
Scheduling

Much time is needed in Reading first for the 90+ minute block, supplemental and intervention programs, double dosing, etc. Given these time demands, how best should you organize your school schedule to provide all the instruction required to address varied student needs in reading, while still addressing the many other demands in the elementary school day?

Summary of Team Ideas for Addressing the Issue:

(With 2 hour kindergarten it’s really tough! Some extended day kindergarten

(Creative use of resources (i.e. flexibility in Title I fund usage-certified vs. assistants, 15% of IDEA funds for Response to Intervention)

(Reading schedule drives overall building schedule

(Teach reading all day (some groups must have reading blocks in the afternoon)

(To balance all curriculum: 1) all day kindergarten was initiated; 2) one school added 45 minutes to the school day to have all K-3 have same length of day; 3) Resource teacher does a 90 minute block with 90 minute with lowest intensive group; 4) double dosing in the afternoon

(Staff basically accepts reading as the top priority and recognizes that mastery in reading will eventually support other areas of curriculum, such as science

(Flood classrooms with assistants

(Pair grade level reading blocks and vary through the day

(A.M. and P.M. reading blocks

(No morning recess

(Shift paraprofessionals workday and include in data share

(Double dose either within or outside the block for reading

(> 90 minute block (flexibility)

(Buy in from Special Education staff

(Encourage ESL endorsements (flexibility)

(LL
Finding Resources to Provide Double/Triple

 Dosing Needed by Intensive Students

Students identified as needing “intensive intervention” require additional, strategic instruction from the best teachers we have to make adequate progress in reading. How do schools and district find both the appropriate staff and time required to address all the needs of these students?

Summary of Team Ideas for Addressing the Issue:

(Hire additional 1.0 FTE certified staff (flexibility translates into 10 classified hours so hired 3 people-3 hours + 3 hours + 4 hours=then train in program means 3 people for the cost of one certified staff member)

(Train any classified people, such as office staff, to take groups

(Utilize Special Education, Title I, and Speech Language to go into the classroom (flood-in model)

(Extend reading block that would allow students to walk to read to their instructional level, then match the teacher to their instructional “expertise”

(Rotate benchmark, strategic, and intensive teaching assignments annually (a chance to learn other programs)

(Intensive classroom is the smallest

(Analyze current resources and redistribute-blur the lines and be creative (ESL, Special Education, Title I and any other specialists, special programs)

(Deployment: Walk to read

(Assign staff specific program (i.e. Reading Mastery, Read Naturally) and make them the experts

(Use of 21st century schools grant related to after school program-the key is coordination

(Use 15% of IDEA funds-can support ANY students, not just Special Education students

(Use of Title I funds to support extended day kindergarten

(Use Core to double dose

(ERI and Language for Learning

Sustainability

The resources required to sustain the Reading First programs and work are vulnerable. How can schools and districts sustain critical elements of Reading First in order to maintain the reading gains you have made when Reading First federal and state supports are no longer available?

Summary of Team Ideas for Addressing the Issue:

(Are there possible future grants?

(Talk with the district-asked what they really wanted to keep (grade level meetings and coaching positions)

(Trying to build trainer of trainers (taking advantage of those opportunities)

(Look into “on common ground and professional development learning opportunities”

(Need to think ahead

(Think outside the box

(Be proactive

(How can we look at community resources?

(Having data to back up decisions

(How do we co-mingle funds and/or look at them differently?

(Can use 15% of IDEA of Early Intervention

(How do we maintain Reading First model (regarding teacher attitude and fidelity) without RF grant controls and guidelines? Bring in out-of-district source or out-of-building source to be the “heavy,” stating this model will continue so principal and coach can be the support

(Let data show that the model is working. Discuss with staff the benefits, including equitable reading education

(Reinforce the team-we are not alone.

(Develop team leader to carry on peer coaching, new teacher induction

(RF to provide training (before the grant ends) to develop team leaders. Current coach to also train, with district support

(Title I funds to pay for collaboration time

(Use number of early release days for collaboration time

(District leadership team to develop goal/mission supporting the RF model, including funding

(Follow-up training to professional development

(Move programs out into non-Reading First skills (in-district training, train key people)

(Provide professional development for instructional aides

(Use Title II dollars to build capacity

(Begin weaning process with staff taking over responsibility in steps

(Set schedule for progress monitoring

Sustainability

Summary of Team Ideas for Addressing the Issue:

(Sustainability with materials

(How committed are new principals and staff to sustainability after the grant? Does district leadership begin to address this?

(Build teacher buy-in and set district parameters as new adoption process begins. Decisions must be made in terms of teacher use of SBRR materials and adoption of SBRR materials

(Include the Title I leader and teachers in Reading First activities

(What are the critical elements that are going to be sustained? (grade level team meetings-professional development, collaboration-student data, DIBELS with data assessment, fidelity-with accountability)

(District buy-in

(Literacy coaches to continue, possibly with Title I funds

(Team leader at each grade level

(Issue of funding source to support DIBELS team as an ongoing assessment (concern regarding shutting down Title, the key is a consistent team)

(Sustain coach position via Title II funds, or ?

(Training for fidelity reliability-both for ongoing personnel as ell as new employees

(Ask: What parts of the grant are the most important to sustain?

(“Spread” techniques, strategies, concepts to all schools-becomes a philosophy, part of the culture, commitment on the part of the district to support all learners

(Concept to move resources, assessment, ideas into intermediate grades: slow steps, utilize other available staff to implement programs (i.e Read Naturally) with identified 4th graders

(Critical issue of philosophical agreements in buildings and in district-must be impetus to change

(Guidelines from State (ODE) to all districts-what are the key elements of a strong Language Arts program?

(Provide professional development for Instructional Assistants

(Funding for literacy coaches-determine focus of the position

(District decisions that affect sustainability (boundaries, staffing, expectation to continue in building and expand throughout district)

(Coordination of state requirements (TESA 3 times, ELL, ELPA, funding)

(School level-all buy in

(Building a system that everyone is building on (K-6)

Grades K-5 vs. K-3 Focus

Intermediate grade teachers often wonder why primary grade teachers get so many more resources through Reading First to help beginning readers when they too have struggling readers. How can your school and district provide support for 4th and 5th grade teachers in reading when Reading First doesn’t allow expenditures at these levels? Can anything be done to help them?

Summary of Team Ideas for Addressing the Issue:

(Core program bought for the whole school (K-5) and everyone follows the Reading First model

(4th and 5th grades asked to DIBEL and analyze the data

(Intermediate reading coach

(Help teachers use the data

(DIBEL at all grade levels

(Grade level meetings are critical

(Problem solving as teams and working through the process (like K-3 does now)

(Cross grade grouping is beneficial

(Getting 4th-6th grade teachers supported and trained (move K-3 teaches into 4-6 teaching positions?)

(Added reading classes in middle school

(Corrective Reading flows nicely with combination of Read Naturally
Student Mobility

Many schools have high rates of student mobility (i.e., >40%). How can we address the challenge of providing continued support to new students in the Reading First program?

Summary of Team Ideas for Addressing the Issue:

(Systems in place (DIBELS, STAR test, Title I) -Reading coach assess, then double and triple dose as needed

(Parents, teachers trained to assess new students

(Tracking form for all new students check-off (email Regional Coordinator)

(Double dose schedule (email out)

(Test new students immediately (reading coach, Title I teacher)

(Constantly analyze data and regroup students in order to keep students in most appropriate groups with most appropriate instructor

(District to have the same program adoption (curriculum alignment)

(Have a process (steps) to assess the students the first day so they can be placed in the instructional program class according to their needs

(Have the Title I teacher and Literacy Coach have knowledge of this process (see above)

(Grade level assessment leader

(Ability grouping

(Grade level across the grouping ability

(Assess students PRIOR to classroom placement (time: 1/2 hour while student registers, questionnaire with registration)-reading coach, student study team coordinator, principal

(Fluid grouping (takes care of some students)

(Teachers who are ESLO endorsed-give flexibility for high ESL population

(Title I pushes into the class during the morning (afternoon is double dose pull-out)

(Cross district mobility-moving toward all across district having the same core and interventions

(Tutor program to bring new students up to speed (during or after school)

(KIP program-revolving door, extended kindergarten for new students (once up to speed, go to half day kindergarten) Can we do something similar across grade levels? Perhaps after school programs?

(Deployment-walk to read
Alignment of Interventions

Sometimes students finish or place out of an intervention program in the middle of the year, and it is difficult to know what program they should be placed into next. Not all programs have multiple levels, nor is it often clear to teachers what program to use next. How do you coordinate or align intervention programs so that students are placed in the appropriate sequence of programs?

Summary of Team Ideas for Addressing the Issue:

(Scaffolding of service/programs

(Flexibility of groups

(Longer small group time with less double dosing

(Bumping successful students out as more needy students come in for double dose

(Flooding at grade level

(Dual language makes intervention difficult due to scheduling

(Diagnose-list of interventions by 5 Big Ideas, matching the student to the intervention (Hillsboro shared one that was helpful)

(Grade Level Team meetings-discuss the students, if anyone really falls out-special education, teacher works with teacher to train them to collect data about students
Using Title I Funds to Support Reading First

It appears that Title I funds can be used to supplement or support Reading First initiatives. If so, then how do schools and districts make this happen? What does this look like? What are some examples of productive and appropriate uses of Title I resources to augment Reading First efforts?

Summary of Team Ideas for Addressing the Issue:

(Extended day Kindergarten (paid for by Title I funds)

(Assistance into the classroom (as many well-trained staff as possible)

(After school and summer school programs using interventions

(After school tutoring program using Reading Mastery and Read Well (70 students, 4 teachers + 4 IAs)

(After school using Read Naturally (2nd grade only) = 25 students with bus transportation and 4 EAs

(Training for staff in grades 4-6
Staff and Leadership Turnover

Turnover among teachers, assistants, principals, and coaches can leave significant personnel gaps in a program like Reading First. How do we replace staff in a program like Reading First, especially when a staff member who is leaving is highly trained, understands the essential elements of the program, and willingly supports its requirements? Who controls the staffing process? The building principal? The district office? How can we try to ensure that the new personnel will be supportive of the Reading First program and effort?

Summary of Team Ideas for Addressing the Issue:

(Upon hiring new employees, lay out expectations

(Coaches priorities should be in the classrooms of new teachers, continually for the first two or three weeks

(Importance of coach position in all schools as leadership position to continue training, data analysis, etc.

(Key issues: 1) long-term district commitment to support, integrate, and maintain the program; 2) critical variables and differences for a small district vs. a large district; 3) basic funding issues and implications; 4) contracts, cutbacks, seniority, strength of associations

(It would be interesting to see how many RF staff are still at their schools since the beginning of the grant

(Because of large turn over, having ORRF hit RF basics hard during the last year of the grant

(Bringing in retired teachers to help with trainings and other ways to help support teachers (assessments, etc.)

(Training substitute teachers

(As a district, look to see who is new at the beginning of the year and see what training they need (pool resources)

(Have coaches meet once a week

(Create a pool of trained substitutes and share with other districts for possible hiring

(Having universities on board with RF guidelines

(Working closely with colleges and their reading classes

(Principals with teams control hiring for building

(New coaches-specific training from Regional Coordinators

(Mentoring from within (other coaches)

Staff and Leadership Turnover

Summary of Team Ideas for Addressing the Issue:

(Possible summer training (difficult from contractual aspects)

(New staff paid to come in before contract officially starts (new teaches alone first, then add existing staff)

(Train subs and paraprofessionals during summer or early August

(Time for observation of veteran teachers

(Coaches support new principals

(New principals need specific training and mentoring

(District-wide data level decision making

(Interviewing candidates-do they have the background

(Ongoing, constant training

(EAs: district-wide training before school starts with breakout sessions on specific interventions and then training once a quarter

(Invite substitutes to training

(Changing schedule to have a set period for training and meeting with EAs

(Title I teacher cross trained for coaches position

(Retired teachers from Reading First schools as substitutes

(Continuous cycle of training

(Mentors for all new staff

(District reading coach meetings

© 2006 by the Oregon Reading First Center

Center on Teaching and Learning

