
Literacy Plan: A Sample

Oregon Elementary School Reading Plan for Kindergarten through Third Grade

COMPONENT 1: GOALS

Reading development is one of the most important goals of Oregon Elementary School. Every staff member at Oregon Elementary School is committed to building and sustaining a school culture in which high quality reading instruction for all students is our most important priority. This schoolwide commitment is fundamental to our school’s mission because we believe that from kindergarten through third grade, strong and explicit reading instruction is critical in helping all children develop the skills, habits, and dedication to reading that will serve them throughout their lives. Our goal is to implement the Schoolwide Beginning Reading Model to help every child read at grade level or above by third grade.

For some children, physiological, medical, or attendance issues may interfere with the goal of grade level reading. Our goal for students for whom grade level reading goals are not realistic is to provide them with the best reading instruction possible, to document the instruction provided, and to clearly indicate the progress children are making toward challenging reading goals.

Oregon Elementary School is committed to providing English language learners with the opportunity of becoming biliterate by the end of third grade. Thus, the goal of the Oregon Elementary School Schoolwide Beginning Reading Model implies that ELLs will be reading at grade level in the native language and in English by the end of third grade. If physiological, medical, or attendance issues interfere with this bilingual goal, every effort will be made to provide ELLs with the best reading instruction possible in Spanish and in English. Oregon Elementary School will provide documentation of instruction, and clearly indicate the progress children are making toward this challenging goal.
For English language learners (ELLs) achieving grade level reading may depend on the length of time the student has been in the school, length of time the student has been in the country, and reading proficiency in the child’s native language and in the second language. However, our school commitment is to provide these students with all the tools current research indicates will increase students reading proficiency in English or in the native language and in English.

COMPONENT 2: ASSESSMENT

Reading assessments are necessary to (a) determine if children are reading at grade level, (b) monitor reading progress, and (c) plan instruction. All children will be assessed at the beginning, middle, and end of the year to determine if they are reading at grade level. Children not reading at grade level will be assessed regularly to monitor their reading progress. Assessments to monitor reading progress will be brief and take little time away from reading instruction. These assessments will be used to plan the instruction necessary to increase student reading progress. At the end of the year, all children will be assessed on a standardized reading test to determine if they are reading at grade level. We will use measures for these purposes that have research-based evidence documenting their reliability and validity for the specific purposes for which they are being used.

Spanish-speaking students attending schools with a bilingual program will be assessed in Spanish and in English to (a) determine if children are reading at grade level in both languages, (b) monitor reading progress in both languages, and (c) plan instruction in both languages. All children will be assessed at the beginning, middle, and end of the year to determine if they are reading at grade level in Spanish and English. Children not reading at grade level will be assessed regularly to monitor their reading progress. Assessments to monitor reading progress will be brief and take little time away from reading instruction. These assessments will be used to plan the instruction necessary to increase student reading progress. Because sometimes students may be having reading difficulties in both languages, progress monitoring of beginning reading skills will depend on the grade level, and on the skill students are experiencing difficulties with. For example, phonemic awareness only needs to be progress monitored in one language because extensive research indicates that this skill transfers from one language to another. On the other hand, oral reading fluency should be progress monitored in both languages to ensure students are reading accurately and at a specific rate for that grade level. At the end of the year, all ELLs will be assessed on a standardized reading test in Spanish and English to determine if they are reading at grade level.
COMPONENT 3: INSTRUCTION

Sufficient time for reading instruction is necessary for children to read at grade level. All children in K-3 will receive 90 minutes of reading instruction each day. Reading instruction will begin during the first week of school and will continue through the last week of school. Children not reading at grade level will receive more than 90 minutes of reading instruction each day.

Schools and teachers require high quality instructional programs and materials to provide high quality reading instruction to all children. A common core reading program will be used in K-3 with children reading at or above grade level. For children reading below grade level, some combination of the core reading program with additional highly specific supplemental reading materials and intervention programs will be used for reading instruction. The combination of materials used will be based on the learning needs of students. All programs and materials used at Oregon Elementary School will be constructed according to principles of scientifically-based reading research and, to the greatest degree possible, these programs and materials will be demonstrated to be effective in rigorous scientific studies.

Effective reading instruction for all children is achieved through differentiated instruction. Our commitment is to identify children who are reading below grade level, or who are otherwise at risk for reading problems, and provide these students with instruction that is differentiated for them based on need. Differentiated instruction will help children make the progress necessary to reach grade level reading performance.

For Oregon Bilingual School Spanish-speaking ELL children will receive 90 minutes of Spanish reading instruction in grades k-2 every day, and at least 45 minutes of English reading instruction in grades k-2. In third grade, ELLs in the bilingual program will receive 60 minutes of Spanish instruction and 90 minutes of English reading and language instruction. Children not reading at grade level in Spanish in grades k-2 will receive more than 90 minutes of reading instruction each day. In third grade, children not reading at grade level in English will receive more than 90 minutes of English instruction every day to prepare them for fourth grade where they will be receiving English reading instruction only. Although our commitment is for ELLs to be reading at grade level by the end of third grade, students who are experiencing difficulty learning to read in both languages will be discussed at our Early Reading Team meetings and a plan for these children will be carefully crafted. Our main goal at Oregon Elementary is for ELLs experiencing reading difficulties to be reading at grade level in English, the societal language.
A common reading program in Spanish and English will be used in K-3 with children reading at or above grade level in both languages. Because of the lack of high quality supplemental programs in Spanish, for children reading below grade level in Spanish in grades K-2, students will be retaught the lesson of the core program and all additional materials developed by teachers will include features of effective instruction (e.g. modeling the activity, careful scaffolding of skills, providing students plenty of opportunities to respond, effective error correction, etc.). For ELLs reading below grade level, a high quality supplemental or intervention program will be used during English reading instruction.
Effective reading instruction in the native language and in English is achieved through differentiated instruction . ELLs who are reading below grade level in Spanish will receive differentiated instruction in the native language based on need. ELLs who are reading below grade level in English will receive differentiated instruction with other students in Oregon Elementary School that are experiencing similar reading problems. ELLs in Oregon Elementary bilingual school do not need to be grouped separately from English only students when receiving additional English reading instruction.

COMPONENT 4: LEADERSHIP

Effective leadership is essential in the implementation of our Schoolwide Beginning Reading Model. At Oregon Elementary School we are committed to making sure that effective leadership begins with the visible involvement of the building principal. To the greatest degree possible, leadership support will also involve a reading coach, specialists, and targeted grade level teachers. Oregon Elementary School is committed to allocating resources to fund a K-3 reading coach at least a half time, if at all possible. We value the role of specialists in instructional leadership to ensure the coordination/integration of services for our students. Our school will operate as one cohesive system where all teachers are aware of how Spanish and English instruction is taught to best meet the needs of all of our students rather than as a group of isolated programs. Together, identified building leaders will help ensure that the components for the successful implementation of the Schoolwide Beginning Reading Model are in place and that the implementation of these components is aligned with scientifically-based reading research.

For students receiving Spanish and English instruction, identified building leaders will have a deep knowledge of the transferable and non-transferable skills in English and Spanish. They will ensure that teachers and instructional assistants are using scientifically-based reading programs in both languages, and that all teachers and IAs working with ELLs collaborate to ensure that ELLs are meeting reading goals in both languages.
COMPONENT 5: PROFESSIONAL DEVELOPMENT

The effective use of reading assessments and instructional programs and materials requires high quality professional development for teachers and other staff members, including the principal, specialists, instructional assistants, and the reading coach. Prior to using reading assessments or instructional programs and materials in the classroom, staff members will receive thorough training in their appropriate use. Staff members who require additional professional development to use assessments and instructional programs and materials appropriately will receive it. The building principal will be responsible for making sure all staff members have the training they need to use reading assessments and instructional materials appropriately. All Spanish teachers and instructional assistants will participate in all the professional development activities planned schoolwide. Additional time after these trainings will be provided to Spanish teachers and assistants to adapt and modify training materials for their use during Spanish reading instruction.
Effective communication about reading performance and planning is essential in our Schoolwide Beginning Reading Model. At Oregon Elementary School, every two weeks throughout the year, all K-3 staff will meet in grade level meetings to discuss, monitor, and plan reading instruction and achievement. The principal, and/or other designated building leaders will facilitate these meetings.

Because Oregon Elementary School understands that a bilingual model is complex, time will be allocated at every grade level team meeting to discuss, monitor, and plan reading instruction and achievement for students participating in the bilingual model (i.e., in Spanish and English).
COMPONENT 6: COMMITMENT

The Schoolwide Beginning Reading Model uses methods and procedures that are based on scientifically-based reading research. As a school, we are committed to making decisions about reading assessments, instructional programs and materials, and professional development on the basis of rigorous scientific research, to the greatest degree possible. We will study this research, and solicit summaries and implications of this research from recognized experts in the field. We will integrate this information in our Schoolwide Beginning Reading Model to continuously improve reading instruction and student reading outcomes at Oregon Elementary School. We will commit to sharing these reading outcomes with stakeholders and to celebrating our continued success in improving reading. We will ensure continuance of the Schoolwide culture through the implementation of the above components and through leadership hiring practices that are based on the Schoolwide Beginning Reading Model.

We are committed to ensuring that ELLs will be reading at grade level in Spanish and in English by third grade. We understand that the research base to support Spanish reading instruction and bilingual reading instruction is scarce, but we know that studies in English indicate that systematic and explicit instruction, the use of a core program that is scientifically based, and the continuous professional development of our staff can provide ELLs with the opportunities to become readers in their native language and in English. However, for struggling students who are not reading at grade level in neither language by the end of second grade, we will carefully consider a plan that will help them reach grade level reading performance in English only by the end of third grade. The reason to provide struggling readers with English only reading instruction in third grade is because Oregon Elementary school wants to make sure that struggling ELLs will be ready to fully participate in English only instruction in fourth grade and beyond given the fact that Oregon Elementary is not able to provide native language instruction beyond third grade.
PURPOSES/USES OF LITERACY PLAN
 Oregon Elementary is committed to implementing the above critical components to ensure that all students are reading at grade level or above by third grade. This literacy plan will be at the heart of everything we do in our building in reading. It will drive our day-to-day reading instruction and our decision making. We will use this plan to share our commitment with others in and out of education. We will present the plan to our school district, superintendent, and school board for their support and approval. The plan will provide the criteria for hiring new teachers and administrators in our building. The district will work with us to make sure only those educators committed to this plan work in our building. We will provide the district, superintendent, and school board with frequent updates on how well children are learning to read in our school. Most importantly, this literacy plan is the commitment that we make to the parents of the children in our school and to the children themselves. The plan allows us to convey to parents that we are serious about reading instruction and meeting our goal of all children reading at or above grade level. The plan shows parents what we will do to make sure each child reaches that goal.

Further, our bilingual plan will provide the criteria for hiring new teachers and administrators in our building. The district will work with us to make sure only those English and Spanish educators who are committed to this plan work in our building. We will provide the district, superintendent, and school board with frequent updates on how well our English learners are reading in Spanish and English in our school. This literacy plan is the commitment that we make to the parents of the English Learners in our school and to the children themselves. The plan allows us to convey to parents that we are serious about reading instruction in Spanish and English and meeting our goal of all children reading at or above grade level in both languages or in English only. The plan shows parents of English learners what we will do to make sure their children will reach that goal.
© 2010 by the Oregon Reading First Center

Center on Teaching and Learning

