

Literacy: The Key to Academic Success

Presenter: Melvina Phillips
PCG's Center For Resource Management
SEDL Conference
October 24, 2007

Adolescent Literacy School Improvement Cycle

2

Why Should Literacy Be Integrated into School Improvement Plan?

- Six million students in grades 6-12 are at risk of not graduating, or find themselves ill-prepared for college and career.
- Thirty percent of U. S. students are not graduating from high school
- 75% of students with literacy problems in third grade still experience literacy issues in ninth grade.
- NAEP eighth and twelfth grade scores remain flat or have dropped since 1998.

3

Adolescent Literacy: A Critical Need

- Not all students who read narrative text well can read and comprehend expository and non-fiction text (Snow, 2001)
- American children are **imperiled** because they don't read well enough, quickly enough, or easily enough to ensure comprehension in their content courses in middle and secondary schools (Snow, Burns, & Griffin, 1998, p. 98)
- About 33% of secondary students **have withdrawn from active participation** in class and are reading below grade level (Joyce, Hrycauk, & Calhoun, 2001)

4

KEY Elements Needed to Improve Adolescent Literacy

Instructional Improvements

- Direct, explicit comprehension instruction
- Effective instructional principles embedded in content
- Text-based collaborative learning
- Motivation and self-directed learning
- Strategic tutoring
- Diverse texts
- Intensive writing
- A technology component
- Ongoing formative assessment of students

Infrastructure Improvements

- Extended time for literacy
- Professional development
- Ongoing summative assessment of students and programs
- Teacher teams
- Leadership
- A comprehensive and coordinated literacy program

Biancarosa, G. & Snow, C. E. (2004). *Reading Next—A Vision for Action and Research in Middle and High School Literacy: A Report from Carnegie Corporation of New York*. Washington, DC: AEE.

5

Leadership: Unlocking the Door to Literacy

Develop Literacy Leadership Team

Fosters Collaborative Learning Communities

Continuous Assessment

Understands Literacy Instruction

Knowledgeable of Reading Research

Cheerleader

Lassoos Time

Resource Locator

6

Leadership

Leadership is the
art of getting
others to do
something that
you want done
because they want
TO DO IT!
- Dwight David Eisenhower

7

Put Assessment in the Driver's Seat

It is the action around assessment – the discussion, meetings, revisions, arguments, and opportunities to continually create new directions for teaching, learning, curriculum, and assessment – that ultimately have consequences. The “things” of assessment are essentially useful as dynamic supports for reflection and action, rather than as static products with value in and of themselves.

Darling-Hammond, Ancess, and Falk (1995, p. 18)

8

Assessment Instruments

Informal Assessments

- Content Area Literacy Assessments
- Teacher Observations
- Informal Literacy Inventories
 - Scholastic
 - Qualitative Reading Inventory III
 - Burns and Roe
- Other
 - Grades
 - Attendance
 - Disciplinary Records

Formal Assessments

- Stanford Achievement Test
- California Achievement Test
- Group Reading Assessment and Diagnostic Evaluation (GRADE)
- Test of Reading Comprehension (TORC-3)
- Stanford Diagnostic Reading Test 4
- Woodcock-Johnson Reading Mastery

9

Professional Development: The Recipe for Success

- Involves ALL stakeholders;
- Links student standards, curricular frameworks, textbooks, instructional programs, and assessments;
- Includes professional development as part of the professional's workday;
- Relies on expertise of colleagues, mentors, and other experts;
- Includes presence of strong instructional leader; and
- Adequate funding to meet professional development goals.

Learning First Alliance, 1998

10

Creating Professional Learning Communities

- Begin **Conversations** with Staff
- Identify **Learning Needs** of Students and Teachers
- **Schedule** to Support Opportunities for:
 - Professional Development
 - Coaching Sessions
 - Shared Teaching
 - Reflective Conversations

11

Supporting Professional Learning Communities

- | | |
|---------------------------------|---|
| ■ Peer Coaching | ■ Observe other teachers/model lessons |
| ■ Mentorship | ■ Visit model classrooms, schools, and programs |
| ■ Study Groups | ■ Develop curriculum/assessment |
| ■ Analyzing Teaching Strategies | ■ Plan lessons w/colleagues |
| ■ Action Research | ■ Participate in school improvement planning |
| ■ Utilize Professional Networks | ■ Literacy Walk |
| ■ Professional Book Talks | |

12

Coaching Provides Support

Alabama Reading Initiative Summer Academy, 2005

13

Collaborative Learning Communities

14

Cycle for Improving Instruction

Alabama Reading Initiative, adapted by Secondary Literacy Coaches (2004)

15

Highly Effective Teachers: The Essential Ingredient

Content teachers are the best source for providing students with explicit instruction on how to critically read and think about text.

Abromitis, 1994; Campbell, 1994, Kamil et al., 2000

15

Explicit Instruction

- ✧ Teacher models critical reading strategies
- ✧ Scaffold instruction
- ✧ Students internalize strategies to become strategic readers

16

Effective Readers

(Before Reading)

- Activate prior knowledge
- Understand and set purpose for reading
- Choose appropriate comprehension strategies

19

Effective Readers

(During Reading)

- Focus attention
- Monitor comprehension
- Use fix-up strategies
- Use context clues
- Use text structure
- Organize and integrate new information

20

Effective Readers

(After Reading)

- Reflect on what was read
- Summarize major ideas
- Seek additional information from outside sources
- Feel success is a result of effort

21

Strategic Teaching

22

The research suggests...

- lessons should include activities/strategies before, during, and after reading;
- instructional practices help students recognize that reading is an active process before, during, and after reading;
- reading instruction and student understanding take place at multiple points (Graves, 2001).

23

Intervention: Meeting the Needs of ALL Students

- Assign most effective teachers to work with struggling students
- Create/implement intervention program to meet identified needs of ALL students (struggling to gifted)
- Keep intervention classes small
- Use authentic and standardized assessments to guide instruction
- Assure literacy strategies are integrated across the curricula

24

Personalize Learning

- Explicit instruction in phonemic awareness
- Explicit instruction in phonics
- Direct and integrated instruction in text reading and comprehension
- Assessment-based selection and monitoring of struggling readers
- Accelerated not decelerated instruction
- Intensive instruction in every session
- Extensive amounts of daily practice
- Teacher directed instruction
- Finite time for duration of intervention
- More time for selected skills and strategies
- Reduce teacher/pupil ratio
- Connections to classrooms and parents
- Teachers who can deliver highly skilled instruction
- Continuously developing teachers of reading

25

Fitting the Pieces Together for Adolescent Literacy

- Collaborative Leadership
- Assessment to Identify:
 - Teacher Strengths and Areas for Focus
 - Student Strengths and Needs
- All Teachers Teaching Reading
- Strong Professional Learning Communities
- Well Defined Accelerated Intervention Plan

26
