	0 Minutes
	24
	75.0

	1-5 Minutes
	2
	6.3

	6-10 Minutes
	4
	12.5

	11-15 Minutes
	2
	6.3

	16-20 Minutes
	0
	0

	21 or more minutes
	0
	0

[image: image43.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

0 minutes 1-5

minutes

6-10

minutes

11-15

minutes

16-20

minutes

over 21

minutes

Minutes Observed

Partnered/Paired Reading: Individual Student

Number of Minutes of Choral Reading: Individual Student
	Responses
	Frequency
	Percentage

	0 Minutes
	26
	81.3

	1-5 Minutes
	5
	15.6

	6-10 Minutes
	0
	0

	11-15 Minutes
	1
	3.1

	16-20 Minutes
	0
	0

	21 or more minutes
	0
	0

[image: image44.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

0 minutes 1-5

minutes

6-10

minutes

11-15

minutes

16-20

minutes

over 21

minutes

Minutes Observed

Choral Reading: Individual Student

Number of Minutes of Guided Reading: Individual Student
	Responses
	Frequency
	Percentage

	0 Minutes
	20
	62.5

	1-5 Minutes
	5
	15.6

	6-10 Minutes
	3
	9.4

	11-15 Minutes
	3
	9.4

	16-20 Minutes
	1
	3.1

	21 or more minutes
	0
	0

[image: image45.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

of Observations per Level

0 minutes 1-5

minutes

6-10

minutes

11-15

minutes

16-20

minutes

over 21

minutes

Minutes Observed

Guided Reading: Individual Student

Number of Minutes of Dramatic/Reader’s Theater:
Individual Student
	Responses
	Frequency
	Percentage

	0 Minutes
	31
	96.9

	1-5 Minutes
	1
	3.1

	6-10 Minutes
	0
	0

	11-15 Minutes
	0
	0

	16-20 Minutes
	0
	0

	21 or more minutes
	0
	0

[image: image46.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

of Observations per Level

0 minutes 1-5

minutes

6-10

minutes

11-15

minutes

16-20

minutes

over 21

minutes

Minutes Observed

Dramatic/Reader's Theater: Individual Student

Number of Minutes of Echo Reading: Individual Student
	Responses
	Frequency
	Percentage

	0 Minutes
	32
	100

	1-5 Minutes
	0
	0

	6-10 Minutes
	0
	0

	11-15 Minutes
	0
	0

	16-20 Minutes
	0
	0

	21 or more minutes
	0
	0

[image: image47.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

of Observations per Level

0 minutes 1-5

minutes

6-10

minutes

11-15

minutes

16-20

minutes

over 21

minutes

Minutes Observed

Echo Reading: Individual Student

Number of Minutes of Read Alouds: Individual Student
	Responses
	Frequency
	Percentage

	0 Minutes
	27
	84.4

	1-5 Minutes
	5
	15.6

	6-10 Minutes
	0
	0

	11-15 Minutes
	0
	0

	16-20 Minutes
	0
	0

	21 or more minutes
	0
	0

[image: image48.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

of Observations per Level

0 minutes 1-5

minutes

6-10

minutes

11-15

minutes

16-20

minutes

over 21

minutes

Minutes Observed

Read Alouds: Individual Student

Number of Minutes of Tape Assisted Reading: Individual Student
	Responses
	Frequency
	Percentage

	0 Minutes
	25
	78.1

	1-5 Minutes
	3
	9.4

	6-10 Minutes
	3
	9.4

	11-15 Minutes
	0
	0

	16-20 Minutes
	0
	0

	21 or more minutes
	0
	0

[image: image49.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

of Observations per Level

0 minutes 1-5

minutes

6-10

minutes

11-15

minutes

16-20

minutes

over 21

minutes

Minutes Observed

Tape Assisted Reading: Individual Student

Chapter 3

Longitudinal Literacy Center Observations

I. Introduction

Members of the CCLD Reading First Evaluation Team observed two literacy centers in at least two primary classrooms during their Winter 2007 observations at each longitudinal school. These notes were compiled and analyzed for themes and trends. Following is a description of the overall themes for the sixteen literacy center observations, as well as more specific information regarding the evidence collected to support these themes.

II. Themes

Overall successes based on evidence from the longitudinal school literacy center observations:

· The RF Evaluation Team members found that literacy centers at the longitudinal schools contained extensive evidence (68%) that their centers had “posted charts” for the organization of their centers;

· Literacy centers at the longitudinal schools contained extensive evidence (56%) that their students were “actively engaged” during center time;

· Literacy centers at the longitudinal schools contained extensive evidence (62%) that the center materials were prepared, organized, and easily accessible to students;

· Literacy centers at the longitudinal schools contained extensive evidence (54%) that the center tasks were engaging (use of manipulatives, games, activities, etc.); and

· Literacy centers at the longitudinal schools contained extensive evidence (56%) that students’ behavior followed classroom rules and learner expectations during center time.
Overall concerns based on evidence from the longitudinal school literacy center observations:
· The RF Evaluation Team members did not observe and/or observed with minimal evidence (73%) literacy centers having multiple tasks/finish early activities;

· The RF Evaluation Team members did not observe and/or observed with minimal evidence (62%) literacy centers containing evidence of differentiation to meet the needs of a variety of learners; and

· The RF Evaluation Team members did not observe and/or observed with minimal evidence (52%) the centers having “help systems” in place for students (center captains, etc.).

III. Evidence
All four primary grades were represented in the literacy center observations. The number of students varied between 13-22+ in each classroom during the center observations.
Each RF Evaluation Team Member rated the literacy centers on a scale from “not observed, minimal evidence, moderate evidence, to extensive evidence.” Following each statement taken from the literacy center protocol is a chart that summarizes the percentages for the ratings given by the RF Evaluation Team members.

Centers focus on literacy/ the five components of reading.

[image: image50.emf]7%

20%

33%

40%

Not Observed

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Organizational pattern of centers is posted (work board, center chart, etc.).

[image: image51.emf]13%

0%

19%

68%

Not Observed

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Students are actively engaged.

[image: image52.emf]0%

19%

25%

56%

Not Observed

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Centers have clear objectives (task cards posted, etc.).

[image: image53.emf]29%

0%

42%

29%

Not Observed

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Materials are prepared, organized, and easily accessible to students.

[image: image54.emf]0%

0%

38%

62%

Not Observed

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Center activities maximize use of time and earning.

[image: image55.emf]0%

20%

47%

33%

Not Observed

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Center tasks are meaningful (activities or tasks require high level/critical thinking and application of previously taught materials).

[image: image56.emf]6%

25%

19%

50%

Not Observed

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Center tasks are engaging (use of manipulatives, games, activities, etc.).

[image: image57.emf]13%

20%

13%

54%

Not Observed

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Centers include an assessment /accountability component.

[image: image58.emf]37%

19%

38%

6%

Not Observed

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Centers have multiple tasks/finish early activities where appropriate.

[image: image59.emf]46%

27%

20%

7%

Not Observed

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Evidence of differentiation to meet the needs of a variety of learners is apparent.
[image: image60.emf]37%

25%

19%

19%

Not Observed

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Students work in various groups (individual, partner, team, group, etc.).

[image: image61.emf]7%

27%

13%

53%

Not Observed

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Help system for students is evident (center captains, etc.).

[image: image62.emf]46%

6%

24%

24%

Not Observed

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Specific location for complete and incomplete student work is evident (task folders, pocket folders, hanging folders, basket, etc.).

[image: image63.emf]19%

6%

31%

44%

Not Observed

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Students’ behavior follows classroom rules and learner expectations.

[image: image64.emf]0%

6%

38%

56%

Not Observed

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Student movement (transitions) between centers is organized.

[image: image65.emf]13%

0%

38%

49%

Not Observed

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Sample of Evaluators’ notes from the literacy observation protocols:

· Could not determine if students had a “help system;” however, students were working collaboratively and assisting each other;

· Centers are labeled over the tables, task cards were not observed, and each student had a center folder;

· Several center activities help with differentiation;

· Aid circulates around to each center; and

· Some groups were off task and loud.

Chapter 4
Longitudinal Case Study Reports

I. Introduction

The eight longitudinal schools that were observed by the CCLD’s Reading First Evaluation Team during the winter of 2007 were sent follow-up case study reports after their winter visits. This is the third year in which these schools have been observed and have received follow-up reports from the CCLD’s Reading First Evaluation Team. These reports included information based on interviews and the four classrooms observed during the site visits. Each report included information about the five Reading First components, grouping, core program information, learning environment, literacy centers, instruction, and questions and strengths resulting from the visit. These case study reports from the winter of 2007 longitudinal site visits were compiled and grouped together according to the feedback given for each area. Using this data, summaries were completed and themes were noted.

II. Themes

Overall successes based on evidence from the longitudinal case study feedback reports:
· Fifty-two percent of the teachers taught comprehension with extensive evidence, and an additional 48% taught with moderate evidence during core reading instruction;

· Eighty-seven percent of the teachers taught fluency with moderate evidence during core reading instruction;

· Fifty-three percent of the teachers taught vocabulary with moderate evidence, and an additional 27% taught with extensive evidence;

· Seventy-five percent of the schools contained “extensive evidence” regarding an organized classroom with literacy centers, multiple types of reading materials, manipulatives, and different types of seating, signs, and charts all relating to the reading instruction; and

· Support and collaboration among the leadership and staff appear to be common throughout the longitudinal schools. “There is a high level of collaboration among the leaders and teachers to help all students progress, providing a focused goal for the entire school.”

Overall concerns based on evidence from the longitudinal case study feedback reports:
· Phonemic Awareness was not observed during 60% of the site visits. During the remaining 40% of the visits, there was minimal evidence to support phonemic awareness;

· Vocabulary instruction was not observed during 53% of the site visits;

· Only 3% of the classrooms observed provided “dramatic or readers’ theater” for students, and 16% of the classrooms observed provided both “echo” and” shared” reading for students. These three reading practices, along with other types of reading practices, provide a variety for students in the classroom during the reading instruction; and

· Questions and concerns such as “How can teachers implement authentic assessment to check for student understanding of content presented during lessons (i.e. checklist, running records)?” and “During the core reading instruction, how can teachers continue to promote a variety of grouping structures in the classroom?” are posed in the case study reports.
III. Evidence

The following statements, graphs, and charts, present the evidence from the classroom observation protocols utilized during the longitudinal site visits.

Grades observed:

Kindergarten, first, second, and third grades were observed at each of the longitudinal schools.

Core program observed:

The core programs were observed during the winter site visit at each of the longitudinal schools.

Five reading components observed:

The Evaluation Team reported to each school how often they observed the five RF components in each of the four classrooms during their forty-five minute observation. This forty-five minute observation was part of the teacher’s ninety minutes of core reading instruction. If the component was observed, the team member noted whether there was minimal, moderate, or extensive evidence in that classroom for that reading component. Out of the eight schools represented, the following pie charts disclose the percentages for each component and the evidence supporting the observation.

Phonemic Awareness:

This pie chart represents thirteen classrooms out of thirty-two classrooms where phonemic awareness was observed and the rating given by the Evaluation Team for those classrooms:
[image: image66.emf]54% 38%

8%

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Phonics:

This pie chart represents sixteen out of thirty-two classrooms where phonics was observed and the rating given by the Evaluation Team for those classrooms:

[image: image67.emf]62%

38%

0%

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Vocabulary:

This pie chart represents fifteen out of thirty-two classrooms where vocabulary was observed and the rating given by the Evaluation Team for those classrooms:

[image: image68.emf]20%

53%

27%

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Fluency:

This pie chart represents twenty-four out of thirty-two classrooms where fluency was observed and the rating given by the Evaluation Team for those classrooms:

[image: image69.emf]13%

87%

0%

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Comprehension:

This pie chart represents thirty-one out of thirty-two classrooms where comprehension was observed and the rating given by the Evaluation Team for those classrooms:

[image: image70.emf]0%

48%

52%

Minimal Evidence

Moderate

Evidence

Extensive

Evidence

Learning environment:

The chart below represents all eight longitudinal schools and the findings submitted to the schools from the Evaluation Team regarding the “learning environment” in their classrooms. Seventy-five percent of the schools contained “extensive evidence” regarding an organized classroom with literacy centers, multiple types of reading materials, manipulatives, and different types of seating, signs, and charts all relating to the reading instruction.

[image: image71.emf]0 2 4 6 8

Minimal

Moderate

Extensive

Number of Schools

Mode of Delivery:

The chart below represents all eight longitudinal schools and the findings submitted to the schools from the Evaluation Team regarding the “mode of delivery” during reading instruction. Seventy-five percent of the schools contained “moderate evidence” regarding explicit and systematic instruction with clear objectives and connections made to students’ prior and current knowledge.

[image: image72.emf]0 2 4 6 8

Minimal

Moderate

Extensive

Number of Schools

Literacy Centers:

The chart below represents all eight longitudinal schools and the findings submitted to the schools from the Evaluation Team regarding the “literacy centers” in their classrooms. Literacy centers were not observed in two schools during the site visits. Fifty percent of the remaining schools had “moderate evidence” to support engaging centers that promoted differentiated activities, clear objectives, task cards, and opportunities for student response-methods during core instruction.

[image: image73.emf]0 1 2 3 4 5

Minimal

Moderate

Extensive

Number of Schools

Student Engagement:

The chart below represents all eight longitudinal schools and the findings submitted to the schools from the Evaluation Team regarding “student engagement” during reading instruction. Sixty-two and one-half percent of the schools received “extensive evidence” for their feedback in regard to students being highly engaged during the reading instruction.

[image: image74.emf]0 2 4 6

Minimal

Moderate

Extensive

Number of Schools

Student-Teacher Interactions:

The chart below represents all eight longitudinal schools and the findings submitted to the schools from the Evaluation Team regarding “student-teacher interactions” during reading instruction. Sixty-two and one-half percent of the schools received “moderate evidence” for their feedback in regard to student-teacher interactions being open-ended, student focused, and providing meaningful and specific instructional feedback.

[image: image75.emf]0 2 4 6

Minimal

Moderate

Extensive

Number of Students

Higher-Level Questioning:

The chart below represents all eight longitudinal schools and the findings submitted to the schools from the Evaluation Team regarding the “higher-level questioning” during reading instruction. Fifty percent of the schools received “extensive evidence,” and 50% of the schools received “moderate evidence” in regard to the teacher providing multiple levels of questions requiring students to expand their thinking and learning.

[image: image76.emf]0 1 2 3 4 5

Minimal

Moderate

Extensive

Number of Schools

Classroom Reading Practices:

The chart below represents all eight longitudinal schools and the findings submitted to the schools from the Evaluation Team regarding the thirty-two classrooms and how often these specific reading practices were observed.

Eighty-one percent of the classrooms observed provided “independent” reading for students. However, only 3% of the classrooms observed provided “dramatic or readers’ theater” for students.

Number of Observations of Reading Practices
[image: image77.emf]26

5

13

12

18

1

5

19

11

Independent

Shared

Partner/Paired

Choral

Guided (with

teacher)

Dramatic,

Readers'

Theater

Echo

Read Alouds

Tape Assisted

Reading

Whole Group and Individual Student Reading Practices:

The following boxes include additional information regarding the reading practices observed. The Evaluation Team noted the minutes read for the whole group and minutes read for an individual student throughout the forty-five minute reading lesson and then provided a range of time for the case study report. These findings are the total ranges for all eight longitudinal schools.

Independent

Whole group: students reading a range of 1-15 minutes

Individual: students reading a range of 1-45 + minutes

Shared

Whole group: students reading a range of 1-20 minutes

Individual: students reading a range of 1-15 minutes

Partner/Paired
Whole group: students reading a range of 1-10 minutes

Individual: students reading a range of 1-15 minutes

Choral

Whole group: students reading a range of 1-10 minutes

Individual: students reading a range of 1-15 minutes

Guided

Whole group: students reading a range of 1-30 minutes

Individual: students reading a range of 1-20 minutes

Dramatic

Whole group: students reading a range of 1-5 minutes
Readers’ Theater
Individual: students reading a range of 0 minutes
Echo

Whole group: students reading a range of 1-10 minutes

Individual: students reading a range of 0 minutes

Read Alouds
Whole group: students reading a range of 1-20 minutes

Individual: students reading a range of 1-5 minutes

Tape Assisted
Whole group: students reading a range of 1-10 minutes
Reading

Individual: students reading a range of 1-20 minutes
Strengths Submitted
The Evaluation Team reported several strengths to each of the eight longitudinal schools. Below is the complete list of strengths included in each case study report, grouped according to subject matter.

Strengths in Leadership

· The principal and reading coach should be recognized for their support to the staff through PD, classroom visits, organizing summer reading programs, etc;

· The school coach is very aware of the reading needs of students and actively involved in assisting teachers as needed;

· Strong administrative support especially from the district coach;

· School coach and principal provide positive support and extensive assistance with RF implementation;

· Collaboration among teachers and the intervention specialist are common and continuous;

· School celebrates student reading successes and displays student work in classrooms and hallways;

· Kentucky Department of Education providing extensive support to school and additional funding to implement a summer school program;

· Learning environment at the school is literacy focused with student work displayed and well stocked, organized classroom libraries;

· There is a high level of collaboration among the leaders and teachers to help all students progress, providing a focused goal for the entire school;

· School coach and principal providing positive support and extensive assistance with Reading First implementation;

· School coach and principal spend extensive time observing and conferencing with teachers in regard to effective reading instruction;

· School coach displayed data visually from grades P1 to P4 to determine needs and identify areas of growth;

· Principal supportive of the Reading First (RF) initiative and has observed teachers applying knowledge and skills acquired during professional development in their classrooms; and

· Principal shared that RF has shown teachers how to plan instruction with specific data.

Strengths in Teachers
· Teachers who were observed made connections between assessments and instruction;

· Teachers appear focused on designing and delivering explicit instruction. Objectives were clearly stated, strategies explained, and summaries provided;

· Teachers use the color-coded data boards to track student progress;

· Teachers demonstrate a positive attitude for RF and are motivated to analyze data and design instruction that will move students forward;

· Teachers are using data to plan for instruction and testing students at the intensive and strategic level every three weeks;

· Most of the teachers were summarizing “how” and “why” the lesson concept applies to reading;

· Teachers communicated different reading strategies and how students could use them during reading (i.e. fix-up strategy);

· During a pre-reading discussion, a teacher modeled her process of developing a prediction for students (thinking aloud);

· One teacher provided a variety of reading opportunities for students during whole group;

· Teachers and students used multiple resources and literacy materials during instruction;

· During instruction, teachers provided students with summaries of “how” and “why” concepts applied to reading (i.e. “We use comparing and contrasting to help us better understand the story”);

· Several teachers provided a variety of learning structures during large group (i.e. After the teacher reviewed first, next, and last concept, she had students read to a partner and then re-tell story using the terms first, next, and last);

· Teachers provided positive social and emotional support to the students;

· A teacher provided time for students to share their responses and ideas with students sitting next to them; and

· Before reading a story, a teacher allowed students ample time to preview text to interpret meaning from text illustrations. Through their interpretations, students were to determine the author’s point of view.

Strengths for Paraprofessionals
· Good classroom management. Paraprofessionals monitor and manage centers so that the teacher is not interrupted during small group instruction;

· Professional development is on-going. The school coach stated that the professional growth of teachers improves each year; and

· Every classroom has a paraprofessional to assist during the core literacy center time.

Strengths in Classrooms
· Learning environments were equipped with extensive literacy materials and organized for small and large group instruction;

· Observations revealed a variety of reading practices being implemented in the classrooms, especially in third grade;

· A variety of student reading practices observed especially in second and third grades;

· Literacy centers had clear objectives, provided for active engagement, focused on the five reading components and allowed for a variety of grouping structures;

· Picture representations are displayed along side vocabulary words in the classroom;

· Literacy centers in two classrooms included hands-on activities related to the five components and included student accountability;

· Three classrooms displayed the five components with objectives and skills to be addressed for the day and/or week. The posted objectives were included in the lesson delivery;

· Explicit and systematic instruction was delivered in all classrooms;

· Classroom learning environments had well defined areas for large and small group instruction;

· Literacy centers were well connected to the five reading components and the core program, provided clear task objectives, supplied meaningful, hands-on activities, and allowed for a variety of grouping structures (i.e. individual and partner/pair);

· Most classrooms had smooth transitions from one learning event to the next;

· Learning environments were well-organized and print rich with a variety of literacy materials and books;

· There was evidence of literacy centers being implemented with specific tasks related to the five components of reading; and

· The observations revealed that a variety of grouping structures were being implemented in all classrooms.

Strengths of Students
· Students exhibited knowledge of reading skills and strategies (i.e. steps to clarification, tickle me words);

· Students are making gains; there are fewer students reading below grade level. Approximately 25% of the strategic and intensive students have moved to benchmark status this school year;

· Students are ability grouped on grade level instead of across grade levels;

· Students transitioned smoothly from large group to small group to literacy centers;

· During instruction, students were engaged and student-teacher interaction was at the extensive level;

· Comprehension was at the extensive level for P1-P4;

· Students are being placed in groups based on their reading needs;

· During a small group lesson, students were given the opportunity to cooperate and discuss a story’s sequence before individually completing a sequencing assignment;

· Students were highly engaged throughout the learning process;

· Students were given the opportunity to respond to higher level questions; and

· Students transitioned smoothly from one learning event to the next.

Questions Submitted

The Evaluation Team reported several questions to each of the eight longitudinal schools. Below is the complete list of the questions included in each case study report according to subject matter.

Questions for Leadership
· Are plans in place to sustain the positive changes that have occurred as a result of RF? In particular, will the school try to continue with the services of a reading coach after the grant is over?

· Are all members of the leadership team (principal, school coach, and district coach) involved and doing their part in making sure teachers are at the right point in the implementation of RF?

· How will intervention instruction be affected by cutbacks in personnel? (There is concern that the classroom teacher would be responsible for delivering intervention instruction in addition to the core and supplemental programs.)

· How can the school coach assist teachers in implementing more shared, partner/paired, and dramatic/readers’ theater reading?

Questions for Teachers
· How can teachers continue to create literacy centers that are integrated with the core program and the five reading components, and also differentiate to meet students’ needs?

· Are the five components being addressed on a daily basis?

· How can teachers continue to develop the skill of teaching fluency, an area where students are struggling? Are there ways other than round-robin reading for students to practice fluency during small group instruction?

· Are the five components of reading being addressed? (There was no phonics instruction observed.)

· Do teachers explicitly explain (what, when, how , why) the five components of reading, provide summaries at the end of lessons, and allot time for reflection?

· How can teachers continue to implement systematic and explicit instruction through the “I do it, we do it, you do it” strategy?

· During lesson delivery, do teachers explicitly discuss how reading strategies apply to reading practices?

· How can teachers authentically assess students during the learning process?

· How can teachers implement authentic assessment to check for student understanding of content presented during lessons (i.e. checklist, running records)?

· How can teachers assess students authentically during the learning process (i.e. checklists, running records)?

· Are there alternative methods for teaching specific skills or ways in which teachers are able to provide a variety of methods for teaching skills and concepts as opposed to teaching primarily through workbooks?

· Do teachers provide a variety of opportunities for students to read?

· Teachers led a discussion using higher order questions, but are students given opportunities to generate and share their own questions regarding text?

· How can teachers continue to ask higher-level questions and provide high level of instructional feedback?

· Although there was evidence of higher-level questioning, how can teachers provide students with the opportunity to elaborate and expand on their responses (i.e. move beyond and extend on topic)?

· When completing a lesson, do teachers allow times for students to reflect or provide a summary of lesson objectives?

· How can teachers provide follow-up lesson activities to understand students’ comprehension level?

· How can teachers integrate summaries of “how” and “why” the lesson concept applies to reading?

Questions for Paraprofessionals
· A classroom assistant worked independently during small group time. Is she available to work with a small group for one or two group rotations?

Questions for Classrooms
· During the core, how can teachers continue to promote a variety of grouping structures in the classroom?

· Are the literacy centers engaging, and do they differentiate the needs for ALL students?

· What kinds of assessment and accountability components can be embedded with all literacy center activities?

· How can more shared reading and dramatic/readers’ theater be implemented in the classroom?

· How can more meaningful and a variety of reading practices (i.e. partner/paired, readers’ theater, echo) be encouraged during the core reading time?

Questions for Students
· Are students practicing the different ways of reading during core? (In classrooms observed, student reading ranged from one to ten minutes during the forty-five minute observation.)

· Are students at all levels provided with meaningful literacy activities during center time?

Questions for Programs
· Is the supplemental program beneficial for those students participating in this tier program? Is it a good use of students’ time? How is their progress measured and monitored with this program?

· Are there options that would make the intervention program more effective?
Chapter 5

 Longitudinal School Coach Interviews

I. Introduction

Members of the Collaborative Center for Literacy Development (CCLD) Reading First Evaluation Team interviewed school coaches at the eight longitudinal case study schools in the winter of 2007. A protocol of 20 questions was used and the responses were compiled, summarized, and analyzed for themes and areas of concern. Included in this section are the individual questions presented to school coaches, graphs and summaries of their responses, and themes or trends that were noted.

II. Themes

Overall successes based on evidence from school coach interviews:
· Teacher-centered duties were the priority for school coaches; the top three were observing in classrooms, conferencing with teachers, and modeling lessons;
· Half of the school coaches are spending at least 60 minutes per day observing in classrooms, and one third are spending 40-60 minutes a day conferencing with teachers;
· Intensive students are progress monitored 2.7 times per month, on average; strategic, 1.9 times per month; and
· School coaches report continued professional growth by their teachers (100%), moderate or extensive support from KDE (86%), extensive support from their district (75%), and extensive support from their principals (57%).

Overall concerns based on evidence from classroom observations:

· Twenty-five percent of school coaches reported 31-40% of intensive students moving to strategic or benchmark, and the remaining 75% of school coaches reported less than 30% of intensive students moved up to strategic or benchmark;
· Fourteen percent of school coaches reported over 51% of strategic students moved up to benchmark; 72% reported less that 25% of strategic students moved up to benchmark level; and
· Fifty percent of school coaches report concerns (overall) about P3 students, and 63% of school coaches report concerns about P4 students. Concerns primarily related to oversized classrooms and regression over the summer.

III. Evidence

The following statements, charts, and graphs present the evidence collected during the school coach interviews for the 2007 longitudinal site visits.

How would you rank your school coaching duties in order of importance?

School coaches ranked a list of duties from 1 to 7, with 1 being the most important. On some of the duties, the rankings were consistently close. (For example, “Completing necessary administrative tasks”—rankings were between 5 and 7. On others, the range was much wider; “Providing professional development”, had a range of 1-6 rankings.) To illustrate the range of answers, the data is presented in range, mean, median, and mode on the table below. The duties are listed from most to least important, based on their mean.

 Range of

 School Coach Duty Rankings Mean Median Mode

	Observing in the classroom
	1-3
	1.9
	2
	1,2

	Conferencing with teachers
	1-3
	2.1
	2
	2,3

	Modeling lessons in the classroom
	1-5
	2.2
	1.5
	1

	Providing professional development
	1-6
	3.6
	4
	4

	Testing
	4-5
	4.4
	4
	4

	Attending and chairing Reading First meetings
	3-7
	5.7
	6
	6

	Completing necessary administrative tasks
	5-7
	6.4
	7
	7

Do you have an assistant?
	Yes
	37%

	No
	63%

On an average day, how much of your time is spent in the classrooms modeling reading lessons?
On an average day, how much of your time is spent in the classrooms observing?
On an average day, how much of your time is spent conferencing with individual teachers?
The chart below summarizes the responses to the previous three questions:
School Coach Daily Activities In Classrooms

Minutes/day Modeling Observing Conferencing

	0-20
	72%
	25%
	25%

	21-40
	14%
	12.5%
	37.5%

	41-60
	14%
	12.5%
	37.5%

	60+
	0%
	50%
	0%

Are you implementing new changes for Reading First at your school this year?

All of the school coaches responded “yes” to this question, giving multiple explanations of these changes. A summary of their responses is listed below:

· Refining intervention (38%);
· Focused and intentional supplemental instruction (25%);
· More proactive team planning (13%);
· Focus on scaffolding instruction (13%);
· Alignment with core content (13%);
· Focus on re-grouping in literacy block (13%); and
· Cross grade level groupings (13%).
At this point of implementation, what one major concern do you or the teachers have regarding Reading First?

What are you doing to address this concern?

School coaches gave different answers to the above questions. Below is a summary of their responses, with the concern listed first, and then how they are addressing it:

· Rigid guidelines of the program—we are working with the state coach, seeking feedback, asking questions about what we can do;
· Lack of progress—test scores are not where they should be—we are looking at data more closely, working with KDE (conference calls), having summer school;
· My major concern after 2.5 years is a few teachers are still not on board. Teachers concern is explicit lesson plans and time involved—we are hiring subs so teachers can work on planning;
· Personnel issues, looking at cutbacks, may not have personnel for intervention, and our 2nd/3rd grade classes will be over cap size—we are considering hiring an interventionist;
· So much paperwork—yet I love the ideas. Intervention plans are lengthy; GRADE analysis and report cards are telling us the same thing. We spent hours and hours grouping, yet it turned out to be the same way we already had it organized! We have to do it—nothing we can do to change the paperwork;
· Staying on top of intervention, making sure everything is aligned and difficult to remain effective constantly. We meet monthly to stay on top of things, putting everything into practice at level we need it to be. I am trying to teach and model more, and be present at planning, and implementing it by modeling. I have a more trusting relationship and more problem solving with the teachers;
· Intensive program is not a fit for our kids—we are looking at making an amendment to grant to purchase another Tier III program; and
· Meeting the students’ needs in comprehension—we are training on how to choose an answer on the test.

How often are you progress-monitoring students/month?

School coaches were to pick from 1-4 times per month for intensive, strategic, and benchmark students. The table below summarizes their responses:

Frequency of Progress Monitoring
(Times per Month)

 Mean
 Median

Mode

	Intensive
	2.7
	2
	2

	Strategic
	1.9
	2
	2

	Benchmark
	1
	1
	1

Approximately, what percentage of intensive students has moved to strategic or benchmark status this school year?

Approximately, what percentage of strategic students has moved to benchmark status this school year?

The following table summarizes the responses to both of the above questions. (For example, looking at the first line, 14% of school coaches estimated that 0-5% of their students moved from strategic to benchmark this school year, while none of the school coaches reported 0-5% of their students moved from intensive to strategic/benchmark.)

School Coach Estimates
 % Of students moving
 Intensive students moving Strategic students moving

 Up a level to Strategic or Benchmark to Benchmark

	0-5
	0%
	14%

	6-10
	25%
	14%

	11-15
	12.5%
	0%

	16-20
	12.5%
	30%

	21-25
	12.5%
	14%

	26-30
	12.5%
	0%

	31-40
	25%
	14%

	41-50
	0%
	0%

	 51+
	0%
	14%

What do you think has been the greatest impact on reducing the number of students reading below grade level at your school?

School coaches gave multiple answers to this question, which included the following:

· Explicit instruction (35%);
· Core instruction (25%);
· Intervention instruction (13%);
· Professional development (13%);
· Consistence in instruction (13%);
· Planning to meet individual needs (13%);
· Flexible groupings (13%);
· Better communication between all educators (13%);
· Literacy center groupings (13%); and
· Leadership (13%).
What assessment, GRADE, DIBELS, or other assessments, provides you with the most information to plan individual instruction?

The majority of school coaches gave multiple answers to this question, including:

· GRADE (75%);
· DIBELS (63%);
· Running Records (25%);
· Unit skills tests (13%);
· DRA (13%);
· PASS test (13%); and
· Phonics skills tests (13%).
What system do you have in place for analyzing data?

The vast majority (88%) of school coaches described more than one system for analyzing data at their schools. Their responses were:

· GRADE analysis by type (75%);
· DIBELS forms (25%);
· Data analysis as a faculty after school (25%);
· Data boards (13%);
· Embedded PD (13%);
· Team weekly meetings (13%); and
· Grade level meetings (13%).
In this third year of implementation, do you feel your teachers continue to grow professionally as a result of Reading First?

	Yes

	100%

Explain:

· Teachers have/show more leadership skills (25%);
· Teachers are implementing the strategies (13%);
· Teachers are using explicit instruction (13%);
· Teachers are becoming more data driven (13%);
· Reading First has forced us to have a framework and professional development, leading us to improvement (13%);and
· We have 6 new primary teachers, so we are starting over.
Do your teachers plan in grade level teams or individually?
How Teachers Plan
	Grade level teams
	63%

	Individually
	0%

	Both
	37%

Overall, what grade/s are you most concerned about? Has this changed since last year?

Areas of Concern for School Coaches
	P1
	13%

	P2
	0%

	P3
	50%

	P4
	63%

Several school coaches gave more than one grade level as an area of concern. Their reasons included:

· Students regressed from second grade level to first in the summer—we’re having to re-teach a large amount of material; for K-1, it is skills oriented, and their application needs to be stronger;
· We have large class sizes and several special needs students;
· 3rd grade is most commonly “stagnant”; and
· Oversize classrooms have been an issue—I’m focusing on small group plans, planning for oral fluency instruction.

How would you rate your support from KDE? …your district?...your principal?
The chart below summarizes school coaches’ responses to the last 3 questions of the interview.

 Level of Support KDE District Principal

	Minimal
	14%
	25%
	14%

	Moderate
	43%
	0%
	29%

	Extensive
	43%
	75%
	57%

Chapter 6

Longitudinal Principal Interviews

I. Introduction

Members of the CCLD Reading First Evaluation Team interviewed school principals from the eight longitudinal schools in the Winter 2007 (See Appendix D). Interview notes were compiled and analyzed for themes and trends. Following is a description of the overall themes, as well as the questions and responses from the principals’ interviews.

II. Themes

Overall successes based on evidence from the Year I principal interviews:
· Positive teacher attitude;
· Communication and collaboration among staff;

· Assessment data driving planning and instruction:
· Understanding of research-based reading practices;
· Teachers exhibiting confidence in teaching reading; and
· Increase in students’ test scores.
Overall concerns based on evidence from Year I principal interviews:
· Accountability in learning centers;
· Continue to develop students’ comprehension abilities;
· How to integrate experiences to build background knowledge for reading instruction;
· Time and assistance to schedule everything;
· Funding literacy coaches at end of grant period;
· Addressing problem of students with high transient rates;
· Workloads, teacher stress, scheduling demands and time constraints; and

· Sustainability without funding.

III. Evidence

The following statements, charts, and graphs present the evidence collected during the principal interviews for the 2007 longitudinal site visits.

How many years have you been a Reading First principal?
	One Year
	Two Years
	Three Years
	Four Years

	1 principal
	1 principal
	2 principals
	4 principals

How much time do you spend observing in the Reading First classrooms per week?
	0-20 minutes
	21-40 minutes
	41-60 minutes
	60+ minutes

	1 principal
	2 principals
	0 principals
	5 principals

How much time do you spend conferencing with teachers about their reading instruction per week?
	0-20 minutes
	21-40 minutes
	41-60 minutes
	60+ minutes

	1 principal
	2 principals
	1 principal
	4 principals

How will your school sustain any positive changes that have occurred as a result of Reading First?
· Funding the literacy coach (3 responses);

· Continue intervention and core 90 minute reading program (2 responses);

· Summer literacy program (1 response);

· ESS targets of reading and math (1 response);

· District support and instructional PD money (1 response);

· Data analysis, team planning, goal setting, and celebrations (1 response);

· Continue using literacy materials (1 response);

· PD mini-sessions (1 response); and

· Teachers know how to use data to make instructional changes and how to teach reading (1 response).

In what specific manner have teachers continued to grow professionally during this third year of implementation?
The principals shared the following comments:

· 3 out of 8 shared assessment helps to drive planning and instruction;

· 3 out of 8 shared communication and collaboration exist among staff;

· 3 out of 8 shared positive attitude about attending and participating in PD;

· 2 out of 8 shared teachers are committed and observing student progress;

· 1 out of 8 shared that staff knows reading component processes;

· 1 out of 8 shared teachers are developing next steps and strategies on their own plus connection to theory;

· 1 out of 8 shared teachers are applying what they have learned;

· 1 out of 8 shared evidence of modeling and coaching other teachers;

· 1 out of 8 shared accountability in regard to reading achievement;

· 1 out of 8 shared developing literacy centers; and

· 1 out of 8 shared the occurrence of monthly roundtable discussions.

Have you observed changes in teacher attitudes during year 3 of implementation?
All eight principals stated that they have observed change in teachers’ attitudes. In addition, they commented that teachers are exhibiting confidence in teaching reading, demonstrating willingness to be involved, observing positive outcomes of the RF process, feeling more comfortable with core reading program, and showing more determination to increase test scores.

Overall, which one of the five components do you feel the teachers implement at the highest level?

Three principals selected phonemic awareness, and two principals selected fluency at the highest implementation level. Additionally, one principal selected comprehension, one principal selected phonics, and

one principal selected vocabulary.

Which of the five components do you feel the teachers implement at the lowest level?
This question provided a variety of responses from the seven principals who responded. Three principals shared that comprehension was at the lowest level, and one principal shared vocabulary and comprehension were both at the lowest level, and another principal shared that that upper primary (grades 2-3) needs to work on comprehension and lower primary (grades K-1) needs to work on phonemic awareness. One principal responded that phonemic awareness was implemented at the lowest level at their school, and the final principal shared that fluency was implemented at the lowest level at their school.

What areas of reading continue to need the most attention at your school?
Four principals stated that comprehension needed the most attention at their schools, while three stated vocabulary, and two stated fluency. One principal shared the need for more general background knowledge for economically disadvantaged students.

What one major success has your school celebrated during the third year of Reading First implementation?
The following are successes shared by the principals grouped according to the topics shared:

· Increase in GRADE scores as a result of developing an action plan and funds from KDE;

· Celebration at the kindergarten level with the least number of intensive students;

· Highest kindergarten scores in the district;

· Sustaining growth in reading achievement at the third grade level;

· Intervention is down; and

· Increase in all test scores;

Note: One principal shared that he is pleased with progress but has not celebrated anything this year.

The following is a prompt that the principals were asked to respond to and their quotes:

Principals shared that RF is a program that …………….

	…helps in many ways.
	…enabled our school to be focused

and practice in meeting needs of our students.
	…builds fluent readers.
	…makes it possible for all students to be fluent.

	…makes a huge impact on each and every student.
	…ensures a structure to ensure student progress in reading.
	…has benefited students.
	…provides structure and stability that shows us how to teach everything.

All principals shared that children in the RF program would be proficient readers and be taught based on their individual needs.

Principals shared that RF has not addressed the following:
· Accountability in learning centers;

· How to integrate experiences to build background knowledge for reading instruction;

· Time and assistance to schedule everything;

· Funding literacy coaches at end of grant period;

· Addressing problem of students with high transient rates;

· Workloads, teacher stress, scheduling demands, and time constraints; and

· Sustainability without the money.

The following are prompts the principals were asked to respond to and their condensed quotes:

Due to RF teachers……..

	…are very knowledgeable of individual student needs and strategies to address those.
	…know how to meet the needs of their kids. Core program allowed a structure that meets needs for school wide reform.

	…have grown professionally and are able to properly and accurately identify students at-risk for reading difficulties. Teachers have in place successful strategies for preventing reading difficulties in young children.
	…other teachers are being more influence to have training and knowledge on reading instruction.

	…now aware of what to teach in regard to reading.
	…students have become more fluent readers.

	…see the progress of students to do things better.
	…are consistent and effective.

RF has changed…

	…teacher attitudes.
	…quality of instruction.
	…level of expectations.
	…being able to access specific data.

	…way reading is taught.
	…our level of focus.
	…team-effort where everyone is working together.
	…how students learn to read.

Chapter 7
Longitudinal Teacher Questionnaire
I. Introduction
During the winter of 2007, the CCLD asked school coaches at each of the eight longitudinal case study schools to distribute questionnaires (See Appendix E) to eight teachers. Of the 50 questionnaires returned, 49 were completed by female teachers and one by a male teacher. All primary grade levels were represented by grades K-3 returning 15, 14, 12, and 10 questionnaires respectively. The majority of responding teachers (78%) indicated 0-9 years of teaching experience, with 22% of respondents indicating 10-17 years or more of teaching experience. This chapter contains the questions teachers were asked and a summary of their responses.

II. Themes

Overall strengths based on evidence from teacher questionnaires:

· Ninety-eight percent of teachers like their core reading program;

· Eighty-four percent of teachers feel their program connects to other content areas within the curriculum;

· Eighty-eight percent of teachers think literacy centers are beneficial for students;

· Ninety-eight percent of teachers require students to read at home;

· Seventy-six percent of teachers tell their students about books they read; and

· Teachers in all grades, K-3, indicated a variety of strategy instruction.

Overall concerns based on evidence from teacher questionnaires:

· Thirty-four percent of teachers indicate activities addressing the five components as an area for improvement with their literacy centers;

· Twenty percent of teachers indicate a need to improve the types of activities offered in a center; and

· Teachers (24%) indicate a need for ideas to improve literacy centers in their classrooms. They also indicated time to plan (20%) and professional development (14%) as resources to help improve literacy center development.

III. Evidence
The following statements, charts, and graphs present the evidence collected from the teacher questionnaires during the 2007 longitudinal site visits.

Core Reading Program

The majority of teachers (98%) said they like their school’s core reading program. Ninety-two percent of teachers said they also like the program’s stories.
Does your core program connect to other content areas?
Sixteen percent of teachers find their programs always integrate other content areas within its curriculum, whereas 84% find their programs sometimes connect to other content areas.

How would you rate the overall comprehensiveness of your core reading program? (Minimal, Moderate, or Extensive)
The following chart shows teachers’ rating their core programs’ comprehensiveness.

 [image: image78.emf]Comprehensiveness of Core Reading

Program

0%

43%

57%

Minimal

Moderate

Extensive

The three genres appearing most frequently in schools’ core reading programs include fantasy stories or fairytales, animal stories, and expository text.

 [image: image79.emf]The Top Three Genres found in Reading

Programs

33%

35%

32%

Animal Stories

Fantasy/Fairytales

Expository Text

Literacy Centers

The majority of teachers (88%) answered “yes” when asked if literacy centers are beneficial for students. Eighty-six percent of teachers plan for students to work in literacy centers five days a week. Twelve percent have centers four days a week, while two percent have centers only three days per week. Teachers indicated a variety of intervals for changing center activities. These intervals are indicated in the following chart:

	How often do you change center activities?

	Once a month
	10%

	Twice a month
	22%

	Twice a week
	4%

	Once a week
	56%

	Daily
	4%

Only twenty-two percent of teachers rated their literacy centers as having an extensive level of quality. The majority (78%) rated center quality as moderate, and 5% rated their centers with minimal quality.

	Center Quality Ratings

	Minimal
	5%

	Moderate
	78%

	Extensive
	22%

Forty-six percent of teachers spend between 0 and 2 hours a week planning center activities. Thirty-eight percent reported spending 3 to 4 hours per week. Teachers’ planning time for centers is included in the chart below.

	Literacy Center Planning Per Week

	0-2 hours
	46%

	3-4 hours
	38%

	5-6 hours
	6%

	7-8 hours
	6%

	8+ hours
	4%

As indicated by teacher responses, creating literacy center activities is time consuming. Thirty-five percent of teachers create their own center activities. Many teachers (63%) use commercially produced centers in addition to creating their own activities. Two percent of teachers use only commercially produced activities in their centers.

What area of improvement would you identify for your literacy centers?
Teachers identified six main areas for center improvement. This chart exhibits these areas with a list of examples following the chart.

[image: image122.png]COLLABORATIVE CENTER FOR

DEVELOPMENT

	Area
	Examples

	Management
	Organization, Space, Management

	Activities
	More hands-on activities, Activities to connect to curriculum, Activities to reinforce skills, More challenging activities, Activities for low voice levels

	Differentiation
	Differentiated activities, Provide more choices for students, Group students according to need

	Components
	More comprehension activities, Fluency activities, Vocabulary activities

	Accountability
	Student accountability

	Materials
	Need for additional materials

What resource do you need to help you successfully develop and implement literacy centers in your classroom?
Teachers identified seven areas which would help them develop and implement literacy centers. This chart exhibits these areas, and a list of examples follows the chart.

 [image: image80.emf]Resources Needed for Center

Development

0 5 10 15

More Ideas

Time to Plan

Professional Development

More Materials

Additional Person

Money

Space

	Resource
	Example

	Time to plan
	Time to work with colleagues to develop, Time to make centers

	More Ideas
	Resource books with center ideas, Activities to correlate with core program, Fluency activities, Phonemic awareness activities, Phonics activities

	More Materials
	Computers, Manipulatives, Leveled books, Computer software

	Additional Person
	Instructional assistant during centers

	Professional Development
	PD on center development, Modeling PD, Observe successful teachers’ centers, Make and Take workshop

	Space
	Space to organize centers

	Money
	Additional money for items without purchase orders

Reading Instruction

The most frequently used grouping for reading instruction according to teachers is small group instruction (52%). Whole group is rated second in frequency (21%) with the same percentage of teachers ranking it first (21%). Partner/paired groups are third (48%), whereas working with individuals was ranked third in frequency (22%). Sixteen percent of teachers said they use dramatic reading as the third most frequent method for reading practice. The following chart indicates the percentage of teachers and their top three rankings for reading practices:

 [image: image81.emf]Instructional Reading Practices

0%

10%

20%

30%

40%

50%

60%

Small Group, #1 Whole Group, #1 Whole Group, #2

Partner/Paired, #3

Individual, #3

Dramatic, #3

Instructional Reading Practices and Rank

Percentage of Teachers

What do you feel is an important skill/strategy you have taught your students in order to make them better readers?
Many of the teachers’ responses indicated comprehension and decoding strategies important to help their students to become better readers. The following table includes examples of the skills and strategies listed by teachers based on grade level.

	Grade Level
	Skills and Strategies

	Kindergarten
	Blending and segmenting sounds, Recognizing sight words, Phonics, Phonemic awareness, Visualizing, Use of picture clues, Retelling, Listening

	First Grade
	Decoding strategies, Chunking, Monitoring, Questioning, Rereading, Looking for details, Vocabulary, Making predictions, Blending, How to use strategies

	Second Grade
	Making inferences, Predicting, Confirming predictions, Rereading, Decoding skills, Fluency, Fix-up Strategies, Story elements, Questioning, Applying reading to real world

	Third Grade
	Monitoring, Chunking, Making connections and inferences, Questioning, Summarizing, Using graphic organizers, Decoding, Fluency, Clarifying

What do you feel is a skill/strategy students have difficulty applying to their reading practice?

Comprehension skills and strategies were indicated most often by teachers as difficult for students to apply to their reading practice. The following table includes examples listed by teachers based on grade level.
	Grade Level
	Difficult Skills and Strategies

	Kindergarten
	Ending sounds, Prosody, Retelling, Summarizing, Alphabetic recognition, Different letter sounds, Visualizing

	First Grade
	Reading for meaning, Making inferences, Retelling, Summarizing, Decoding strategies, Applying the skills, Drawing conclusions

	Second Grade
	Cause/Effect, Questioning, Making inferences, Clarifying, Summarizing, Rereading, Retelling, Decoding strategies, Understanding author’s purpose

	Third Grade
	Rereading, Making inferences, Questioning, Visualizing, Prosody, Monitoring, Phonics

Reading at Home

The responses to the following questions are summarized below.

Do you require students to read at home?

Do you tell your students about books you have read regularly?

Do you have time to read at home during the week?

If you have a chance to read, which type of book would you likely read?

Ninety-eight percent of teachers said they require students to read at home, while 76% said they have time to read at home during the week. Seventy percent of teachers said they tell students about the books they read on a regular basis.

Although 76% of teachers said they have time to read at home, only 18% indicated reading as an after-school activity. Seventy-six percent of teachers named work related activities such as grading papers as an after-school activity. The following chart indicates the variety of reading materials teachers choose to read at home.

 [image: image82.emf]Teacher Choices for Reading

37%

37%

0%

6%

6%

6%

4%

4%

Bestseller

Magazine

Professional

Journals/Articles

Informational

Series

Other

Newspaper

Book Club

Chapter 8

Longitudinal Schools GRADE Assessment Data

I. Introduction
The Group Reading Assessment and Diagnostic Evaluation (GRADE) is a non-negotiable component of Kentucky Reading First. It is a scientific research-based, norm-referenced, group administered assessment of reading for pre-kindergarten to young adult learners. Trained Reading Coaches and or classroom teachers administer the GRADE K-3. GRADE informs teachers about what skills students have and what skills they need to be taught. It is also a useful tool for following progress and monitoring growth. Analysis of the GRADE assessments from Year I to Year III reveals the following themes and evidence:

II. Themes
Overall successes based on evidence from GRADE data:
· Overall Spring 2007 scores show an increase in percentage proficient scores from Spring 2005 (see Table 3);

· In the Spring 2007, all schools made gains in percentage proficient scores for grade P3 from Spring 2005 (see Table 3);

· Longitudinal scores indicate that five out of eight schools showed growth from Spring 2005 to Spring 2007 in grades P1 to P3 (see Graph 6);

· Longitudinal scores indicate four out of eight schools showed growth from Spring 2005 to Spring 2007 in grades P2 to P4 (see Graph 7); and

· Five out of the eight schools showed an increase in percentage proficient scores for grades P1, P2, and P4.

Overall concerns based on evidence from GRADE data:

· Need for all grade levels at every school to make gains on percentage proficient scores.
III. Evidence
The following charts and graphs present the evidence for the GRADE assessment data for the longitudinal schools.

Chart 1
	GRADE
	Spring 2005

	
	Percentage of Students

Proficient

	School
	P1
	P2
	P3
	P4
	Overall

	1
	68.4
	52.2
	60.0
	45.9
	65.6

	2
	68.3
	52.0
	68.0
	47.9
	64.4

	3
	53.6
	81.8
	69.2
	61.1
	71.1

	4
	36.7
	52.4
	43.3
	32.2
	45.5

	5
	64.1
	72.1
	59.3
	46.4
	65.6

	6
	80.0
	81.8
	59.6
	60.4
	79.9

	7
	87.3
	60.3
	49.2
	51.9
	67.5

	8
	37.0
	54.4
	38.3
	28.7
	44.1

Chart 2
	GRADE
	Spring 2006

	
	Percentage of Students

Proficient

	School
	P1
	P2
	P3
	P4
	Overall

	1
	67.9
	65.6
	77.8
	50.0
	57.6

	2
	66.7
	65.5
	56.8
	67.3
	59.6

	3
	73.0
	78.6
	60.0
	72.7
	65.2

	4
	55.9
	50.0
	45.0
	25.0
	41.3

	5
	72.2
	69.5
	64.6
	55.8
	61.1

	6
	83.7
	85.4
	82.9
	67.4
	69.4

	7
	82.5
	78.4
	62.7
	46.3
	62.5

	8
	49.4
	57.3
	35.7
	34.5
	39.1

Chart 3
	GRADE
	Spring 2007

	
	Percentage of Students

Proficient

	School
	P1
	P2
	P3
	P4
	Overall

	1
	78.3
	70.7
	80.2
	44.0
	69.3

	2
	63.2
	76.9
	74.5
	63.6
	70.1

	3
	83.3
	88.6
	71.0
	82.1
	81.5

	4
	61.8
	76.1
	51.2
	27.0
	55.9

	5
	86.2
	86.7
	82.9
	71.9
	81.4

	6
	84.1
	71.4
	94.9
	68.6
	80.0

	7
	91.1
	79.0
	74.4
	63.6
	77.1

	8
	73.9
	58.3
	54.3
	31.0
	54.8

Graph 1

[image: image83.emf]GRADE longitudinal schools overall

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

Spring 2005 Spring 2006 Spring 2007

% Proficient

school 1 school 2 school 3 school 4 school 5 school 6

school 7 school 8

Graph 2

[image: image84.emf]GRADE longitudinal schools: P1

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

1 2 3

% Proficient

school 1 school 2 school 3 school 4 school 5 school 6

school 7 school 8

Graph 3
[image: image85.emf]GRADE longitudinal schools: P2

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

Spring 2005 Spring 2006 Spring 2007

% Proficient

school 1 school 2 school 3 school 4 school 5 school 6

school 7 school 8

Graph 4

[image: image86.emf]GRADE longitudinal data: P3

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

Spring 2005 Spring 2006 Spring 2007

% Proficient

school 1 school 2 school 3 school 4 school 5 school 6

school 7 school 8

Graph 5

[image: image87.emf]GRADE longitudinal schools: P4

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

Spring 2005 Spring 2006 Spring 2007

% Proficient

school 1 school 2 school 3 school 4 school 5 school 6

school 7 school 8

Graph 6
[image: image88.emf]GRADE longitudinal schools: P1- P3 students

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

P1: Spring 2005 P2: Spring 2006 P3: Spring 2007

% Proficient

school 1 school 2 school 3 school 4 school 5 school 6

school 7 school 8

Graph 7
[image: image89.emf]GRADE longitudinal schools: P2 - P4 students

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

P2: Spring 2005 P3: Spring 2006 P4: Spring 2007

% Proficient

school 1 school 2 school 3 school 4 school 5 school 6

school 7 school 8

Chapter 9
Longitudinal Schools DIBELS Assessment Data

I. Introduction
Dynamic Indicators of Basic early Literacy Skills (DIBELS) serves as a screening, progress monitoring, and outcome assessment. It serves as a tool for assessing phonemic awareness, phonics, and fluency. The focus of DIBELS is to assess these reading components at different grade levels and times in the school year. The following themes and evidence of the eight longitudinal schools present the DIBELS assessment from Year I to Year III.
II. Themes
Overall successes based on evidence from DIBELS data:
· For both Spring 2006 and Spring 2007 seven out of eight schools had overall scores with a majority of students proficient at 65% or above;

· In four out of eight schools, P3 students showed improvement in percentage scores;

· For Spring 2007, P1 students showed the highest percentage proficient scores at 72% and above; and

· P3 students show the most growth on percentage proficient scores than any other grade levels (see Graph 4).

Overall concerns based on evidence from DIBELS data:
· Longitudinal scores indicate that only one out of the eight schools showed growth from Spring 2005 to Spring 2007 in grades P2 to P4 (see Graph 7); and
· Longitudinal scores indicate only three out of the eight schools’ percentage scores showed growth from Spring 2005 to Spring 2007 in grades P1 to P3 (see Graph 6);

III. Evidence
The following charts and graphs present the evidence for the GRADE assessment data for the longitudinal schools.

Chart 1
	DIBELS
	Spring 2005

Percentage of Students Proficient

	School
	P1
	P2
	P3
	P4
	Overall

	1
	76.7
	63.3
	55.2
	44.0
	60.8

	2
	88.3
	52.0
	53.1
	52.1
	62.8

	3
	64.3
	91.7
	61.5
	47.2
	64.0

	4
	82.4
	25.4
	30.8
	38.5
	44.7

	5
	68.8
	57.0
	52.5
	55.1
	58.3

	6
	82.2
	67.6
	47.9
	42.9
	59.1

	7
	95.7
	56.5
	54.8
	38.2
	61.1

	8
	47.8
	52.2
	43.6
	26.4
	41.7

Chart 2
	DIBELS
	Spring 2006

Percentage of Students Proficient

	School
	P1
	P2
	P3
	P4
	Overall

	1
	83.1
	70.0
	76.1
	58.2
	72.3

	2
	87.3
	64.4
	69.0
	78.0
	74.8

	3
	86.5
	81.5
	61.3
	43.8
	68.5

	4
	83.1
	65.4
	41.9
	64.3
	65.3

	5
	83.5
	81.9
	72.9
	59.0
	74.4

	6
	88.4
	80.9
	71.1
	56.1
	74.6

	7
	93.7
	77.0
	71.6
	50.0
	72.8

	8
	43.0
	50.6
	34.9
	34.0
	40.5

Chart 3
	DIBELS
	Spring 2007

Percentage of Students Proficient

	School
	P1
	P2
	P3
	P4
	Overall

	1
	80.4
	59.2
	77.4
	74.0
	72.3

	2
	72.4
	67.2
	64.9
	62.2
	67.0

	3
	86.1
	88.6
	61.3
	81.5
	79.8

	4
	80.3
	78.7
	62.5
	47.2
	69.6

	5
	80.2
	85.3
	77.6
	54.2
	73.3

	6
	93.2
	64.3
	89.7
	62.9
	78.1

	7
	91.6
	73.2
	70.5
	62.3
	74.7

	8
	72.2
	58.9
	47.6
	33.0
	53.2

Graph 1
[image: image90.emf]DIBELS longitudinal schools:Overall

30.0

40.0

50.0

60.0

70.0

80.0

Spring 2005 Spring 2006 Spring 2007

% Proficient

school 1 school 2 school 3 school 4 school 5 school 6

school 7 school 8

Graph 2

[image: image91.emf]DIBELS longitudinal schools: P1

0.0

20.0

40.0

60.0

80.0

100.0

120.0

Spring 2005 Spring 2006 Spring 2007

% Proficient

school 1 school 2 school 3 school 4 school 5 school 6

school 7 school 8

Graph 3

[image: image92.emf]DIBELS longitudinal schools: P2

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

Spring 2005 Spring 2006 Spring 2007

% Proficient

school 1 school 2 school 3 school 4 school 5 school 6

school 7 school 8

Graph 4

[image: image93.emf]DIBELS longitudinal schools: P3

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

Spring 2005 Spring 2006 Spring 2007

% Proficient

school 1 school 2 school 3 school 4 school 5 school 6

school 7 school 8

Graph 5

[image: image94.emf]DIBELS longitudinal schools: P4

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

Spring 2005 Spring 2006 Spring 2007

% Proficient

school 1 school 2 school 3 school 4 school 5 school 6

school 7 school 8

Graph 6
[image: image95.emf]DIBELS longitudinal schools: P1- P3 students

0.0

20.0

40.0

60.0

80.0

100.0

120.0

P1:Spring 2005 P2:Spring 2006 P3: Spring 2007

% Proficient

school 1 school 2 school 3 school 4 school 5 school 6

school 7 school 8

Graph 7

[image: image96.emf]DIBELS longitudinal schools: P2 - P4 students

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

P2: Sprinng 2005 P3: Spring 2006 P4: Spring 2007

% Proficient

school 1 school 2 school 3 school 4 school 5 school 6

school 7 school 8

Chapter 10

Year to Year Longitudinal School Comparisons

I. Introduction

Last year there were successes and concerns noted, and protocols and interviews used to gather specific forms of evidence from eight longitudinal schools. This year the original eight longitudinal schools were observed once again with successes and concerns noted and data collected. These themes and the evidence gathered from each year are comparable. This chapter focuses on the comparisons of the successes and concerns from the longitudinal site visits in addition to the evidence collected during the last two years.
II. Themes

Classroom Observations

A comparison of overall successes based on longitudinal classroom observations:
Last year (2005/2006) during the classroom observations, the CCLD’s team of RF evaluators found extensive evidence of multiple types of reading materials in classrooms in addition to a high level of student motivation and engagement. This year (2006/2007) student engagement was observed at the extensive level in 97% of the classrooms. In addition, the classrooms were well stocked with ample types of reading materials, just as the previous year. This year (2006/2007), comprehension continues to be the most highly embedded of the five RF components in reading instruction, similar to last year’s findings. In 2005/2006, there were 27% of classrooms with extensive evidence of groupings (four or more types of reading groups); in 2006/2007, there were 53% of the classrooms with extensive evidence showing improvement in this area.
A comparison of overall concerns based on longitudinal classroom observations:

For the last two years during the observations for the longitudinal site visits, evaluators found reading instruction to be primarily teacher centered. Authentic assessment also remains a concern for this year. Another similarity for the site visits includes the issues of grouping structures and reading practices. During the 2005/2006 school year, it was reported that the majority of teachers were not utilizing a variety of
grouping structures and reading practices. This year (2006/2007), the following variety of effective reading practices were observed in less than 40% of the classrooms: shared reading, partner/paired reading, choral reading, drama/reader’s theater, echo reading, and tape assisted reading.

Case Study Reports

A comparison of overall successes based on longitudinal case study reports:

Last year (2005/2006) the teachers were noted to be consistent as they taught reading for 90 minutes uninterrupted, actively engaging and motivating students during instruction, and analyzing student data to improve student achievement. This year (2006/2007), teachers taught comprehension, fluency, and vocabulary with at least moderate evidence, and classrooms were organized with literacy centers and multiple types of reading materials. This year the case study reports found that support and collaboration among leadership and staff were common throughout the longitudinal schools.

A comparison of overall concerns based on longitudinal case study reports:
Last year (2005/2006), phonics was not observed consistently throughout the primary grades. This year (2006/2007), phonemic awareness and vocabulary instruction were not consistently observed throughout the primary grades. In addition, both years showed a lack of variety for reading practices among all of the primary grades. Reading practices such as dramatic or readers’ theater, echo and shared reading were not observed regularly. A new concern was noted this year (2006/2007) regarding authentic assessment; evaluators found this lacking in some classrooms.
School Coach Interviews

A comparison of overall successes based on longitudinal school coach interviews:

School coaches shared last year’s successes focused on the majority of teachers implementing explicit and systematic instruction, and that Reading First has had a positive impact on teachers’ professional growth and student reading achievement. This year (2006-2007), the successes noted were more school coaches observing in the classroom and providing feedback to teachers. In addition, students were progressed monitored more frequently, indication of a 100% participation of teachers in professional development, and 86% support from Kentucky Department of Education.
A comparison of overall concerns based on longitudinal school coach interviews:

The concerns from both years were similar in that school coaches are reporting concerns about P3 and P4 students’ reading achievement and regression during the summer months. Last year’s (2005-2006), data revealed one of the major concerns was the amount of paperwork expected of school coaches; however, this year (2006-2007), the major concern was those students who were not progressing from strategic to the benchmark level.
Principal Interviews

A comparison of overall successes based on longitudinal principal interviews:

The successes for both years were closely related. Student reading achievement was listed as a success from the principal’s interviews this year as well as last year. During the 2006/2007 interviews, the principal’s specifically remarked about their schools using their assessment data to drive planning and instruction as one of their successes along with collaboration, communication, positive attitudes, and teachers understanding research-based reading practices and exhibiting confidence in teaching reading. During the 2005/2006 interviews, principals also felt RF had brought a positive increase in teacher knowledge and use of best practices in their classrooms.

A comparison of overall concerns based on longitudinal principal interviews:
The concerns for the principals were also closely related from last year to this year. Last year (2005/2006), principals realized that comprehension scores were not increasing at the improvement rate of the other four key components. This year (2006/2007), the principals also felt comprehension was the component needing most of attention. Last year, time and paperwork were challenges for the overall implementation of RF, and this year the challenges were slightly different. The challenges for this year included the sustainability of grant after funding is no longer available, scheduling, transient students, workloads, and teacher stress.
Teacher Surveys

A comparison of overall successes based on longitudinal teacher surveys:
During the 2005/2006 longitudinal case study, the successes listed from the teacher surveys focused on analyzing assessment, implementing literacy centers, and providing a variety of grouping structures for students. Teachers also felt RF was beneficial to students, and teachers were supported and had positive communication from state and district coaches. However, the 2006/2007 longitudinal case study successes listed from the teacher surveys’ successes focused on other areas. The successes this year focused on what the teachers saw as beneficial, in addition to focusing more on additional strategies for students and opportunities for school-home connections. More specifically, these areas
of success included satisfaction with the core program, core connecting well to content areas, acknowledgement of the benefits of literacy centers, requirements of students to read at home, making connections with their own reading to students, and implementing a variety of strategy instruction in all primary grades.

A comparison of overall concerns based on longitudinal teacher surveys:
During the 2005/2006 longitudinal case study, concerns listed from the teacher surveys focused primarily on leadership. More specifically the concerns were teachers needing to continue to develop confidence in teaching all five reading components, more regular modeling of best practices by school coach, more involvement of principals with design of curriculum, instruction, and assessment, and more principals regularly observe reading instruction and provide feedback to teachers . During the 2006/2007 longitudinal case study, concerns listed from the teacher surveys focused on similar areas such as the five components, but this time with more focus on utilizing literacy centers to provide additional experience with these components. The focus on this year’s concerns was primarily the literacy centers, the need to improve the types of activities offered in literacy centers, and PD to help improve center development and instruction.

GRADE Assessment Data

A comparison of overall successes based on the longitudinal GRADE assessment data:
During the 2006/2007 longitudinal case study, overall spring GRADE 2007 scores show an increase in percentage proficient scores from spring 2005. In spring 2007, all schools made gains in percentage proficient scores for grade P3; in spring 2006, only five out of eight schools made gains in the percentage of proficient scores.
A comparisons of overall concerns based on the longitudinal GRADE assessment data:

During the 2006/2007 longitudinal case study, the concerns described from GRADE data were minimal but presented the need for all schools to make gains on the percentage proficient scores. Compared to the 2005-2006 study, there was a slight decline from spring 2005 to spring 2006 in percentage of students at the proficient level.

DIBELS ASSESSMENT DATA

A comparison of overall successes based on longitudinal DIBELS assessment data:

For both spring 2006 and spring 2007, seven out of eight schools had overall scores with a majority of students proficient at 65% or above. In spring 2006 and spring 2007, P3 students showed the most gains in the percentage proficient scores.

A comparison of overall concerns based on longitudinal DIBELS assessment data:

Longitudinal scores indicate that only one out of the eight schools showed growth from Spring 2005 to Spring 2007 in grades P2 to P4. and only three out of eight schools’ percentage scores showed growth from spring 2005 to spring 2007 in grades P1 to P3. One school in all three spring scores consistently below other schools on percentage proficient with the exception of the spring 2007 score at a minimal 53.2%.
III. Evidence

The following charts include data collected by the CCLD Evaluation Team from the longitudinal site schools for 2005/2006 and 2006/2007. It is important to note that during the classroom site visits the Evaluation Team observed in the primary classrooms for forty-five minutes of the ninety mandatory minutes of core instruction. Therefore, the evaluators do not always observe all of the five RF components in one classroom site visit.

Classroom Observations: Physical Environment

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	No reading materials are available in the classroom
	0.0
	0.0

	One type of reading material is available
	0.0
	0.0

	Two types of reading materials are available
	0.0
	3.1

	Three or more types of reading materials are available
	100.0
	93.8

[image: image97.emf]0

10

20

30

40

50

60

70

80

90

100

% of Observations per Level

None One Type Two Types Three or

More

Observation Levels

Resources and Materials Available

2006

2007

Classroom Observations: Learning Environment

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Low level evidence
	3.8
	0

	Minimal level evidence
	3.8
	6.3

	Moderate level evidence
	38.5
	12.5

	Extensive level evidence
	53.8
	81.3

[image: image98.emf]0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

75

80

85

% of Observations per Level

Low Level Minimal LevelModerate Level Extensive

Observation Levels

Learning Environment

2006

2007

Classroom Observations: Mode of Delivery

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Low level evidence
	0
	0

	Minimal level evidence
	11.5
	3.1

	Moderate level evidence
	46.2
	53.1

	Extensive level evidence
	42.3
	43.8

[image: image99.emf]0

5

10

15

20

25

30

35

40

45

50

55

% of Observations per Level

Low Level Minimal Level Moderate Level Extensive

Observation Levels

Mode of Delivery

2006

2007

Classroom Observations: Literacy Centers

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Low level evidence
	60.0
	43.8

	Minimal level evidence
	0
	9.4

	Moderate level evidence
	12.0
	18.8

	Extensive level evidence
	28.0
	28.1

[image: image100.emf]0

5

10

15

20

25

30

35

40

45

50

55

% of Observations per Level

Low Level Minimal Level Moderate Level Extensive

Observation Levels

Literacy Centers

2006

2007

Classroom Observations: Grouping

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	One type of reading group
	23.1
	12.5

	Two types of reading groups
	19.2
	18.8

	Three types of reading groups
	30.8
	9.4

	Four or more types of reading groups
	26.9
	53.1

[image: image101.emf]0

5

10

15

20

25

30

35

40

45

50

55

% of Observations per Level

Low Level Minimal Level Moderate Level Extensive

Observation Levels

Grouping

2006

2007

Classroom Observations: Authentic Assessment

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Low level evidence
	11.5
	0

	Minimal level evidence
	57.7
	50

	Moderate level evidence
	23.1
	25

	Extensive level evidence
	7.7
	21.9

[image: image102.emf]0

5

10

15

20

25

30

35

40

45

50

55

60

% of Observations per Level

Low Level Minimal Level Moderate Level Extensive

Observation Levels

Authentic Assessment

2006

2007

Classroom Observations: Student Engagement

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Low level evidence
	0
	0

	Minimal level evidence
	0
	3.1

	Moderate level evidence
	46.2
	40.6

	Extensive level evidence
	53.8
	56.3

[image: image103.emf]0

5

10

15

20

25

30

35

40

45

50

55

60

% of Observations per Level

Low Level Minimal Level Moderate Level Extensive

Observation Levels

Student Engagement

2006

2007

Classroom Observations: Student-Teacher Interaction

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Low level evidence
	0
	0

	Minimal level evidence
	3.8
	12.5

	Moderate level evidence
	50.0
	40.6

	Extensive level evidence
	46.2
	46.9

[image: image104.emf]0

5

10

15

20

25

30

35

40

45

50

55

% of Observations per

Level

Low Level Minimal Level Moderate

Level

Extensive

Observation Levels

Student-Teacher Interaction

2006

2007

Classroom Observations: Higher-Level Questioning

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Low level evidence
	0
	0

	Minimal level evidence
	8
	12.5

	Moderate level evidence
	54
	37.5

	Extensive level evidence
	39
	50

[image: image105.emf]0

5

10

15

20

25

30

35

40

45

50

55

% of Observations per Level

Low Level Minimal Level Moderate Level Extensive

Observation Levels

Higher-Level Questioning

2006

2007

Classroom Observations: Phonemic Awareness

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Not observed
	65.4
	68.8

	Minimal level evidence
	15.4
	3.1

	Moderate level evidence
	11.5
	18.8

	Extensive level evidence
	7.7
	9.4

[image: image106.emf]0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

% of Observations per Level

Minimal Level Moderate Level Extensive Level

Observation Levels

Phonemic Awareness

2006

2007

Classroom Observations: Phonics

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Not observed
	52.0
	50

	Minimal level evidence
	4.0
	28.1

	Moderate level evidence
	32.0
	9.4

	Extensive level evidence
	12.0
	12.5

[image: image107.emf]0

5

10

15

20

25

30

35

40

45

50

55

% of Observations per Level

Minimal Level Moderate Level Extensive Level

Observation Levels

Phonics

2006

2007

Classroom Observations: Vocabulary

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Not observed
	57.7
	50

	Minimal level evidence
	3.8
	9.4

	Moderate level evidence
	30.8
	28.1

	Extensive level evidence
	7.7
	12.5

[image: image108.emf]0

5

10

15

20

25

30

35

40

45

50

55

60

% of Observations per Level

Minimal Level Moderate Level Extensive

Observation Levels

Vocabulary

2006

2007

Classroom Observations: Fluency

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Not observed
	57.7
	25.0

	Minimal level evidence
	3.8
	28.1

	Moderate level evidence
	19.2
	34.4

	Extensive level evidence
	19.2
	12.5

[image: image109.emf]0

5

10

15

20

25

30

35

40

45

50

55

60

% of Observations per Level

Minimal Level Moderate Level Extensive

Observation Levels

Fluency

2006

2007

Classroom Observations: Comprehension

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Not observed
	11.5
	3.1

	Minimal level evidence
	7.7
	6.3

	Moderate level evidence
	42.3
	37.5

	Extensive level evidence
	38.5
	53.1

[image: image110.emf]0

5

10

15

20

25

30

35

40

45

50

55

% of Observations per Level

Minimal Level Moderate Level Extensive

Observation Levels

Comprehension

2006

2007

Classroom Observations: Whole Group
	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Yes
	69.2
	75

	No
	30.8
	25

Classroom Observations: Small Group

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Yes
	46.2
	56.3

	No
	53.8
	43.8

Classroom Observations: Independent
	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Yes
	57.7
	65.6

	No
	42.3
	34.4

Classroom Observations: Literacy Centers
	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Yes
	42.3
	50

	No
	57.7
	50

Classroom Observations: Cross Grade

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Yes
	15.4
	15.6

	No
	84.6
	84.4

Classroom Observations: Cooperative Learning
	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Yes
	11.5
	18.8

	No
	88.5
	81.2

Classroom Observations: Partner/Paired Groups

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Yes
	26.9
	40.6

	No
	73.1
	59.4

Classroom Observations: Independent Reading
	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Yes
	73.1
	78.1

	No
	26.9
	21.9

Classroom Observations: Shared Reading

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Yes
	7.7
	12.5

	No
	92.3
	87.5

Classroom Observations: Partner/Paired Reading
	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Yes
	11.5
	37.5

	No
	88.5
	62.5

Classroom Observations: Choral Reading

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Yes
	50.0
	37.5

	No
	50.0
	62.5

Classroom Observations: Guided Reading

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Yes
	42.3
	59.4

	No
	57.7
	40.6

Classroom Observations: Dramatic/ Readers’ Theater

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Yes
	3.8
	3.1

	No
	96.2
	96.9

Classroom Observations: Read Alouds

	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Yes
	38.5
	59.4

	No
	61.5
	40.6

Classroom Observations: Echo Reading
	Responses
	2005/2006 Percentages
	2006/2007 Percentages

	Yes
	19.2
	15.6

	No
	80.8
	84.4

Case Study Reports: Five Reading Components Observed

Out of the five reading components, phonemic awareness, fluency, and comprehension were all observed at the longitudinal schools this year more often and with a higher ranking than during last year’s site visits. Phonics and vocabulary dropped slightly, with less classrooms providing evidence in these areas.

Case Study Reports: Phonemic Awareness

[image: image111.emf]0

5

10

15

20

25

Minimal

Moderate

Extensive

Evidence of PA Observed

in Classrooms

Percentages

2005/2006

2006/2007

Case Study Reports: Phonics

[image: image112.emf]0

10

20

30

40

Minimal

Moderate

Extensive

Evidence of Phonics

Observed in Classrooms

Percentages

2005/2006

2006/2007

Case Study Reports: Fluency

[image: image113.emf]0

20

40

60

80

Minimal

Moderate

Extensive

Evidence of Fluency in

Classrooms

Percentages

2005/2006

2006/2007

Case Study Reports: Comprehension

[image: image114.emf]0

10

20

30

40

50

60

Minimal

Moderate

Extensive

Evidence of

Comprehension in

Classrooms

Percentages

2005/2006

2006/2007

Case Study Reports: Vocabulary

[image: image115.emf]0

10

20

30

40

50

Minimal

Moderate

Extensive

Evidence of Vocabulary in

Classrooms

Percentages

2005/2006

2006/2007

APPENDIXES

Appendix A

Reading First Literacy Center Observation

Longitudinal Case Study Schools Winter 2007

	School Name:

	Evaluator’s Name:

	Grade/Level:

	Number of Students:

Please rank each item based on the following scale during the 30 minute literacy center observation.

	
	Not

Observed
	Minimal Evidence
	Moderate Evidence
	Extensive Evidence

	1. Centers focus on literacy/ the five essential components of reading
	
	
	
	

	2. Organizational pattern of centers is posted

 (work board, center chart, etc.)
	
	
	
	

	3. Students are actively engaged
	
	
	
	

	4. Centers have clear objectives (i.e., task cards posted)
	
	
	
	

	5. Evidence of student accountability
	
	
	
	

	6. Materials are prepared, organized, and easily accessible to students
	
	
	
	

	7. Center activities maximize use of time/learning
	
	
	
	

	8. Center tasks are meaningful (activities or tasks that require high level/critical thinking and application of previously taught material)
	
	
	
	

	9. Center tasks are engaging (use of manipulatives, games, activities)
	
	
	
	

	10. Materials are prepared, organized, and accessible
	
	
	
	

	11. Centers include an assessment/accountability component
	
	
	
	

	12. Centers have multiple tasks/”finish early” activities where appropriate
	
	
	
	

	13. Evidence of differentiation to meet the needs of a variety of learners
	
	
	
	

	14. Students work in various groupings (individual, partner, team, group)
	
	
	
	

	15. Help system for students is evident (i.e., center captains)
	
	
	
	

	16. Specific location for student work – complete and incomplete (task folder, pocket folder, hanging folder, basket, etc.)
	
	
	
	

	17. Students’ behavior follows classroom rules/learner expectations
	
	
	
	

	18. Student movement between centers/transitions are organized
	
	
	
	

Additional Notes:

Appendix B

[image: image123.emf]Teacher Identified Areas for Center

Improvement

0 5 10 15 20

Materials

Accountability

Management

Differentiation

Activities

Five Components

[image: image116.png]COLLABORATIVE CENTER FOR

DEVELOPMENT

 Kentucky Reading First

Longitudinal Case Study Report

Winter 2007

School:

Date:

Observers:

Grades Observed:

P1
P2
P3
P4
Core Program:

Observed

Not Observed

The Reading First Components observed were: (Note: If any of the five reading components were not observed during the four observations, the unobserved component was not scored.)

· Minimal: the least possible, there is very little evidence

· Moderate: being within reasonable or average limits, not excessive or

Extreme, average evidence including both minimal and extensive evidence during observations

· Extensive: broad in scope or content, large in extent, range or amount,

Being above average in evidence
Phonemic Awareness: Observed in _ out of four classrooms

Minimal Evidence

Moderate Evidence

Extensive Evidence

Phonics: Observed in _ out of four classrooms

Minimal Evidence

Moderate Evidence

Extensive Evidence

Vocabulary: Observed in _ out of four classrooms

Minimal Evidence

Moderate Evidence

Extensive Evidence

Fluency: Observed in _ out of four classrooms

Minimal Evidence

Moderate Evidence

Extensive Evidence

Comprehension: Observed in _ out of four classrooms

Minimal Evidence

Moderate Evidence

Extensive Evidence

Learning Environment: classroom is organized with literacy centers, multiple-types of reading materials, instructional reading activities, and manipulatives. There are additional spaces for Readers’ Theater and Author’s Chair with a variety of charts, signs, labels, & quotations that promote reading.

Not Observed

Minimal Evidence

Moderate Evidence

Extensive Evidence

Mode of Delivery: reading instruction is explicit and systematic with clear objectives, connections made to students’ prior and current knowledge, opportunities for active participation and practice of concept: “I do it, we do it, and you do it” and summary of lesson.

Not Observed

Minimal Evidence

 ___ Moderate Evidence

Extensive Evidence

Literacy Centers: centers present and utilized during the core reading block time. Centers are engaging and promote literacy concepts, provide differentiated activities, contain clear objectives, task cards, and opportunities for student response-methods.

Not Observed

Minimal Evidence

Moderate Evidence

Extensive Evidence

Student Engagement: students are highly engaged in the learning process.

Not Observed

Minimal Evidence

Moderate Evidence

Extensive Evidence

Student-Teacher Interactions: student-teacher interactions are open-ended; student focused, and provides meaningful and specific instructional feedback.

Not Observed

Minimal Evidence

Moderate Evidence

Extensive Evidence

Higher-Level Questioning: teacher provides multiple levels of questions requiring students to expand their thinking and learning.

Not Observed

Minimal Evidence

Moderate Evidence

Extensive Evidence

Classroom Reading Practices: the following reading practices were observed either during large group time or during small group/literacy centers.

	Reading

Practice
	Reading practices observed:
	Range of reading time for whole group:
	Range of reading time for individual

student:

	Independent: individual students read silently on their own
	 out of 4

classrooms
	
	

	Shared: teacher reads a book to the children several times; initially the teacher reads; as students become more familiar with the book, they join in and share the reading with the teacher
	 out of 4 classrooms
	
	

	Partner/Paired: two students and/or teacher/student reading texts to further comprehension and fluency
	 out of 4 classrooms
	
	

	Choral: two or more students reading aloud from the same text
	 out of 4 classrooms
	
	

	Guided

(with teacher): teacher works with a group of students similar in strength and needs and provides instruction through mini-lessons
	 out of 4 classrooms
	
	

	Dramatic/
readers’ theater: the teacher or students adapt a story script from shared reading selections and the students act out a dramatic presentation of script
	 out of 4 classrooms
	
	

	Echo reading: the teacher reads a line of text aloud and the students repeat the line
	 out of 4 classrooms
	
	

	Read alouds: teacher reading text to students modeling fluency
	 out of 4 classrooms
	
	

	Tape assisted reading: students read silently along with an audio book
	 out of 4 classrooms
	
	

Strengths recognized during the observations and interviews:

Questions arising from the observations and interview:

Appendix C

[image: image117.wmf]
Reading First Longitudinal School Coach Interview 2007

1. How would you rank your school coaching duties in order of importance?

(1 being most important........)

_____ modeling lessons in the classroom

_____ testing

_____ observing in the classroom

_____ providing professional development

_____ conferencing with teachers

_____ attending and chairing Reading First meetings

_____ completing necessary administrative tasks

2. Do you have an assistant? (Circle one)
 Y or N

3. On an average day, how much of your time is spent in the classrooms

 modeling reading lessons?
 (Circle one)

0-20 minutes 21-40 minutes 41-60 minutes 60+ minutes

4. On an average day, how much of your time is spent in the classrooms

observing? (Circle one)

0-20 minutes 21-40 minutes 41-60 minutes 60+ minutes

5. On an average day, how much of your time is spent conferencing with

 individual teachers? (Circle one)

0-20 minutes 21-40 minutes 41-60 minutes 60+ minutes

6. Are you implementing new changes for Reading First at your school this

Year?

Y
or
N

If yes, explain

7. At this point of implementation, what one major concern do you or the

 teachers have regarding Reading First?
8. What are you doing to address this concern?

9. How often are you progress monitoring students/month?

(Circle one for each
category.)

Intensive

1
2
3
4

Strategic

1
2
3
4

Benchmark

1
2
3
4

10. Approximately, what percentage of intensive students has moved to strategic or
benchmark status this school year?

 0-5% 6-10% 11-15% 16-20% 21-25%

 26-30% 31-40% 41-50% 51%+

11. Approximately, what percentage of strategic students has moved to benchmark
status this school year?

 0-5% 6-10% 11-15% 16-20% 21-25%

 26-30% 31-40% 41-50% 51%+

12. What do you think has had the greatest impact on reducing the number

 of students reading below grade level at your school?

13. What assessment, GRADE, DIBELS, or other assessments, provides you with the
most information to plan individual instruction? (Explain:)
14. What system do you have in place for analyzing data?

(Request a copy if a specific format is given.)

15 In this third year of implementation, do you feel your teachers are continuing to grow professionally as a result of Reading First?
 Y or N

Explain:

16 Do your teachers plan in grade level teams or individually? (Circle one)

 Grade level teams Individually

Both

17Overall, what grade/s are you most concerned about? Has this changed since last year? (Explain)

P1

P2

P3

P4

18 How would you rate your support from KDE? (Circle one)

 Minimal Moderate Extensive

19. How would you rate your support from your district? (Circle one)

 Minimal Moderate Extensive

20 How would you rate your support from your principal? (Circle one)

 Minimal Moderate Extensive

Please complete these sentences:
21. I see Reading First as a program that.........

22. To sustain results from Reading First..........

23. Reading First has not addressed..........

24. Our school has been successful........
Appendix D

[image: image118.wmf]
Reading First Longitudinal Principal Interview 2007

1. How many years have you been a Reading First principal? (1, 2, 3, 4, +)

2. How much time do you spend observing in the Reading First classrooms per week?

 0-20
21-40

1-60

60+minutes

3. How much time do you spend conferencing with teachers about their reading instruction per week?

 0-20
21-40

41-60

60+minutes

4. How will your school sustain any positive changes that have occurred as a

 result of Reading First? (Explain:)

5. In what specific manner have teachers continued to grow professionally during this third year of implementation?

6. Have you observed changes in teacher attitudes during Year 3 of implementation? (If so, describe…)
Yes No

7. Overall, which one of the five components do you feel the teachers implement at the highest level? (Circle one)

PA, Phonics, Vocabulary, Fluency, Comprehension
8. Which of the five components do you feel the teachers implement at the lowest level? (Circle one)

PA, Phonics, Vocabulary, Fluency, Comprehension

 9. What areas of reading continue to need the most attention at your school?

 10. What one major success has your school celebrated during the third year

 of Reading First implementation?

Please complete these sentences:

10. I see Reading First as a program that........

11. Children in the Reading First program will......

12. Reading First has not addressed.......

13. Due to Reading First teachers........

14. Reading First has changed........

Appendix E

[image: image119.png]COLLABORATIVE CENTER FOR

DEVELOPMENT

Kentucky RF Teacher Questionnaire
 Winter 2007
1. Please circle one:
M
or
F
2. Please circle which grade you are currently teaching: K 1st 2nd 3rd

3. How many years of teaching experience? (Circle one)

0-3 4-6 7-9 10-13 14-16 17+
AT SCHOOL
4. Overall, do you like your core reading program? (Circle one) Y or N
5. Check which describes the overall comprehensiveness of your core reading program. (i.e. five essential reading components are explicitly and systematically covered, and lessons are organized well.)

____ Minimally comprehensive

____ Moderately comprehensive

____ Extensively comprehensive

6. Do you like the stories in your core reading program? (I.e. are they interesting? Are they engaging? Are they culturally responsive?)(Circle one) Y or N
7. Does your core program connect to other content areas? (Check one)

_____ Never

_____ Sometimes

_____ Always

8. During reading instruction, which group do you utilize most often? Please rank the top three groups, with one being the group you utilize most often, two being the group you utilize often and three being the group you utilize the least.

___ Whole group (the whole classroom together)

___ Small group (the teacher works with just a few students)

___ Individual (the teacher works with an individual student)

___ Partners/paired (students work together)

___ Dramatic (students act out or read a play or story dramatically)

___ Alone (students read alone)
9. Please rank the top three genres found in your core program. Please list which genre your core program uses most often for stories: 1 is the highest and 3 the lowest.
___ Animal stories

___ Autobiographies and

Biographies

___ Funny stories

___ Nonfiction

___ Poems

___ Historical fiction

___ Fantasy or fairytales

___ Adventure stories

___ Mystery stories

___ Scary stories

___ Science fiction

___ Sport stories

___ Stories in a series

___ Other: _____________

10. Do you think literacy centers are beneficial to students? (Circle one) Y or N

11. How many days a week do your students work in literacy centers?

12. When planning your classroom literacy centers, how would you rank the importance of the following items to be reinforced during center time?

(Rank 1 for the highest and 7 for the lowest)

___ Phonemic awareness

___ Phonics

___ Vocabulary

___ Fluency

___ Comprehension

___ Writing

___ Lesson concepts (i.e. reinforcing core lesson objectives)

13. How often do you change the literacy centers in your classroom? (Circle one)

once a month twice a month twice a week once a week

14. How much time do you spend developing literacy center material each week? (Circle one)
0-2 hours 3-4 hours 5-6 hours 7-8 hours 8+ hours

15. How would you rate the quality of your literacy centers? (Circle one)

Minimal Moderate Extensive

16. What type of literacy centers do you utilize most frequently? (Check one)

_____ teacher created

_____ commercially produced

_____ both (teacher and commercially produced) equally utilized

17. What area of improvement would you identify for your literacy centers?

18. What resource do you need to help you successfully develop and implement literacy centers in your classroom?

19. Do you tell your students about books you have read regularly?

(Circle one)
Y or N

20. What do you feel is one of the most important skills/strategies you have taught your students in order to make them better readers?

21. What do you feel is one of the most difficult skills/strategies to teach your students at this age to become better readers?

22. Do you require students to read at home? (Circle one) Y or N

23. Do you have time to read at home during the week? (Circle one) Y or N

25. Please rank the following list with the activity you would most likely do after school. Please list only the top three activities you participate in after school.

___ Gardening outside

___ Mom/Dad’s taxi service

___ Hiking/biking

___ Sports

___ Computer

___ Work/grading/

 lesson plans

___ Reading

___ Watching Television

___ Playing an instrument

___ Cooking

___ Sewing/doing crafts

___ Shopping

___ Spending time with

 friends

___ Talking on the telephone

___ Other: _______

26. If you have a chance to read, which type of book would you most likely read?

� EMBED Excel.Chart.8 \s ���

0

5

10

15

20

Phonemic

Awareness

Phonics

Vocabulary

Fluency

Comprehension

of Observations per Level

Extensive

Moderate Level

Minimal Level

PAGE
141

_1252603706

_1252603849

_1252604197

_1252753279

_1252859280

_1252859299

_1252946281

_1252753514

_1252753585

_1252753369

_1252607276

_1252607288

_1252692428

_1252604893

_1252604904

_1252604212

_1252604164

_1252604179

_1252604145

_1252603782

_1252603816

_1252603827

_1252603800

_1252603728

_1252603738

_1252603716

_1252592524

_1252592646

_1252592737

_1252592820

_1252592821

_1252592817

_1252592818

_1252592816

_1252592692

_1252592716

_1252592682

_1252592621

_1252592633

_1252592590

_1250923098

_1252592375

_1252592459

_1252592492

_1252592433

_1250923102

_1252592264

_1252592322

_1250923104

_1250923105

_1250923107

_1250923103

_1250923100

_1250923101

_1250923099

_1250923093

_1250923096

_1250923097

_1250923095

_1239967373

_1244530632

_1243014622.xls
Chart1

		Materials

		Accountability

		Management

		Differentiation

		Activities

		Five Components

Teacher Identified Areas for Center Improvement

1

2

4

9

12

17

Sheet1

		Materials		1

		Accountability		2

		Management		4

		Differentiation		9

		Activities		12

		Five Components		17

Sheet1

		

Teacher Identified Areas for Center Improvement

Sheet2

		

Sheet3

		

_1239943274

_1073293165.bin

