clab-elcsd-sep09item02

Page 2 of 8

	California Department of Education
Executive Office
SBE-003 (REV. 06/2008)

clab-elcsd-sep09item02
	ITEM # 10

	[image: image16.emf]

	CALIFORNIA STATE BOARD OF EDUCATION
SEPTEMBER 2009 AGENDA

	SUBJECT

The Reading First Program (Title I, Part B, Federal No Child Left Behind Act), the Discontinuation of Funding for Pajaro Valley Unified School District Due to Lack of Significant Progress as Required, California Education Code Section 51700 and California Code of Regulations, Title 5 sections 11991-11991.2.

	 FORMCHECKBOX

	Action

	
	 FORMCHECKBOX

	Information

	
	 FORMCHECKBOX

	Public Hearing

	RECOMMENDATION

The California Department of Education (CDE) recommends that the State Board of Education (SBE) deny the appeal and discontinue the Reading First program funding for Pajaro Valley Unified School District (Pajaro Valley USD) per Significant Progress regulation requirements.

	SUMMARY OF PREVIOUS STATE BOARD OF EDUCATION DISCUSSION AND ACTION

In January 2006, the SBE adopted the Reading First Academic Index (RFAI) used in the definition of Significant Progress in improving reading achievement in kindergarten through grade three (Attachment 1). The RFAI includes three types of weighted achievement data: (1) grades two and three Standardized Testing and Reporting (STAR) Program California Standards Tests (CST) in English-language arts (ELA), 60 percent; (2) grade three STAR California Achievement Test, Sixth Edition (CAT/6) norm-referenced subtests in reading, language arts, and spelling, 10 percent; and (3) The Reading First End-of-Year (EOY) Reading Assessments in either English or Spanish for kindergarten through grade three, 30 percent. It should be noted that although the state discontinued the CAT/6 assessment in 2009, the RFAI used for this Significant Progress determination is based on 2008 assessment data which included CAT/6. The 2009 RFAI is being reformulated and will not include the CAT/6.

The Significant Progress standard requires that more than half of an LEA’s schools score above one standard deviation below the mean on the RFAI for an LEA’s cohort. A cohort is made up of all the LEAs that were funded in the same round of sub-grant competition.

	SUMMARY OF PREVIOUS (Cont.)

As defined in the current regulations, the measure of Significant Progress does not measure reading achievement progress from year to year, but measures the attainment of reading achievement as reflected by an LEA’s RFAI score in the fourth year of implementation of the program. The Reading and Literacy Partnership, the advisory committee to Reading First, considered many options in defining Significant Progress and advised that the measure, as set forth in the regulations, provides sufficient opportunity for an LEA to demonstrate that it has achieved Significant Progress.

There are 120 LEAs that have participated in the Reading First program. In November 2008, the SBE voted to discontinue the Reading First program funding for Mt. Diablo Unified School District based upon the LEA’s RFAI and the fact that the LEA did not meet the Significant Progress criteria, pursuant to California Education Code Section 51700 and California Code of Regulations, Title 5 (5 CCR) sections 11991-11991.2.

At the July 2009 SBE meeting, CDE submitted an Agenda item for Pajaro Valley USD to discontinue funding for the Reading First Program. After presentations by several speakers at the public hearing and careful review of the submitted documents, the SBE voted with three votes to approve the appeal, three votes to deny the appeal, and three declining to vote. The SBE requested the item be presented at the September 2009 board meeting when it was anticipated another district’s similar appeal would also be heard.
	SUMMARY OF KEY ISSUES

Pajaro Valley USD is a cohort three LEA participating in the Reading First program. It received $1.24 million in Reading First funds in the 2004-05 school year, and an average of nearly $1.14 million each year since then. Reading First is an initiative intended to improve the reading achievement of high poverty and low achieving students in kindergarten through grade three. The program provides funding and technical assistance resources in districts with at least 40 percent or 1,000 or more second and third grade students scoring below basic and far below basic on the ELA portion of the CSTs. Additionally, the district must meet the low socioeconomic requirements under Title I, Part A and have at least 60 percent or 2,000 students qualify as low income.

As part of the state’s commitment to each participating LEA, one of eight regional technical assistance centers (RTAC) is assigned to provide technical assistance. The RTACs coordinate and support professional development and technical assistance to teachers, coaches, and principals as needed. They meet with and advise LEA leadership teams, facilitate network meetings and visits to other districts, and provide
assistance with assessments and implementation of core programs as well as address any obstacles preventing full implementation of the Reading First assurances (Attachment 2). The Reading First assurances were part of the original grant application and the superintendent, as well as each principal in participating schools, signed an
SUMMARY OF KEY ISSUES (cont.)
agreement to comply with the Reading First assurances. The RTAC is required to make a minimum of three visits annually, as stipulated in the RTAC scope of work.

All districts participating in the Reading First program were notified by mail of Significant Progress regulations on September 27, 2007 (Attachment 3). Pajaro Valley USD received a warning letter January 7, 2008, that stated they were in danger of not meeting the standard for Significant Progress and could lose Reading First funding (Attachment 4).
As defined in 5 CCR, Section 11991.1, Significant Progress measures reading achievement as reflected by the LEA’s RFAI score after the fourth year of implementation of the program. In order to continue to receive Reading First funding, an LEA must achieve the Significant Progress standard. Pajaro Valley USD did not achieve Significant Progress following its fourth year due to only one of their nine schools meeting the Significant Progress standard. The requirement states that at least half of the participating schools must meet or exceed the RFAI cut point. On January 12, 2009, a notification letter was mailed to Pajaro Valley USD that stated they had not met Significant Progress and would no longer be receiving Reading First funding (Attachment 5).

Pajaro Valley USD submitted an appeal within the required time frame (Attachment 6) which states that the data indicates continuous improvement, especially with the English learner (EL) subgroup.

Upon investigation, the CDE found that the participating schools in Pajaro have shown improvement overall on API and/or on the Reading First Achievement Index (RFAI) measures as seen below. However, more than 50 percent continue to fail to make Significant Progress.

	 RFAI

 API (Growth)
School

’06
 ’07
 ’08

’04
‘08
Required RFAI

 32.2
 34.8 37.6

Amesti Elementary

32.1*
 35.7 37.7

641
709

Mintie White Elementary

27.1*
 30.7 37.5*

612
678

Starlight Elementary

 28.7*
 28.1 37.4*

613
678

Hall District Elementary

32.8
 38.0 35.7*

613
648

Freedom Elementary

 35.1
 35.0 34.4*

634
695

T. S. MacQuiddy Elementary
 32.1*
 31.8* 31.7*

625
653

Radcliff Elementary

22.0*
 31.4* 30.6*

N/A
641

Landmark Elementary

 31.4*
 29.2* 29.1*

N/A
628

Ohlone Elementary

22.2*
 24.5* 26.2*

579
601

’05
‘08

EL subgroup

 578
603
* Did not meet requirement

	SUMMARY OF KEY ISSUES (Cont.)

In addition, the district recorded increases in percent proficient on the ELA portion of the CST as noted below. The weighted average (last column) is a calculation that takes into account the number of students at each grade level achieving proficiency, and then computing that average for the combined grade span.

Pajaro Valley USD, All Students Percent Proficient or Above in ELA, by Grade and Weighted Average for Grade Span

	
	Grade

2
	Grade

3
	Grade

4
	Grade

5
	Weighted Average

	2008-09
	28.0%
	25.0%
	44.0%
	40.0%
	33.8%

	2007-08
	26.0%
	20.0%
	39.0%
	33.0%
	29.5%

	2006-07
	25.0%
	21.0%
	32.0%
	33.0%
	27.7%

Pajaro Valley USD provided additional information concerning the impact of the Reading First Program on their participating schools. The district’s trend analysis (Attachment 7) indicates student progress for ELs and English-only students. However, it is important to note that all schools in 2008 (with the exception of Amesti) had a state API ranking of 1 with similar school rankings of between 1 and 6 (Amesti was a 2-7).
The CDE noted that the trend analysis graphs for each participating school do indicate improvement in student achievement, moving students from the not proficient to the proficient category in the EL and English-only subgroups at some of the sites. Over 57 percent of the district student population is designated as EL. This places them in the upper third in terms of proportion of EL population enrollment when compared to other Reading First LEAs in Cohort three. However, 9 districts in their cohort with between 57% and 87% EL achieved the RFAI benchmark of significant progress(Attachment 8). Pajaro Valley USD also has a migrant student population of 19 percent which is above the state average of 2 percent, but similar to other Reading First districts.

Pajaro Valley USD states the Reading First grant has helped build capacity within the district resulting in training in the use of common curriculum, pacing schedules, assessments, and instructional strategies. They also claim that all professional development is currently provided by Pajaro Valley USD coaches and support personnel.

The CDE found that according to the 2007-08 Internal Evaluation Report (Attachment 9), 62 teachers completed SB 472 Year One training and 97 teachers completed English Learner Professional Development Advanced Level training which includes trainings in the use of common curriculum, pacing schedules, assessments, and instructional strategies. These trainings were provided by the Reading Implementation Center. Other trainings, including Decision Making For Results, Direct Instruction, and English Learners Pre-teaching, will be presented in the 2009-2010 school year by Pajaro Valley district staff indicating capacity building within the district.

SUMMARY OF KEY ISSUES (Cont.)
The Pajaro Valley USD states that the following Reading First Assurances are in place district wide:

· Fidelity to use of core curriculum throughout the district

· Pacing plans

· Increased instructional time

· Curriculum embedded assessments

· Progress monitoring and data analysis

The CDE reviewed site visit reports by Gladys Frantz, the Alameda RTAC Director, which state “The Pajaro Valley USD has been in the process of putting all the Reading First structures in place. They now have a full time Reading First Coach Coordinator. All school coaches have been selected and are being trained including participating in additional training offered by the RTAC content specialist. Pajaro Valley USD has just decided (about a month ago) to use the Reading First Assessment. Very clear data is becoming part of collaborative process and assessment data is being seen as a tool, not as a burden. Assessments are informing teachers about their instruction.” She also noted areas of concern, as well, such as refining the use of the Houghton Mifflin program to effectively use all the materials, components, and tools; implementing the program as designed, keeping in mind the purpose and objective of the lesson; and making the delivery of the program very active and interactive with substantial participation by the students. It appears that the district was working towards successful implementation of the Reading First Assurances (Attachment 10).

Pajaro Valley USD states that although grant funding began in 2004-05 and reading coaches were hired and professional development was offered, alignment of the program was delayed as the coordinator was hired several months after the coaches.

The CDE notes, according to expenditure reports and the RTAC site visit report dated May 14, 2005, all key staff were in place as of April 22, 2005 (Attachments 10 and 11). Pajaro Valley USD states that serious misconceptions about the program existed in the early years and were perpetuated by an earlier administration.

Site visit documentation by RTAC do corroborate that Pajaro did not fulfill the assurances it signed to receive a Reading First grant. According to site visit documentation as of February 2005, all teachers in Reading First grades had still not received the initial training that was required for funding. Additionally, teachers were not using key pieces of the instructional materials and retained materials from prior reading programs. Importantly, teachers were resistant to coaching and their bilingual waivered classrooms were just beginning to introduce English into these classes in April 2005. All of which contradicted the assurances they signed to receive Reading First Grants.

	SUMMARY OF KEY ISSUES (Cont.)

In October 2005 (second year of grant), documentation of the site visits reveal that classrooms still were not using the full instructional program and implementation of the Reading First practices varied greatly: direct instruction was still not well-understood by teachers; Sound Spelling cards, an essential component of the instructional program, were still not being used; and, English Sound Spelling cards (1-3) had yet to be purchased for bilingual classrooms.

By February 2006 some of these implementation problems had been corrected. However, not all teachers were following the lesson plans in the teacher editions of the program and were clearly not teaching the required lessons and skills. Furthermore, evidence of the use of a different instructional program by at least one teacher was found.

In 2007 (year 3 of the program) progress was noted in that most teachers and administrators had received their initial training, however continuing professional development was inconsistent. The district was not sending teachers to the professional development institutes nor had they developed district training, as was a condition for receiving Reading First funds. Also, it was noted in 2007 that coaches funded through Reading First had been assigned to serve grades 4 and 5, in addition to K-3. This compliance issue was corrected by the district during the same year.

While improvement has been noted in 2008, it has also been noted that teachers continued to lack a key conceptual piece – understanding how to effectively provide direct instruction – three years into the program.
Evidence gathered during a CDE site visit in 2008 and current site visit reports indicate district restructuring and articulation were developed in 2007-08 and are currently being sustained (Attachment 9).

Pajaro Valley USD states that student achievement levels have not met Significant Progress standards due to the fact that systemic change takes time and that the changes for them did not really begin until 2007-08 when a director of Curriculum and Instruction was hired. However, Pajaro Valley USD began receiving Reading First funds, over $1.24 million, in the 2004-05 school year. 2007-08 was the third year of the district and schools signing assurances that it would fully implement the program. The district’s argument essentially is that implementation of the full program was delayed until year 3, despite signing assurances to the contrary and receiving nearly $2.5 million in years 1 and 2 for the purpose of fully implementing Reading First.
In reviewing the appeal and other documentation, the CDE would agree that similar to all Reading First LEAs, Pajaro Valley USD had many obstacles to overcome in order to help all students achieve more in the reading/language arts area. SBE’s staff concur that the district experienced challenges similar to many Reading First schools. However, the most striking difference between Pajaro Valley and other successful Reading First schools is that the district failed to implement and conduct the program in year 1 in the

SUMMARY OF KEY ISSUES (Cont.)

manner required by the assurances they signed. The Reading First Significant Progress
standard adopted by the SBE, that would ensure continued funding, was not met by at least five of the nine participating schools after four years of implementation as the regulations require.

Based upon Pajaro Valley USD’s inability to meet the significant progress criteria following the fourth year of implementation as defined in the SBE-adopted regulations for the RFAI (Attachment 1) and on the previous SBE action regarding a similar appeal, the CDE recommends denial of the Pajaro Valley USD appeal.

	FISCAL ANALYSIS (AS APPROPRIATE)

The CDE’s recommendation is to deny Pajaro Valley USD’s appeal and discontinue funding for FY 2009-2010 and all subsequent years. Pajaro Valley USD would not receive its $1,489,187 grant in FY 2009-2010. This amount is based on the number of classrooms funded in FY 2008-09.

	ATTACHMENT(S)

Attachment 1: Significant Progress Regulations (2 Pages)

Attachment 2: Appendix G: School Site Assurances and Related Certification

 (1 Page)

Attachment 3: California Department of Education’s Significant Progress Notification

 Letter to All Districts (2 Pages)
Attachment 4: California Department of Education’s Warning Letter to Pajaro Valley

 Unified School District (2 Pages)

Attachment 5: California Department of Education’s Notification Letter to Pajaro Valley

 Unified School District (3 Pages)

Attachment 6: Appeal Letter from Pajaro Valley Unified School District (5 Pages)

Attachment 7: Additional Information Submitted by Pajaro Valley Unified School

 District (12 Pages)
Attachment 8: Reading First Cohort Three Percent of English Learners by District

 (1 Page)

Attachment 9: LEA Internal Evaluation Report (2 Pages)

Attachment 10: RTAC Reports (116 Pages)

ATTACHMENT(S) (Cont.)
Attachment 11:
Budgets and Expenditure Reports for Pajaro Valley USD (25 Pages) (This attachment is not available for Web viewing. A printed copy is available for viewing in the State Board of Education office.)

TITLE 5. Education
Division 1. California Department of Education
Chapter 11. Special Programs
Subchapter 22.5 Reading First Achievement Index/Definition
of Significant Progress

§ 11991. Reading First Achievement Index.

(a) The California Reading First Plan, approved by the United States Department of Education on August 23, 2002, requires the development of criteria to determine progress for Reading First local educational agencies (LEAs). To comply with this requirement, the Reading First Achievement Index (RFAI) was created. The RFAI is an annually calculated numerical index of a school’s reading achievement in kindergarten through grade three, and comprises weighted test results from the following assessments:
(1) The Standardized Testing and Reporting Program (STAR), California Standards Test (CST) in English language arts, for grades two and three. Each of these assessments is weighted as 30 percent of a school’s RFAI, for a total of 60 percent;
(2) The STAR norm-referenced subtests in reading, language arts, and spelling for grade three. The reading subtest is weighted as 6 percent, the language arts subtest as 2 percent, and the spelling subtest as 2 percent of a school’s RFAI, for a total of 10 percent; and
(3) The Reading First End-of-Year Reading Assessments in either English or Spanish for kindergarten through grade three. The kindergarten and grade three assessments are each weighted as 5 percent of a school’s RFAI, and grade one and two assessments are each weighted as 10 percent of a school’s RFAI, for a total of 30 percent.
(b) If a school does not have test results as specified in section 11991(a), due to either not having classrooms in one or more of the primary grade levels, kindergarten through grade three, or having less than 11 students in any grade level, the LEA’s mean values on those missing data elements will be used to calculate the school’s RFAI.
(c) If a school does not submit test results for any of the assessments specified in section 11991(a), a value of zero will be used for that data element to calculate the school’s RFAI.
(d) If a school does not have at least 45 percent of the RFAI weights specified in section 11991(a), an RFAI will not be calculated for that school.
NOTE: Authority cited: Sections 12001, 12032 and 33031, Education Code. Reference: Section 51700, Education Code; 20 USC 6361 (Title I, Part B, federal No Child Left Behind Act).

§ 11991.1. Defining Significant Progress/Continuance of Reading First Funding.

(a) In order to continue to receive Reading First Funding, a local educational agency (LEA) must achieve "significant progress" which is defined as having at least half of the LEA’s Reading First schools, which have an RFAI, achieve an RFAI that is above one standard deviation below the mean on the RFAI for the LEA’s cohort.
(b) A cohort is made up of all the LEAs that were funded in the same round of subgrant competition.
(c) Cohort One is defined as all of the LEAs in the round of subgrant competition that was funded commencing November 13, 2002.

(d) For Cohort One, if a LEA fails to make significant progress after the fifth year of implementation, the California Department of Education (CDE) shall notify the LEA that it will not be funded for the next year of implementation.
(e) For all other cohorts, if a LEA fails to make significant progress after the fourth year of implementation, CDE shall notify the LEA that it will not be funded for the next year of implementation.
NOTE: Authority cited: Sections 12001, 12032 and 33031, Education Code. Reference: Section 51700, Education Code; 20 USC 6362 (Title I, Part B, federal No Child Left Behind Act).

§ 11991.2. Appeal Process.

(a) For Cohort One, if an LEA fails to make significant progress after the fifth year of implementation, or for all other cohorts, if an LEA fails to make significant progress after the fourth year of implementation, CDE shall notify them in writing that they will not be funded for the next year of implementation (defunding determination). Such notice shall also include information regarding the LEA’s ability to appeal the defunding determination.
(b) If an LEA chooses to appeal the defunding determination, the following process shall be adhered to:
(1) Within 30 days of receipt of the defunding determination notification, the LEA shall file a written request for appeal with the CDE. The request shall include an explanation of the basis for the appeal and any supporting documentation.
(2) Upon receipt of an LEA appeal, the CDE shall have 30 days to investigate the appeal. CDE shall have the right to request the LEA to provide additional or clarifying information. CDE shall also have the right to reasonably extend the investigation period for up to an additional 30 days, if in its opinion, more time is required to complete a thorough review of the appeal and supporting documents.
(3) Upon completion of its investigation, CDE shall make a recommendation to the SBE to either uphold or deny the LEA’s appeal, including the reasons for such recommendation. CDE shall also notify the LEA that its investigation is complete and that the recommendation has been forwarded to the SBE.
(4) The SBE shall consider the recommendation at the earliest regularly scheduled SBE meeting at which the appeal can be placed on the Agenda.
(c) An LEA involved in the appeal process may continue to offer the Reading First program while the appeal is being considered and a final determination achieved.
NOTE: Authority cited: Sections 12001, 12032 and 33031, Education Code. Reference: Section 51700, Education Code; 20 USC 6362 (Title I, Part B, federal No Child Left Behind Act).

Appendix G: School Site Assurances and Related Certification

School Site Assurances - REQUIRED

On behalf of the school, the principal and vice principal, as instructional leaders, agree to:


Establish a well-defined school vision (supporting district vision) with goals and objectives for student achievement (including the belief that all students can read at grade level if adequately taught).


Support full implementation of the district’s state-adopted reading/language arts program and protect the daily instructional time from disruptions for a minimum of 2.5 hours for Grades 1-3 and 1 hour for Kindergarten, through use of a pacing schedule.


Require, in Year 1, or the first year the teachers work at a Reading First school site, that all teachers (K-3 and K-12 special education) participate in a state-approved AB 466 program that may be provided by the LEA (with LEA responsible for 80 hours of practicum).


Require, in Years 2 and 3, professional development tied to the adopted materials and building on year 1 professional development for K-3 and special education teachers, coaches, coordinators, and principals, in accordance with the LEA’s approved plan, and with technical assistance from the Technical Assistance Centers, as requested by the LEA.


Be involved in, and knowledgeable of, the instructional delivery of the program.


Organize and support regular, collaborative, grade level teacher meetings to discuss use of the instructional program and student results on the selected assessments, and to develop action plans for student interventions and/or additional teacher training.


Guide the monitoring of student progress based on the instructional program assessments and other assessments approved by the district; and use the results to make program decisions for the purpose of maximizing student achievement.


Attend, in Year 1, or the first year the principal works at a Reading First school site, AB 75 Principal Training Program for Module 1 based on the district’s state-adopted reading/language arts program.


Insist on and ensure the full implementation of the adopted reading/language arts program for K-3 teachers.


Ensure that any supplemental materials, technology programs, or staff development programs will be in alignment with the scientific research-based, adopted program.


Assure that the school’s Reading First Program and the staff and advisory committees responsible for Language Acquisition, Title I, School Improvement, and Special Education programs at the site level are coordinated.

School Site Assurances - OPTIONAL

· Assure that coaches are adequately prepared to serve as a peer coach to teachers implementing the adopted reading/language arts program.

· Hold regular meetings with the reading coach who is working with your teachers; and conduct classroom observations with the coach on a regular basis.
[image: image17.png]

September 27, 2007

Dear Reading First Superintendents and Coordinators of Cohorts One through Three:

The Reading/Language Arts Leadership Office (RLAL) is very excited to begin a new school year with Reading First. My new staff and I have already been in contact with most of you and we are anxious to meet all of you.

Given that this is the first year that Significant Progress could affect local educational agencies (LEAs), it is important that we are all aware of how it is measured and what the appeal process is, if your district does not achieve it.

The Definition of achieving Significant Progress as stated in California Code of Regulations, section 11991.1, Chapter 11 is:

· At least half of the LEA’s Reading First schools need to have a Reading First Achievement Index (RFAI) that is above one standard deviation below the mean on the RFAI for that particular LEA’s cohort. Educational Data Systems, the state’s external evaluator, computes the RFAI calculations as part of their contract.
· RFAI is calculated at the school level and the Significant Progress standard is applied after the fifth year in the program for cohort one and after the fourth year for cohort two, which is this year.

· Any LEA in cohort three that is at risk of not achieving the Significant Progress standard will receive a warning letter this year, based on RFAI for 2006-07. Again, Significant Progress will not be applicable for cohort three until the fall of 2008, using the RFAI for 2007-08.

· Assessments used to calculate RFAI are:

· California State Testing for English language arts

· Standardized Testing and Reporting norm-referenced test (CAT6) for grade three including: reading, language arts, and spelling subtests

· End-of-Year reading assessments

If you receive a letter from the California Department of Education (CDE) stating your district did not achieve Significant Progress, these are the steps of the appeal process:

1. The LEA files a written request for appeal with the RLAL office at the CDE within 30 days of notification stating the reason(s) for appeal.

2. The CDE is given 30 days to investigate and request and/or gather additional information.

3. The CDE will then make a recommendation to the State Board of Education to uphold or deny the LEA’s appeal.

4. In the meanwhile, the LEA involved in an appeal process may (and should) continue to offer the Reading First program until officially notified on the results of the appeal.

We are always available for answering your questions at any time regarding this process. Information is also available on the CDE Web site located at www.cde.ca.gov/pd/ca/rl/rdfst06achievedef.asp as well as at www.calread.net/lea_sessions/index.html .

If you have any questions regarding this subject, please contact Carrie Roberts, Consultant, Reading/Language Arts Leadership Office, at (916) 323-4630 or by e-mail at croberts@cde.ca.gov.

Sincerely,

Sharon Johnson, Administrator

Reading/Language Arts Leadership Office

California Department of Education

Phone (916) 319-0587

Fax (916) 323-2928

shjohnson@cde.ca.gov
[image: image18.png]

January 7, 2008

Mary Anne Mays, Superintendent

Pajaro Valley Unified School District

294 Green Valley Rd.

Watsonville, CA 95076

Dear Ms. Mays:

The purpose of this letter is to inform you that Pajaro Valley Unified School District is in danger of not meeting the standard for achieving Significant Progress based on the low Reading First Achievement Index (RFAI) scores of participating schools and may lose its Reading First subgrant for the school year 2008-09. The standard is defined in Section 11991.1, Chapter 11, Subchapter 22.5 of the California Education Code:

(a) In order to continue to receive Reading First Funding, a local educational agency (LEA) must achieve "significant progress" which is defined as having at least half of the LEA’s Reading First schools, which have an RFAI, achieve an RFAI that is above one standard deviation below the mean on the RFAI for the LEA’s cohort.

The complete regulations for significant progress can be found on the California Department of Education (CDE) Web page at http://www.cde.ca.gov/pd/ca/rl/readfirst04.asp.

As a Cohort three district, this standard will be applied after the fourth year of implementation. This school year, 2007-08, is your fourth year of implementation.

Pajaro Valley Unified School District has nine schools participating in Reading First. The 2007 RFAI indicates that four of the schools in your district have met Significant Progress, but the other five schools have not.

The mean RFAI for 2007-08, Cohort One is 45.0 and the standard deviation is 7.3. The RFAI for the four district schools that are above the standard deviation cutoff are:

T.S. MacQuiddy Elementary
38.2

Hall district Elementary
37.9

Amesti Elementary
35.8

Freedom elementary
35.0
The five Reading First schools that have an RFAI that is below the standard deviation cutoff are:

Radcliff Elementary

31.6

Mintie White Elementary

30.8

Landmark elementary

29.4
Starlight Elementary

28.2

Ohlone Elementary

24.6

In the event that your district has less than half the schools above the standard for significant progress next year, you will lose all Reading First funding. If this happens, you will have the opportunity to appeal the defunding determination.

The CDE trusts that your district will be able to continue to work to improve the reading achievement of your Reading First students and will be able to meet the standard for Significant Progress in 2007-2008 school year. To that end, the CDE would like to offer to assist you in this endeavor. The CDE’s Reading/Language Arts Leadership Office will work with you in exploring possible avenues for assistance and support as needed.

If you have any questions regarding this subject, please contact Carrie Roberts, Consultant, Reading/Language Arts Leadership Office, at 916-323-4630 or by e-mail at croberts@cde.ca.gov.

Sincerely,

Sharon Johnson, Administrator

Reading/Language Arts Leadership Office

SJ:cr

[image: image19.png]JACK O’'CONNELL
STATE SUPERINTENDENT OF PUBLIC INSTRUCTION

CALIFORNIA
DEPARTMENT OF
EDUCATION

January 12, 2009

Mary Anne Mays, Superintendent

Pajaro Valley Unified School District

294 Green Valley Road

Watsonville, CA 95076

Dear Ms. Mays:

The purpose of this letter is to inform you that Pajaro Valley Unified School District has not met the standard for achieving “significant progress” based on low Reading First Achievement Index (RFAI) scores in participating schools for the school year 2007-08. The standard is defined in Section 11991.1, Chapter 11, Subchapter 22.5 of the California Education Code (EC):

(a) In order to continue to receive Reading First Funding, a local educational agency (LEA) must achieve "significant progress" which is defined as having at least half of the LEA’s Reading First schools, which have an RFAI, achieve an RFAI that is above one standard deviation below the mean on the RFAI for the LEA’s cohort.

(The complete regulations for significant progress may be accessed from the California Department of Education Introduction to Reading First Web page at http://www.cde.ca.gov/pd/ca/rl/readfirst04.asp).

As a Cohort Three district, this standard will be applied for the 2008-09 school year.

Pajaro Unified School District has nine schools participating in Reading First. In order to meet the standard for significant progress and maintain funding after the fourth year of implementation, at least five of the nine Reading First schools must have an RFAI that is above one standard deviation below the mean RFAI for the cohort. This last year,

2007-08, one school has met that standard, but eight have not.

For the current year, the mean RFAI for Cohort Three is 45.6; one standard deviation (8.0) below that mean is 37.6. The RFAI for the district’s school that is above the standard deviation cutoff is:

RFAI

Cohort Difference
Amnesti Elementary

37.7

 +0.1

The eight Reading First schools that have an RFAI that is below the standard deviation cutoff are:

RFAI

Cohort Difference
Mintie White Elementary

37.5

-0.1

Starlight Elementary

37.4

-0.2

Hall District Elementary

35.7

-1.9

Freedom Elementary

34.4

-3.2

T. S. MacQuiddy Elementary

31.7

-5.9

Radcliff Elementary

30.5

-7.1

Landmark Elementary

29.1

-8.5

Ohlone Elementary

26.2

-11.4

If Pajaro Unified School District chooses to appeal the defunding determination, the following process shall be adhered to (EC Section 11991.2, Chapter 11, Subchapter 22.5):

§ 11991.2. Appeal Process.

(a) For Cohort One, if a local education agency (LEA) fails to make significant progress after the fifth year of implementation, or for all other cohorts, if an LEA fails to make significant progress after the fourth year of implementation, the California Department of Education (CDE) shall notify them in writing that they will not be funded for the next year of implementation (defunding determination). Such notice shall also include information regarding the LEA’s ability to appeal the defunding determination.
(b) If an LEA chooses to appeal the defunding determination, the following process shall be adhered to:

(1) Within 30 days of receipt of the defunding determination notification, the LEA shall file a written request for appeal with the CDE. The request shall include an explanation of the basis for the appeal and any supporting documentation.

(2) Upon receipt of an LEA appeal, the CDE shall have 30 days to investigate the appeal. The CDE shall have the right to request the LEA to provide additional or clarifying information. The CDE shall also have the right to reasonably extend the investigation period for up to an additional 30 days, if in its opinion, more time is required to complete a thorough review of the appeal and supporting documents.
(3) Upon completion of its investigation, the CDE shall make a recommendation to the State Board of Education (SBE) to either uphold or deny the LEA’s appeal, including the reasons for such recommendation. The CDE shall also notify the LEA that its investigation is complete and that the recommendation has been forwarded to the SBE.
(4) The SBE shall consider the recommendation at the earliest regularly scheduled SBE meeting at which the appeal can be placed on the agenda.
(c) An LEA involved in the appeal process may continue to offer the Reading First program while the appeal is being considered and a final determination achieved.

NOTE: Authority cited: EC Sections 12001, 12032 and 33031 Reference:

Section EC 51700; 20 United States Code 6362 (Title I, Part B of the federal No Child Left Behind Act of 2001).

Pajaro Unified School District will need to file a written request for appeal with the CDE within 30 days of receipt of this defunding determination notification. Please submit your request to:

Phil Lafontaine, Director

Professional Development and Curriculum Support Division

California Department of Education

1430 N Street, Suite 4309

Sacramento, CA 95814-5901

If you have any questions regarding this subject, please contact Sharon Johnson, Education Administrator I, Reading/Language Arts Leadership Office, at 916-323-6269 or by e-mail at shjohnson@cde.ca.gov.

Sincerely,

Phil Lafontaine, Director

Professional Development and Curriculum Support Division

PL:cr

[image: image20.png]1430 N STREET, SACRAMENTO, CA 95814-5901 ¢ 916-319-0800 ¢« WWW.CDE.CA.GOV

February 18, 2009

Pajaro Valley Unified School District wishes to appeal the defunding determination. We wish to inform you of two important considerations that we have determined indicate Reading First has had a significant impact in the district and to justify continuation of funding through the 2008-2009 school year.

First, the data indicates continuous improvement, especially within the sub group of English Language Learners; this is significant due to the fact that prior to Reading First in PVUSD, research based factors and conditions that have been proven to impact student achievement were not in place.

Second, the Reading First grant has built capacity in PVUSD to provide conditions to impact student achievement as outlined in the Reading First Assurances. As a result, all teachers district wide use the same books, have had the same training on how to use the curriculum effectively, share a common set of expectations for student performance, follow the same pacing calendar, and use the same assessments to monitor student progress. These are in place district wide as a result of Reading First and have paved the way for such reform.

Instructional Program Focus:
Reading First required full and skillful implementation of common state adopted materials in the nine Reading First schools in PVUSD. As a result of those schools modeling such implementation of the core curriculum, the remaining schools followed their model. Now the district’s highly mobile student population has a more consistent and equitable educational program.

Provisions for Professional Development:
Reading First provided professional development to support teachers in being skillful deliverers of the core curriculum and, in particular, how to do so with English Language Learners. Over 400 teachers were trained in AB466/SB472 initial trainings and Advanced Level trainings that focused on English Language Learners. Although many districts have reported that limited follow up and support had occurred after trainings, PVUSD has utilized support personnel at the site level to build district-wide capacity for literacy coaches and peer coaches, additional training and follow up support, demonstration teaching, side by side teaching, and district-wide principal and literacy coach meetings.

 In fact, all professional development is now provided by PVUSD

 coaches and support personnel as a result of the training

 Reading First Provided.
Pacing Plans, Instructional Time, and Curriculum Embedded Assessments:

The PVUSD Reading First program is responsible for the development of the pacing calendar which was adopted district wide and is the basis for common assessment windows and collaboration throughout the district. The pacing calendar and mandated instructional minutes were monitored by the PVUSD Alternative Governance committee made up of Directors, Assistant Superintendents, and the Deputy Superintendent. All schools use the core curriculum, follow the pacing calendar, and teach the appropriate instructional minutes. The PVUSD pacing calendar has been well received as a model for other Reading First districts as well.

Reading First charted the difficult course for consistent use of curriculum embedded assessments to continually monitor student progress and focus specifically on the effects of instruction on student achievement. This effort provided important collaboration models for schools throughout the district. Prior to Reading First, PVUSD had no such models for data collection, analysis, and data driven collaboration. As a result of the Reading First grant, PVUSD now has district wide, cross content benchmark exams, data cycles, professional development for data analysis, a common data base for data collection and reports, and a monitoring system at the district level. Such systemic reform has helped teachers regularly access student learning results and continually improve the delivery of instruction. This monumental shift would not have been possible without the Reading First initiative for change.

PVUSD is redefining the assessment system. We are equipping administrators and teachers with the tools for using data to increase student achievement, and we are now developing support and accountability systems for doing so at each and every site in the district. This is a shift from the initial use of assessments as an accountability system for teaching. Such a focus created strong resistance from teachers in the initial years of the grant. Appropriate sustained support for data driven decision making is now at all levels in the district. With continued funding, we will be able to support the use of an assessment system that is based on data driven collaboration and professional development to build teams that focus on student achievement.

Systemic change takes time and we acknowledge the fact that student achievement has not met the levels that it needs to in PVUSD. Although the aforementioned achievements have been made to build district level capacity, the serious and sustained efforts for systemic change have come more recently. Upon receiving the Reading First grant in 2004-2005, coaches were hired several months prior to the hiring of the Reading First Coordinator. Articulation of the role of the grant within the context of schools and other programs was delayed, causing serious misconceptions about the grant and its purpose. The alignment of programs and systems began in 2006-2007 when a Director of Curriculum and Instruction was hired. Prior to that there had not been a Curriculum and Instruction Department. In 2007-2008 departmental restructuring occurred so that program alignment and articulation could occur. A Director of English

Language Services, a Deputy Superintendent, an English Language Arts Coordinator, and a Math Coordinator were hired. With oversight by the Deputy Superintendent, program alignment, communication, and accountability systems were created and are
currently being sustained.
We believe that PVUSD has utilized the Reading First grant to not only increase student achievement, but build capacity for district wide systemic change. We urge you to continue with Reading First funding for the district to enable the continued growth and improvement.
[image: image21.png]

Dorma Baker

Superintendent

Enclosures (2)

[image: image1.emf]
Pajaro Reading First Schools CSTs percent

Proficient and Above
[image: image2.emf]
[image: image22.png]

Additional Information Submitted by Pajaro Valley Unified School District
Below are further explanations to the questions generated at the SBE meeting in July.

I. The data indicates continuous improvement, especially within the sub group of English Language Learners. More than half of the students in PVUSD Reading First schools are classified as Limited English Proficient, many of which are migrant students.

A. Trend analysis data (see appendix) shows growth for LEP students moving from Far Below Basic and Below Basic to Basic. Such growth data is not reflected on the Reading First Achievement Index.
B. The data has been used to inform professional development, coaching, and to examine best instructional practices in schools.
C. After reviewing the data produced from Reading First schools, the district restructured the curriculum office to a team approach which now includes the Director of English Learner Services who works closely with the Reading First Coordinator and the rest of the curriculum team.
II. Reading First grant has built capacity in PVUSD to provide conditions to impact student achievement as outlined in the Reading First Assurances.

Instructional Program Focus:

1) Years 1-3 focus was on full and skillful implementation and the use of common assessments and data in Reading First schools only. In year 3, central office established to articulate implementation of adopted materials district-wide.
2) Years 4-5 focus was on full and skillful implementation to English Language Learners, using common assessment data to inform differentiation.
3) All district schools including Reading First schools now fully implement the core curriculum in an uninterrupted 2 hour block of time.
Professional Development:

1) In year 1-2, 40 hours of professional development provided every year to support teachers capacity to skillfully deliver the core curriculum. In years 3-5, the focus was on the effective use of the curriculum with ELLs.

2) Coaches for each of the Reading First schools were provided beginning the first grant year; all coaches receive on-going professional development. In years 4-5, coaches and administrators received on-going training together with an emphasis on ELLs and the use of data to measure and accelerate achievement.

3) In year 5, PVUSD Reading First coaches demonstrated capacity to provide the annual 40 hour required professional development for the teachers without the need for external contracted providers. This is a direct result of Reading First support.

4) In year 5, PVUSD Reading First provided external contracted agency to train administrators and teachers in data driven decision making. It is now the basis of the accountability system and sustained support plan at all levels in the district, K-12.

With continued funding, PVUSD will be able to support the use of an assessment system that is based on data driven collaboration and professional development to build teams that focus on student achievement with internally because the Reading First Coaches will have finished the capacity building program started for them.
Demographic data

	Site
	Number of Migrant Students
	Percentage

	District total
	3,485
	19%

	Amesti
	143
	24%

	Freedom
	163
	27%

	Hall
	155
	30%

	Landmark
	107
	19%

	MacQuiddy
	170
	26%

	Mintie White
	135
	24%

	Ohlone
	187
	40%

	Radcliff
	68
	21%

	Starlight
	124
	22%

Migrant population in District and Reading First Schools
Pajaro Valley Unified School District
 Amesti Elementary School

[image: image23.png]

[image: image24.png]

 Freedom Elementary School
[image: image25.png]Trend Analysis Graph

os-09
£ s
0.7 engin
s 15w o
o7-09
][i
o5-09
e oo
s 7‘;"5 + Iniily~Fls
-]
saari | 125% e ot
aT i) 07-08
30.77%| 26.92% 69.23%
500
2o oo
" :55";7 Uiited
- e
o057 7 s ot
07-08| (LEF)
o7 oo e
o5-09
| s —
! ol
=T o i
o7-09 orken
29.3%| 46487 ()
oot D Ea ED o ED En D oo
Percent Not roicent Percent Proficent
W soovouic Wovovsose [Jowio Drowent [st

[image: image26.png]Trend Analysis Graph

[
Engien
a2 ol
2162% 2032
051
1905% s
- Iitaly~Fu
X ent Engich
sard sy e Frafient
07-0] a-FEP)
woel | 12202 e
s2am
Lirited
Engicn
Hise Profcent
LEF
s (&R
051
213 ST Reckssifed
06171 et 05-07
36.59%| st pLndlsh, 63417
070 R 07-08
29517 2k (RoFER) 7037
100 £ B £ o o £ o 5 o0
Percent Not Proficient Percent Proficient
[forbeiow Base [beow Basic [basic] Frofient] satvarced

 Hall District Elementary School
[image: image27.png]Trend Analysis Graph

) 1730
g
s anly
wosat
wwar
ity
ot i
1o =% Profcent
i
T
509
s oot
o Linited
. g
02, sy 2o Frafiant
{7-08] (LEP)
e e 7o
05-09
e st et
o g
wason g
sEd i
- b
52.46% | 44.26% (tl
06w 7 ED ED o o ED ED 7 oo
Percent Not roticent Percent Proticent
[For beow Basic [Below Basic [Bisic. [Frofiient [savarced

[image: image28.png]Trend Analysis Graph

o505
e 2t P
0607 Engich
oo 1954% s ol
o7-08
R 19772 P
o5-05
a7t w674
7334t = Initially~Flu
X ent Engioh
sa.02 | 100% 0 ot
708 a-rer) o7-06
509
B et
z ”577‘ Uiited
. Engien
aakat, S e ot
orfog ER
P et 310
ns—neli o506
42.1% 3847 Reclassified |57.9%
o iant
o . ot
o7-0g e o706
55,502 | 98% 47.06% () [43.13%
100 5 B ER o o ER B 3 100
Percent Not Proficient Percent Proficient
[o beow Bose [Beow Bese [B Mreotent [Aavarcea

[image: image29.png]Trend Analysis Graph

& s81n s ol
] EE2H Initially ~Flu
ot
la-15% i e Froftent
e
27.27%| 24243 FReclassified |72.72%
| a0 (R-FEF)
percent ot rfient percen ofient
[For beow Basic [Below Basic [Bisic. [Frofiient [savarced

 Landmark Elementary School
[image: image30.png]Trend Analysis Graph
o509
= e srsen
0507 enuieh
ez, S oy
0709
ol s s2ee
o509
e 75
76472 = Initially~Flu
= ot Engie
Ge) |1085% el ot
07-08| (I-FEP)
o) Gsi
o509
s s
“ 25;‘7 Uiited
- Engien
shsi) sl S ot
07-08| (LEP)
) 5o w2z
o509
59.32%| s4.24% Pecassified
06-07] ~Fent 06-07
a5 0% 4% = cEngion 54.91%
0709 ol 070
43.09%| 4s545% ¢ 4 5081%
100 = En = o 0%) En = o0
Percent Not rofiient Percent Proficient
L e, Wroment [avaret

 Mac Quiddy Elementary School
[image: image31.png]Trend Analysis Graph

054
a7
06}
%271
%
X

06-07] 5
55.33%

a4

833%

Engish
anly

ity ~Fiu

ent Engish
Proficent
(-FER)

Uiited
Engish
Proficent
(LeR)

Feclassfiet
“Fuent
Engish

Proficent

07-1g]
70|

0%

(RFER)

1o0% 5%

ED
Percent Not Proficient

ED

o o

ED

ED
Percent Proficient

75

100z

0 For B s

0 e B

Do

[Frefiient [et

[image: image32.png]Trend Analysis Graph

Engish
anly

ity ~Fiu
ent Engish
Proficent

(-FER)

Uiited
Engish
Proficent
(LeR)

Feclassfiet
“Fuent
Engish

Proficent

(RFER)

ED 75 100z

ED ED o o ED
Percent Proficient

Percent Not Proficient

1o0% 5%

[o beow Bose [Beow Bese [B [Frefiient [et

[image: image33.png]Trend Analysis Graph

B
Engich
27 ol
s | e
o5-05
16872 w674
01| = Initially~Flu
X ent Engioh
oo 2 = ot
706 i
Jeelase 27
o5g
et e
95; "‘m Uiited
- Engien
s, i c ot
)7-08] (LEP)
Rl a2t s
o5-05
K| oz -
= iant
=Y o B
i Prafent
-~ AorE:
2512 451% ()
100 5 B ER o o ER B 3 100
Percent Not Proficient Percent Proficient
[o beow Bose [Beow Bese [B Mreotent [Aavarcea

 Mintie White Elementary School
[image: image34.png]JACK O'CONNELL

State Superintendent of
Public Instruction

PHONE: (916) 319-0800

Ohlone Elementary School
[image: image35.png]CALIFORNIA
DEPARTMENT OF
EDUCATION

1430 N STREET
SACRAMENTO, CA
95814-5901

[image: image36.jpg]

 Radcliff Elementary School
[image: image37.jpg]

 Starlight Elementary School

Reading First Cohort Three

Percent of English Learners by District
	Districts
	Total # of Students Within the District
	Total # of

English Learners

Within the District
	%English Learners
Within the District

	Chualar
	207
	182
	87.9%

	Richgrove
	515
	441
	85.6%

	Heber
	675
	547
	81.0%

	Ravenswood
	2557
	2023
	79.1%

	Alisal
	4768
	3693
	77.5%

	Raisin City
	180
	124
	68.9%

	Compton
	19856
	13015
	65.5%

	Lynwood
	12183
	7887
	64.7%

	Westmorland
	279
	160
	57.3%

	Pajaro Valley
	13570
	7727
	56.9%

	Wasco
	2212
	1252
	56.6%

	Escondido
	13615
	7458
	54.8%

	Gustine
	1331
	707
	53.1%

	Alvord
	14085
	7100
	50.4%

	Rio
	3013
	1403
	46.6%

	Greenfield
	5814
	2552
	43.9%

	Keyes
	735
	302
	41.1%

	El Rancho
	8182
	3266
	39.9%

	Vista
	16609
	6502
	39.1%

	Banning
	3438
	1318
	38.3%

	Washington
	4996
	1889
	37.8%

	Palmdale
	15406
	5634
	36.6%

	Desert Sands
	20780
	7241
	34.8%

	Santa Rosa
	11732
	3735
	31.8%

	Arena
	154
	48
	31.2%

	Lancaster
	10641
	2673
	25.1%

	Taft City
	1495
	362
	24.2%

	Konocti
	2045
	356
	17.4%

	South Bay
	250
	30
	12.0%

	Oro Grande
	642
	64
	10.0%

	Lewiston
	47
	0
	0.0%

2007-08 Reading First LEA Internal Evaluation Report
LEA Professional Development Report, 2007-08

Required Annual 40-hour Professional Development (PD)

A. Description of 2007-08 Professional Development Offerings
	Level of Professional Development Offered
	Provider
	Title/Topic
	#Hours
	Dates Offered
	# of Teachers Completing

	 FORMCHECKBOX
 SB472 Year 1

	 FORMCHECKBOX
 RIC:

 FORMCHECKBOX
 Other:
	HMR Year 1
	40
	6/18

6/25

7/30

8/6

9/29

10/16

11/6
	62

	 FORMCHECKBOX
 Year 2

	 FORMCHECKBOX
 RIC:

 FORMCHECKBOX
 Other:
	ELPD Advanced Level Training Year 2-3
	40
	6/18

1/7

2/19
	97

	 FORMCHECKBOX
 Year 3

	 FORMCHECKBOX
 RIC:

 FORMCHECKBOX
 Other:
	
	
	
	

	 FORMCHECKBOX
 Year 4

	 FORMCHECKBOX
 RIC:

 FORMCHECKBOX
 Other:
	
	
	
	

	 FORMCHECKBOX
 Year 5

	 FORMCHECKBOX
 RIC:

 FORMCHECKBOX
 Other:
	
	
	
	

	 FORMCHECKBOX
 Year 6

	 FORMCHECKBOX
 RIC:

 FORMCHECKBOX
 Other:
	
	
	
	

B. For professional development offered by a provider other than a Reading Implementation Center (RIC):
- Provide a description of the content for each offering

- Provide training agendas and/or outlines for each session or institute

The LEA Internal Evaluation Report is a requirement of the Reading First LEA Subgrant.

2007-08 Reading First LEA Internal Evaluation Report
LEA Professional Development Report, 2008-09
Required Annual 40-hour Professional Development (PD)

A. Description of 2008-09 Professional Development Offerings

	Level of Professional Development Offered
	 Expected

Provider
	Title/Topic

	 FORMCHECKBOX
 SB472 Year 1

	 FORMCHECKBOX
 RIC:

 FORMCHECKBOX
 Other:
	Campbell Union School District SB472 Online Training

	 FORMCHECKBOX
 Year 2

	 FORMCHECKBOX
 RIC:

 FORMCHECKBOX
 Other:
	The Leadership and Learning Center:

· Decision Making for Results; The Data-Driven Decision Making Seminar

· Data Teams Seminar

Reading First Professional Development Modules (RF Literacy Coaches)

· Direct Instruction;
· English Learners; Pre Teaching

· Student Engagement;
· Universal Access; Teaching Small Groups (fluency target)

	 FORMCHECKBOX
 Year 3

	 FORMCHECKBOX
 RIC:

 FORMCHECKBOX
 Other:
	

	 FORMCHECKBOX
 Year 4

	 FORMCHECKBOX
 RIC:

 FORMCHECKBOX
 Other:
	

	 FORMCHECKBOX
 Year 5

	 FORMCHECKBOX
 RIC:

 FORMCHECKBOX
 Other:
	

	 FORMCHECKBOX
 Year 6

	 FORMCHECKBOX
 RIC:

 FORMCHECKBOX
 Other:
	

B. For professional development offered by a provider other than a Reading Implementation Center (RIC):
- Provide a description of the content for each offering

- Provide training agendas and/or outlines for each session or institute

The LEA Internal Evaluation Report is a requirement of the Reading First LEA Subgrant
Reading First 1st LEA Report

[Provided by the Regional Technical Assistance Center]

R-TAC Lead: Gladys Frantz
Date Submitted:9-30-04
Date Report Sent:9-30-04
LEA: Pajaro Valley LEA Contact Person: Cindy Cordova
Date of Contact:9-27-04 R-TAC Representative(s):Roberta Nichols
Type of Contact (check one): School District Visit: Landmark School
 FORMCHECKBOX
 Phone
 FORMCHECKBOX
 Visit at Center
 FORMCHECKBOX
 Visit to LEA

 FORMCHECKBOX
 School(s) Visited: Landmark School
	Purpose of Contact:
-Observe the implementation of the HMR instructional materials

-Conduct a walkthrough to one RF School to provide feedback to the RF Team

	Needs or Concerns Addressed:
1. Need for AB 466 Houghton Mifflin English Reading training and AB Houghton Mifflin Lectura in Spanish

2. Incorporate a more consistent and appropriate use of Sound Spelling Card in the classrooms

3. Train teachers in the usefulness and organization of the Focused Walls in the classrooms while covering the different themes

4. A revisit of Direct Instruction, especially the practice phase in order to get more practice and rehearsal by students to increase student engagement is advised

	Proposed Action:
1. The Director of State and Federal Projects and the Director of the RIC at Alameda COE will plan training and dates for AB 466 training-new and advanced

2. The R-TAC will facilitate Sound Spelling Cards training for the Coaches in the district who will in turn train the teachers in their schools

3. The School Coach will train teachers on the different elements and utilization of the Focus Walls as part of the ongoing reading program

4. Include this topic to be part of the collaborative grade level meeting guided by the School Coach. RTAC guidance and technical assistance is available

Follow-up Date: February 28, 2005

Reading First 2nd LEA Report

[Provided by the Regional Technical Assistance Center]

	R-TAC Lead: Gladys Frantz Date Submitted: March 13, 2005

Date Report Sent: March 13, 2005

LEA: Pajaro Valley USD LEA Contact Person: Laura Lamkin

Date of Contact: February 28, 2005
R-TAC Representative(s): Gladys Frantz, Roberta Nichols

Type of Contact (check one):

 FORMCHECKBOX
 Phone
 FORMCHECKBOX
 Visit at Center
 FORMCHECKBOX
 Visit to LEA

 FORMCHECKBOX
 School(s) Visited: Starlight ES and Amesti ES

	Purpose of Contact:

RTAC Reading First Assurances, Second Visit to monitor the RF Grant Implementation

In attendance:

· Carol Murphy, Reading First Coach at Starlight School

· Catherine Hatch, PVUSD Assistant Superintendent-Central Zone

· Cindy Cordova, PVUSD Director of Categorical Programs

· Erin Haley, Principal of Starlight School

· Gladys Frantz, RTAC Executive Director;

· Laura Lamkin, RF Coaches Coordinator

· Jeannie Weichman, Reading First Coach at Amesti School

· Roberta Nichols, CTAC Instructional Program Advisor;

· Shari Gallegos, Principal of Amesti School;

Significant Points:

· The Assistant Superintendent and Director of Categorical Programs joined us on the walk-through.

· PVUSD has just decided (about a month ago) to use the Reading First Assessment, so they will begin with the 3rd theme assessment.

	· The district has a significant number of Spanish speakers, most of them are English language learners, and a good percentage of them are Migrant students.

· About half of the RF classrooms are Spanish bilingual waivered classrooms.

· The district is looking at ways to implement a Spanish bilingual-biliteracy program and begin as early as Kindergarten. The schools visited are already delivering a program that introduces English as early as Kindergarten. This will help students in their English Literacy.

· As a Round 3 Reading First district, the PVUSD has been in the process of putting all the RF structures in place. They now have a full time Reading First Coach Coordinator. All school coaches have been selected and are being trained including participating in additional training offered by the RTAC content specialist.

· Most classrooms visited have the Focus Wall, posted and the teachers are using the HM materials

· Some teachers have received AB 466 training offered by the Reading Implementation Center

	Needs or Concerns Addressed

There are many areas of the program in which the teachers will benefit from training and professional development. It was agreed that for focus and follow up possibilities the team was going to identify selected areas which most impact the teaching and learning for the teachers and students. These are some of the needs identified as a result of classroom visitations and the debriefing.

· AB 466 training of Sound Spelling Cards
Some teachers have gone through the AB 466 training where the training of Sound Spelling Cards was not addressed. The teachers are now receiving this and will also continue training during the summer. The team recommended further training on the Sound Spelling Cards to understand and increase their use.

· Direct Instruction
Teachers will receive training and coaching that covers DI.
It’s essential to provide the teachers with a solid understanding of direct instruction as it will add to the effectiveness of instruction, student engagement, and provide opportunities to attend to individual learning differences. Direct instruction has stages of support, is interactive, engages students-not one student at a time. It also allows for a dynamic pacing of the lesson.
· Environment of the Classroom

	Proposed Action:

· Sound Spelling Cards
The Sound Spelling Cards are a set of tools for children to help them encode and decode words. Children who are taught how to use the cards are empowered with the skills to help themselves deal with words they need to read and/or write by attaching a mnemonic (picture) to a sound. Children with the skills do not need to guess, ask others, identify the word in lists, to be able to decode and encode. The child makes use of the tool (Sd/Sp cards) to advance his own learning. The Reading First coordinator and the coaches will provide training to teachers, and they will make sure that all cards are posted and used.
Responsible: Reading First Coordinator and Coaches

· Direct Instruction
AB 466 summer training will address this area. However, some training on Direct Instruction needs to be provided for the teachers this year as part of their professional development for Reading First. DI will be discussed at the grade level collaboration meetings and planned by the coaches and teachers.
RTAC will investigate the possibility of borrowing a video that portrays DI and making it available to the district for use during professional development.
Responsible: Reading First Coordinator and Coaches, RTAC

· Environment of the Classroom
Continue the discussion about the amount of materials posted at the walls to make it meaningful for the children. Are the materials providing the children with some useful and accessible information, tools, and/or pride for their work? What is required by the district to be posted? It’s important to find a balance and align all materials to avoid possible confusion (e.g. some sets of additional alphabets portrait different sets of pictures that might be in conflict with the sound spelling cards that the program uses to give the children anchors for different sounds)
Responsible: Coaches and Teachers

The RTAC will continue to work closely with PVUSD Reading First to continue to support and guide the RF implementation, and to provide assistance when needed.

Follow-up Date: April 22, 2005

Reading First 3rd LEA Report

[Provided by the Regional Technical Assistance Center]

	R-TAC Lead: Gladys Frantz
Date Submitted: 5-14-05

Date Report Sent: 5-14-05

LEA: Pajaro Valley USD LEA Contact Person: Laura Joy Lamkin
Date of Contact: April 22, 2005 R-TAC Representative(s): Gladys Frantz
Type of Contact (check one):

 FORMCHECKBOX
 Phone
 FORMCHECKBOX
 Visit at Center
 FORMCHECKBOX
 Visit to LEA

 FORMCHECKBOX
 FORMDROPDOWN
 Visited: Hall District Elementary and Ohlone Schools
	Purpose of Contact:

Reading First (RF) Monitoring Visit for Assurances Compliance

	In attendance:

· Laura Joy Lamkin, PVUSD Reading First Coordinator

· Cindy Cordova, PVUSD Director of Categorical Funds

· Ylda Nogueda, PVUSD Assistant Superintendent

· Shirley Myers, Hall District School RF Coach

· Lupe Nava, Ohlone School RF Coach

· Gladys Lazo Frantz, R-TAC Executive Director

· Roberta Boots, C-TAC Instructional Program Advisor

· Kiyo Masuda, Reading Implementation Center Director

· Marilyn Frandeen, Hall District School Principal

· Rafael Ramirez, Ohlone School Principal

	Strengths (What is working so far?)

Pajaro Valley USD is in its first year of implementation. Even though there are many needs at this point, it’s a great to see the support of the administrators for the RF program. All structures are in place; the materials are in place; the personnel are in place now. Most teachers have attended the AB 466 Training and there are plans for ones who still need the training to attend this summer. During the visits, the PVUSD representatives were open and reflective about the needs of the program. There’s a commitment to the RF program and to the assurances.

The following observations were made by the RTAC/PVUSD Team.

· Coaches and coordinators have support from District Office

· Most teachers, including Special Education, have been trained

· Most teachers have all needed materials

· Very dedicated and hard working teachers

· Coaches provide support and modeling to RF teachers

· Coaches are being supported by Administration at the District Level

· Members of the District see that RF and the Houghton Mifflin program are helping to focus, plan and collaborate

· The program offers financial support to fill gaps in materials (for English and waivered classrooms)

· Data (OARS) in place now is facilitating assessment conversation

· Principals are learning how to read data; data is being used for goal setting

· Reading First is woven into practice in a systemic way

· Weekly meetings with coaches and principals and daily check-ins maintain the momentum

· Coaches talk about schools through weekly coaches meetings to problem-solve

· Some coaches have attended extra focus Professional Development (Assessment, Sound Spelling cards, Fluency, UA, etc.)

· Reading First is beginning to be seen as support rather than a mandate

· Many teachers have positive feelings about RF assessments

· Very clear data, becoming part of collaborative process

· Assessment data is being seen as a tool, not as a burden

· Assessments inform teachers about their instruction

· Teachers are beginning to ask coaches for help in various components of the program.

· Coaches role of observing teachers with a differentiated approach for each teacher– they ask them: How can I help you implement the program?- is received positively

· Cross district school communication about programs and committees keeps

· everyone informed.

PVUSD is beginning to delineate a transition program that introduces English early and uses the HM program to correlate with the English Program (more notes on the Proposed Actions)

	Needs or Concerns Addressed

Some teachers still feel there is an added layer to their teaching job- experience with some resistance

· Staff have a hard time– letting go of old practices (i.e. materials and teaching practices that have not been effective)

· Some teachers are not open to a coach to observe them and guide them- but more are seeing the value now

· Some are concerned that RF will be another imposed reform which will end like others – but they’re beginning to see the effectiveness
· Teachers are still in the process of learning all the program components well enough and some have preconceptions which lead them to misinterpret the program

· There’s a need for deeper knowledge (professional development) about how to use the different tools the program offers.

· Classrooms are still cluttered with all kinds of other materials

· There’s a need for more professional development to understand and apply Direct Instruction and see the connections to student engagement (how to get students to move from the structured, to guided, to independent practice)

· Need to continue to define their bilingual/biliteracy program in relationship to the RF programs to have a plan for transitioning

· Pacing calendar (this first year the pacing calendar was not developed).

	Proposed Actions:

The District Leadership Team (including coaches and principals) is in the optimal position to help the school faculties understand the goals of the program and the assurances with a supportive attitude to ensure success. I strongly recommend setting up some meetings for the purpose stated above as you plan for next year. This will help develop collective commitment to make the district reading program a tool for reading achievement by all children rather than being seen as an imposed mandate.

The following proposed actions are reflective of the selection of a few immediate focused areas of need, the ones which the team discussed and decided could be addressed during the remainder of the year. The additional needs will be considered as the district plans for next year’s action plan and for ongoing improvement.

	· Direct Instruction (DI) and Student engagement
Schedule staff development and follow-up plans to address this component. It was noted that students in classrooms with teachers who have more understanding of DI are naturally more engaged, as this method calls for guidance of the students from a highly structured practice to guided practice to independent practice. It would be beneficial for teachers to have a conversation to identify students’ behaviors which reflect true engagement in learning based on the lesson objective. Students observed were generally quiet most of the time and several teachers reinforced this behavior with reminders and signals/points, etc. Collegial discussion could be helpful to answer the questions: How do we know that the children are engaged in learning?
Persons Responsible: Reading First coordinator, principals, coaches
· Classroom Environment
Need to clear clutter in the classrooms (specially the conflicting charts and lists of words other than the ones being used in the theme on the focus walls). Need to make sure there’s proper lightning for the children to read and write). Clear differentiation of language in the transition classrooms so that what is posted is understood by bilingual children. Clear visual access line from students to where students look at: Focus wall, sound spelling cards, overhead projections, teaching area.
Persons Responsible: Principals and coaches
· Sound Spelling Cards: Understanding their purpose and knowing how and when to use them.
The understanding of the sound spelling system proposed by the program is essential to an effective implementation of the RF program. There’s a need to schedule professional development for coaches and administrators to help guide the use of the sound spelling cards.
Persons Responsible: Reading First Coordinator and R-TAC & IPA will plan an inservice session with the coaches and administrators early next year.

Follow-up Date: The RTAC (Gladys Frantz) will meet with the Reading First coordinator (Laura Joy Lamkin) to discuss progress and benchmarks reached to the end of the year.

Reading First LEA Record - In Need
Provided by the Regional Technical Assistance Center

Due Quarterly: 3rd of month - October 2005, January, April, and July 2006

Region: FORMDROPDOWN

LEA: FORMDROPDOWN

R-TAC Director: FORMDROPDOWN

Date Submitted: April 3, 2006
LEA Contact Person: FORMDROPDOWN

	Dates of Contact:
	Type of Contact:
	Purpose of Contact:
	R-TAC Representative/s

	1. 7/1/05
	Technical Assistance and RTAC Communications
	Ongoing technical assistance Phone Calls/questions /concerns/ miscellaneous/ Budget/Coaches institutes/ RF Assurances/ assessment and data/evaluation/ RTAC Website Resources

(email hardcopies available upon request)

	Gladys Frantz

	2. 7/18/05
	Meeting with Superintendent Mary Ann Mays

	Report progress of Pajaro Valley RF to Superintendent.

Reviewed data and progress of district’s first year with RF

Invited Superintendent to the Superintendents’ Summit

	Gladys Frantz

	3. 8/1/05
	Technical Assistance and RTAC Monthly Communications
	Ongoing technical assistance Phone Calls/questions /concerns/ miscellaneous/ Budget/Coaches institutes/ RF Assurances/ assessment and data/evaluation/ RTAC Website Resources

(email hardcopies available upon request)

	Gladys Frantz

	4. 9/1/05
	Technical Assistance and RTAC Monthly Communications
	Ongoing technical assistance Phone Calls/questions /concerns/ miscellaneous/ Budget/Coaches institutes/ RF Assurances/ assessment and data/evaluation/ RTAC Website Resources

(email hardcopies available upon request)

	Gladys Frantz

	5. 9/7/05
	Regional Professional Development
	Provide training on Sound Spelling Cards/Word Pattern Boards/Blending for Coaches, Principals and Administrators

Attended:
Jeannie Wiechman, Carol Murphy

	Gladys Frantz

Roberta Nichols

	Dates of Contact:
	Type of Contact:
	Purpose of Contact:
	R-TAC Representative/s

	6. 9/15/05
	RF Sound Spelling Cards, Word Pattern Boards, Blending Routines
	Presentation to coaches and administrators on the routines of the HM program, with emphasis on Sound Spelling Cards.

Attended:

Sally de la Rosa, Jean Gottlob, Guillermo Ramos, Shirley Meyers, Jack Davidson, Patricia Ballard, Lupe Nava, Laura Lamkin, Lori Larsen, Patty Lockett, Nancy Niles, Robert Rasmussen, Patricia Unruhe, Jeannie Wiechman, Jennifer Wildman

	Gladys Frantz

	7. 9/16/05
	Reading First Regional Lectura Network Meeting
	RTAC facilitated a meeting to offer districts the opportunity to discuss needs in the Lectura program.

Topics discussed:

· English Instruction in the HMR Lectura Reading First Program

· Sound Spelling Cards in Spanish

	Gladys Frantz

	8. 9/30/05
	RTAC Reading First Regional District Network Meeting
	RTAC facilitated a meeting to offer districts the opportunity to discuss needs in the HMR English Reading program.

Topics discussed this time:

· Internal and External Evaluation

· HMR Curriculum: Vocabulary and Writing

	Gladys Frantz

	9. 10/1/05
	Technical Assistance and RTAC Communications
	Ongoing technical assistance Phone Calls/questions /concerns/ miscellaneous/ Budget/Coaches institutes/ RF Assurances/ assessment and data/evaluation/ RTAC Website Resources

(email hardcopies available upon request)

	Gladys Frantz

	10. 10/12/05
* See attached report
	District/School Visitation to Mc Quiddy and Freedom Schools
	School District Visit for Monitoring and Compliance:

District Team Attending:

Cathy ….., Assistant Superintendent

Ylda Nogueda, Assistant Superintendent

Laura Lamkin, RF Coordinator

Conducted visitation to two schools

Debrief next steps and wrote a proposed action plan to follow in the next 4-5 weeks

	Gladys Frantz

Becky Sullivan

	Dates of Contact:
	Type of Contact:
	Purpose of Contact:
	R-TAC Representative/s

	11. 10/26/05

	Superintendents’

Summit
	Superintendent Mary Anne Mays and District Team attended the Summit

	Gladys Frantz,

CTAC

	12. 10/27/05
	Administrator Modules Training of Trainers presented by Sharon VanVleck and Kathy Cooper

	RF Coordinator attended the training for Administrators. She has ordered the materials from CTAC, and plans to train all the principals this and next year

Attended:

Laura Lamkin and Katie Sedgwick

	Gladys Frantz

	13. 11/1/05
	Technical Assistance and RTAC Communications
	Ongoing technical assistance Phone Calls/questions /concerns/ miscellaneous/ Budget/Coaches institutes/ RF Assurances/ assessment and data/evaluation/ RTAC Website Resources

(email hardcopies available upon request)

	Gladys Frantz

	14. 11/3/05
	RTAC Reading First Regional District Network Meeting
	RTAC facilitated a meeting to offer districts the opportunity to discuss needs in the HMR English Reading program.

Topics discussed this time:

· HMR Curriculum: Reading and Writers Workshop

	Gladys Frantz

Becky Sullivan

Araceli Varela

	15. 11/18/05
	Regional RF Lectura Network Meeting (a.m)
	Discussed:

· Lectura Program implementation and needs

· HMR English components used with EL students

Attended:

Laura Lamkin RF Coordinator, Katie Sedgwick, Lupe Nava, Carol Murphy

	Gladys Frantz

Kiyo Masuda

Araceli Varela

	16. 11/18/05
	Meeting with RF Coordinator and Content Expert

(p.m.)
	To discuss English Instruction design in the Lectura Program. A time line was developed to follow up and meet with the Bilingual Council

Attended:

Laura Lamkin, Katie Sedgwick

	Gladys Frantz

	17. 12/1/05
	Technical Assistance and RTAC Monthly Communications
	Ongoing technical assistance Phone Calls/questions /concerns/ miscellaneous/ Budget/Coaches institutes/ RF Assurances/ assessment and data/evaluation/ RTAC Website Resources

(email hardcopies available upon request)

	Gladys Frantz

Araceli Varela

	Dates of Contact:
	Type of Contact:
	Purpose of Contact:
	R-TAC Representative/s

	18. 12/9/05
	RTAC Professional Development:

The Power of Vocabulary Instruction for Reading Comprehension

	RTAC organized a professional development opportunity for District Administrators, Principals, Coaches, and Teachers to stress the importance of vocabulary in a Literacy program and specifically to English Learners in the RF program. Presented by Shira Lubliner

Attended:

Jeannie Wiechman, Claudia Burke, Olga De Santa Anna, Bertha Torres, Lupe Nava, Laura Lamkin, Katie Sedgwick, Carol Murphy

	Gladys Frantz

Araceli Varela

	19. 12/12/05
	Meeting with District Leadership Team and Follow up meeting with RF Coordinator and Content Expert
	Facilitated a follow-up discussion about the needs, concerns, and proposed actions stated on the first visitation report. Considered and planned the next steps

(after) To continue discussing plans for English instruction in the bilingual classrooms

Attended:

Laura Lamkin, RF Coordinator

Katie Sedgwick, RF Content Expert

Catherine Hatch, Assistant Superintendent

Ylda Nogueda, Assistant Superintendent Chris Lopez-Chatfield. PI Provider

	Gladys Frantz

	20. 1/1/06
	Technical Assistance and RTAC Communications
	Ongoing technical assistance Phone Calls/questions /concerns/ miscellaneous/ Budget/Coaches institutes/ RF Assurances/ assessment and data/evaluation/ RTAC Website Resources

(email hardcopies available upon request)

	Gladys Frantz

Araceli Varela

	21. 1/11/06
	Principals’ Walkthrough Training.
	Orientation for Principals and administrators on:

· Assurances and Requirements

· Program compliance and monitoring

· HM Curriculum

· Program expectations

Attended:

Jack Davidson from McQuiddy School

	Gladys Frantz

Becky Sullivan

	22. 2/1/06
	Technical Assistance and RTAC Monthly Communications
	Ongoing technical assistance Phone Calls/questions /concerns/ miscellaneous/ Budget/Coaches institutes/ RF Assurances/ assessment and data/evaluation/ RTAC Website Resources

(email hardcopies available upon request)

	Gladys Frantz

	Dates of Contact:
	Type of Contact:
	Purpose of Contact:
	R-TAC Representative/s

	23. 2/3/06
	RTAC Reading First Regional District Network Meeting
	RTAC facilitated a meeting to offer districts the opportunity to discuss needs in the HMR English Reading program.

· Presentation on Writing Genres

· Rubrics

· Student Work Norming Session Activity

Attended:

Jeannie Wiechman, Patricia Balllard, Lupe Nava, Laura Lamkin, Carol Murphy

	Becky Sullivan

Kiyo Masuda

Araceli Varela

	24. 2/23/06
* See attached report

	District/School Visitation to Landmark and Ohlone Schools
	School District Visit for Monitoring and Compliance

Conducted visitation to two schools

Debrief next steps and wrote a proposed action plan to follow in the next 4-5 weeks

District Team Attending:

Catherine Hatch, Assistant Superintendent

Ylda Nogueda, Assistant Superintendent

Laura Lamkin, RF Coordinator

Terry Eastman, Principal

Jennifer Wildman, RF Coach/Vice Principal

Lori Larsen, RF Coach

John Hayes, Principal

Lupe Nava, RF Coach

Laura Lamkin, RF Coordinator

Sylvia Mendez, Dir. State and Federal Prg.

	Gladys Frantz

Becky Sullivan

Kiyo Masuda

	25. 2/27/06
	Regional Lectura Network Meeting

	RTAC facilitated a meeting to offer districts the opportunity to discuss needs in the Lectura program.

Topics discussed:

English Instruction in the HMR Lectura Reading First Program

Attended:

Laura Lamkin, Jeannie Wiechman, Nancy Niles, Lori Larsen, Sylvia Mendez, Katie Sedgwick
	Gladys Frantz

Araceli Varela

	26. 3/16/06
	Administrator Training of Trainers
	CTAC provided training for administrators to train their school principals. Five new professional development modules were presented

Attended:

Laura Lamkin, RF Coordinator
	Gladys Frantz

	Dates of Contact:
	Type of Contact:
	Purpose of Contact:
	R-TAC Representative/s

	27. 3/21/06
* See attached agenda
	Follow up meeting with Landmark and Ohlone Schools debriefing session with the teachers
	Assess the progress of the follow up report from 2/23/06.

Met with Landmark Kindergarten team and presented report, action plan, and ideas for improved implementation (12:00-2:00)

Met with Ohlone first grade team to discuss topics about the report, and discuss needs and plans.

Attended: RF Coordinator Laura Lamkin, Kindergarten teachers from Landmark, and First Grade Teachers from Ohlone
	Gladys Frantz

	28. 4/1/06
	Technical Assistance and RTAC Communications
	Ongoing technical assistance Phone Calls/ questions/concerns/miscellaneous/Budget/ Coaches institutes/ RF Assurances/ assessment and data, tests/ evaluation/RTAC Website Resources

(email hardcopies available upon request)
	Gladys Frantz

Araceli Varela

	29. 4/24/06
	Effective Spanish Reading Instruction Workshop
	This session was designed to provide participants an authoritative perspective on teaching reading in Spanish and how to maximize effectiveness of the instructional materials by focusing on the components of Literacy as described by the National Reading Panel: Phonemic Awareness, Phonics, Vocabulary, Fluency, Comprehension.

Attended:

Allegra Diaz, Carmen Alvarez, Carol Murphy, Colleen Powers, Cynthia Fernandez, Diana Galvan, Erin Haley, Jack Davidson, John Hayes, Jose Camacho, Josefina Castrellon, Julie Arroyo, Katie Sedgwick, Laura Lamkin, Lupe Nava, Maria Rocha, Miriam Wyman, Patricia Vargas, Rocio Pantoja, Susan Parker and Tom Knight
	Dr Adelina Orellana-Osuna

Gladys Frantz

	30. 5/1/06
	Technical Assistance and RTAC Communications
	Ongoing technical assistance Phone Calls/ questions/concerns/miscellaneous/Budget/ Coaches institutes/ RF Assurances/ assessment and data, tests/ evaluation/RTAC Website Resources

(email hardcopies available upon request)
	Gladys Frantz

Araceli Varela

	31. 5/10/06
* See attached report
	District/School Visitation to Radcliff and Mintie White Elementary Schools
	School District Visit for Monitoring and Compliance

Conducted visitation to two schools

Debrief next steps and wrote a proposed action plan to follow in the next 4-5 weeks

	Gladys Frantz

Becky Sullivan

	Dates of Contact:
	Type of Contact:
	Purpose of Contact:
	R-TAC Representative/s

	32. 5/12/06
	Regional Lectura Network Meeting
	Network for problem solving and for professional development

Purpose:

· Network, discuss, present, and share ideas, needs, resources regarding HML Lectura Program

· Continue to work on the recommendations for English Instruction in Lectura classrooms

Topics discussed:

· Lectura Resources

· Parallel English Instruction in Lectura Classrooms

Attended:

Carol Murphy, Katie Sedgwick, Laura Lamkin and Lupe Nava

	Gladys Frantz

Araceli Varela

	33. 5/19/06
	RTAC Regional District Network Meeting
	Purpose:

· Network, share ideas, resources, and support each other

· Discuss and prioritize strong effective writing strategies that have been put in place this year

· Review RF adopted program curriculum areas: Writing Genres, Forms, and Structures

· Discuss ways to work with teachers in the area of writing

Topics discussed:

· Sharing RTAC Resources

· What to do to teach writing well and to improve student writing achievement
· Review last meeting presentation: Genre, Form, Structure

Attended:

Carol Murphy, Katie Sedgwick, Lupe Nava and Sylvia Mendez

	Gladys Frantz

Kiyo Masuda

Araceli Varela

	34. 5/26/06
	Follow Up Meeting to Landmark & Ohlone School Visits
	Facilitated a follow-up discussion to visit to Landmark and Ohlone Schools to assess the implementation of the proposed actions stated on the report (4/28/06).

	Gladys Frantz

	35. 6/1/06
	Technical Assistance and RTAC Communications
	Ongoing technical assistance Phone Calls/ questions/concerns/miscellaneous/Budget/ Coaches institutes/ RF Assurances/ assessment and data, tests/ evaluation/RTAC Website Resources

(email hardcopies available upon request)
	Gladys Frantz

Araceli Varela

	R-TAC Support
	(if met
	STATUS

	Meet with Superintendent and Associates
	 FORMCHECKBOX

	Met with Superintendent and Associates ongoing

	Use standardized information to guide discussion
	 FORMCHECKBOX

	Used data and visitation forms

	Build base for district leadership
	 FORMCHECKBOX

	An ongoing process, the district has a strong presence in all RF events and visits

	Define and refine roles and responsibilities
	 FORMCHECKBOX

	District is working with RF Coordinator to ensure all roles and responsibilities are clear. Recently the RF Coordinator was provided with time to work with the principals and strengthen the preparation for principals

	Define interaction with R-TAC director
	 FORMCHECKBOX

	Overall very positive. The district leadership team is aware of the children’s reading needs. The district has internal issues to resolve.

(Some meetings with RTAC have been cancelled/rescheduled by the district for different reasons). RTAC offered to work and guide their English program in Lectura but the district continues to have internal discussions about it. So the offered assistance was not taken by the district this year.

	Review 6 critical compliance areas
	 FORMCHECKBOX

	Did review and will revisit on 3/31/06 (the meeting on the 31st was cancelled due to emergencies regarding students’ immigration demonstrations

	Analyze data by school
	 FORMCHECKBOX

	RF Coordinator and coaches are leading this effort

	Identify sites with no progress or minimal progress
	 FORMCHECKBOX

	Ohlone has been observed to have less efficient implementation. RTAC has already follow up with administrators and teachers at that site

	Develop plan of action and monitoring schedule
	 FORMCHECKBOX

	RF Coordinator monitors by frequently visiting the schools and communicating with the principal

	Customize the plan by site with site administrators
	 FORMCHECKBOX

	IPA has been requested to assist site administrators in the district

	Conduct site visitations with leadership team to gather base in evidence of compliance
	 FORMCHECKBOX

	Four Site Visitations have been conducted –see reports below

	Plan return visits for on-going monitoring
	 FORMCHECKBOX

	

	IPA Support
	(if met
	STATUS

	Provide district-wide content support for administrators and coaches
	 FORMCHECKBOX

	Provided direct assistance to RF Coordinator.
Visited the district.

	Provide models and support for grade level collaboration
	 FORMCHECKBOX

	Recommendations have been made for collaboration

	Provide support for data analysis at district, site and grade levels
	 FORMCHECKBOX

	(in planning)

	Support district and site administrators in monitoring implementation
	 FORMCHECKBOX

	Assistant Superintendent and Superintendent are part of the visitations

Reading First LEA Follow-Up Report
 [Provided by the Regional Technical Assistance Center]

Region: ALAMEDA
 R-TAC Lead: Gladys Frantz
Date Submitted:
10/17/05
Date Report Sent: 10/17/05
LEA: Pajaro Valley USD
LEA Contact Person: Laura Joy Lampkin
Date of Contact: 10/12/05
R-TAC Representative(s): Gladys Frantz
Type of Contact (check one):

 FORMCHECKBOX
 Phone
 FORMCHECKBOX
 Visit at Center
 FORMCHECKBOX
 Visit to LEA

 FORMCHECKBOX
 School(s) Visited: McQuiddy and Freedom Elementary Schools
	Purpose of Contact: First Reading First RTAC Visitation for Monitoring and Compliance
Present:

RTAC Executive Director and CTAC Instructional Program Advisor

PVUSD Assistant Superintendents, Reading First Coordinator, and Content Specialist

McQuiddy and Freedom School Principals, Asssitant Principal, and Reading First Coaches

	Strengths Noted:

1. The HM Program and its components, including the teacher editions are evident in every classroom. Their use and levels of implementation are varied and at different levels.
2. Classrooms have their Focus Walls (good examples, some showing lesson spiral review). Coaches have been doing demonstration lessons using them. Word pattern boards were also present but are still at the emergent level. Blending routines were also observed in two classrooms; students were engaged in the blending routine as well.

3. Evidence of many different types of scaffolding and student engagement strategies were being used in several classrooms: use of white boards by every student; thumbs up/thumbs down; overhead, answer cards; projector on the white board where the students wrote some parts; choral reading of the anthology followed by partner reading; partners, triads, and row reading by students.

4. Evidence of pacing and collaboration. Some grade levels are on the same lesson, (collaboration is one of the AR Assurances). Coaches support collaboration and professional development to teachers.

5. Additional alphabet sets from other programs are not posted anymore. The team talked about the rationale for displaying the alphabet and sound spelling cards of the HM program. Some classrooms have handwriting/cursive letters for the students. It’s OK to post the cursive models only.

6. Universal Access is still in the initial steps but structure is in place. Many classrooms are in the phases of incorporating it; the coaches are guiding this process.

	Needs or Concerns Addressed:

1. In Depth use and continuous study of the HM Program through Cognitive Planning.

The observation of the two schools in the district reflects progress in the general area of knowledge of the program. However, classrooms seemed to be at many different levels of implementation. Some components not fully used, and others not used at all or not clear.

2. District and Leadership Collaboration

The members of the team acknowledged that further work was needed to develop long term solutions to fully benefit from the Reading First Program.

	Proposed Action:

1. The first proposed action corresponds to a general need to implement an in-depth study of the HM Materials and its components to provide strong guidance and support to teachers at the school level.
In-depth use and continuous study of the HM Program through Cognitive Planning.

Revisit the phases of Direct Instruction: orientation, presentation, highly structured practice, guided practice, independent practice; each phase prepares children for the next one.

Continue and expand the use of the Focus walls, the Word pattern boards, and the Blending routines to ensure that the child learns how to read and write as they engage on these kinds of tasks independently.

Provide in-service on the purpose and rationale for the use of Sound Spelling Cards, which are very seldom used in the classrooms. Follow up with demonstrations, coaching, observations, and feedback.

Establish the routine for Universal Access, now in the initial process. Coach to continue to clarify and establish UA in the classroom. Students working at the independent level need assignments which they are capable of completing without additional assistance. During this time teachers work with groups to preteach or reteach, have writing conferences, etc.

Responsible: Principals, Coaches, Teachers, and Grade Level Collaboration Teams; and the RTAC for needed technical assistance.

2. The second proposed action is targeted one on leadership and collaboration with the District Leadership Team to problem solve areas which need direction from the District.
District Leadership Team Collaboration

A future date within the next four weeks will be scheduled to meet and begin these conversations:

Discuss a collaborative system for all areas of Reading First to work together with other support systems in the district for cohesiveness.

 Support to the principals to receive RF training on materials, assurances, RF

 walkthrough training for ongoing monitoring at the school level. RTAC Instructional

 Program Advisor will provide direct support to principals by visits to cover needed areas,

 including principals’ guidance to the coaches.

	 Discuss implementation of a structured and clear Parallel Spanish Biliteracy Lectura RF

 program which would facilitate transition to the English literacy skills expected by the

 third grade. What to learn in K? What to learn in 1-3?

 Responsible: RTAC Executive Director, CTAC Instructional Program Advisor, and

 PVUSD District Leadership Team: Assistant Superintendents, Principals, Reading First

 Coordinator, and Content Specialist.

 Other Recommendations:

 Principals need teacher editions to monitor lessons when they do their internal Reading

 Program Walkthroughs.

 Purchase English Sound Spelling cards (1-3) for bilingual classes to initiate instruction of

 the Sound Spelling System possibly during ELD.

 Resources on the Sound System in Spanish are downloadable from Regional Technical

 Assistance Center website.

Follow-up Date: 11/1/05

Reading First LEA Follow-Up Report

[Provided by the Regional Technical Assistance Center]

Region: FORMDROPDOWN

 R-TAC Lead: FORMDROPDOWN

Date Submitted:
3/5/06
Date Report Sent: 3/5/06
LEA: FORMDROPDOWN

LEA Contact Person: FORMDROPDOWN

Date of Contact: 2/23/06
R-TAC Representative(s): FORMDROPDOWN

Type of Contact (check one):

 FORMCHECKBOX
 Phone
 FORMCHECKBOX
 Visit at Center
 FORMCHECKBOX
 Visit to LEA

 FORMCHECKBOX
 School(s) Visited: Landmark and Ohlone Elementary Schools
	Purpose of Contact: Reading First Visit for monitoring the implementation of the program and compliance with the grant assurances.

Present:

· Becky Sullivan, CTAC Instructional Program Assistant

· Catherine Hatch, Assistant Superintendent – Central Zone

· Gladys Frantz, RTAC Executive Director

· Jennifer Wildman, Landmark School Assistant Principal/RF Coach

· John Hayes, Ohlone School Principal

· Katie Sedgwick, RF Content Expert

· Kiyo Masuda, RIC Director

· Lori Larsen, Landmark School RF Coach

· Lupe Nava, Ohlone School RF Coach

· Mary Anne Mays, Superintendent

· Rosemary Mendoza, Assistant Principal

· Sylvia Mendez, Director of Federal and State Programs

· Terry Eastman, Landmark School Principal

· Ylda Nogueda, Assistant Superintendent – South Zone

Thank you all for your dedication to the Pajaro Valley USD children and your commitment to fulfill the RF Assurances. Special thanks to the Superintendent for her presence and support during this process.

	Strengths Noted:

· Teachers using direct instruction/group response

· Teachers problem-solving around objective of lesson – designing lessons, doing cognitive planning/modifying to ensure objective of lesson is met (blending “it” rather than just sight reading)

· Systematic following of the pacing guide – following the curriculum but each has individual style

· Collaboration of grade level for pacing

· Evidence of HM in every classroom – Sound Spelling Cards up

· Teachers modeled with the kids, and then kids did it without them (direct instruction).

· Direct instruction

· District support for reading first

· Level of discourse among teachers is much more sophisticated, elevated, deep – their discussion of reading is great

· Everyone in the collaboration observed had a teacher’s edition

· Most all of the teachers were using a teacher’s edition

· Planning plus scaffolds in place so students could fulfill objective of the lesson

· SBC day made a real impact in getting Sound Spelling Cards up and used

· Action plan/coaching cycle in place (Katie very supportive to coach)

· Support for reading first coach/cognitive planning with teachers

· The coaching cycle is a big focus-implementing

· GL meetings every other Tuesday (required) but teachers meet on their own every Tuesday

· Teachers scaffolding instruction, ensuring that students who needed extra support get it

· Data is gaining a new level of importance for the teachers. They are becoming aware that data can influence their instruction and that will make their students’ scores go up.

· Doing more blending – this will help fluency rates go up

· RF coordinator and RF content expert meet with the New Teacher Project (NTP) advisors to talk about collaboration and how to support new teachers in the district. They clarified misconceptions about the HMR and program elements and agreed to meet on a regular basis. The meetings have continued with the NTP advisors and supervisors from UCSC's teacher credential program to collaborate and work together within the framework of the RF program.
· RF content expert holds coach collaboratives every week. So far they have covered: homework, comprehension, student engagement through direct instruction, worked on coach action plans, RWW, 2nd/3rd gr spelling, Lectura, 2nd gr hfw, blending. Plans for the near future include fluency and continue a focus on the RWW.

	Areas to be addressed: (in the next 4-5 weeks)

Based on the observations of Kindergarten at Landmark School and in 1st grade at Ohlone School, the team suggested the following areas to be focused, expanded, reinforced. Immediate action is recommended.

· Student Engagement
Instructional program requires a higher degree of involvement at all levels while imparting the lessons and using the different components. Students need to be involved at all times

· Fluency
Due to scores and observations, Fluency need to be given more attention. Need to examine the reasons and plan the instructional techniques which will address this need

· Vocabulary
The district will continue working on this area as it’s part of the Reading First Action Plan

Areas to consider as we continue implementing the program throughout the year:

· Teachers are strongly encouraged to observe each other

· When planning and delivering the lessons, keep in mind the objective of the lesson. This makes the process of reaching the objective possible. If purpose of lesson is clear, pacing will improve for lessons (only spending time on what the lesson is trying to teach).

· DI Modeling – know their independent level and model until they are there

· Discuss with other teachers possible confusion or language interferences when giving directions to the students (some children whose teacher said ‘write the letter in front of’, did the opposite –they did not know what ‘in front of’ meant –in Spanish ‘frente’ could mean ‘across from’)

· Even though the use of teacher editions was obvious in some classrooms, in others, teachers looked at the lesson to be taught (e.g. ‘long o’) but did not plan using teacher editions (the lessons are designed to follow a process and this observation is made because the lesson took another direction). Deep knowledge of the program will be helpful to know all the resources available. (One classroom had sets of stapled papers from another program.)

	Proposed Actions for each of the sections:

Student Engagement
Instructional program requires a higher degree of involvement at all levels while imparting the lessons and using the different components. Students need to be involved at all times
Engagement techniques need to be part of the ongoing management and procedures (as rituals). Some helpful techniques are already part of some classrooms:
· pair/share

· equity/fair sticks are a good idea but need to be combined with other ways since they limit involvement to one student at a time

· responding to a signal (1-2-3)

· choral responses, choral practice

· Teacher says ‘my turn, your turn’

· Teachers says ‘I didn’t hear everybody’ and asks students to repeat

· Half the class is asked to respond, then other half

· Children are asked to respond by row

· Partner response

· While teacher asks student to demonstrate something on the board, all children note their own answers on a personal white board or paper
Other:

· Read article on student engagement (posted on www.alamedartac.org)

· “Teaching is NOT telling... teaching is the art / science of engaging
students such that they create their own reconstructions/mental models

of the information/text/etc... it doesn’t matter that we covered the

standard or information – what matters is - did the students LEARN IT?

Teaching behaviorally comes down fundamentally to two things :

1) explaining/modeling, and 2) monitoring/supporting as students are

practicing.... or as Anita likes to say, “I do it, We do it, You do it”. (Anita Archer)

“Structure engagement for ALL, Every student is speaking/listening/ writing /reading all day.” (Kevin Feldman)

Fluency
Due to scores and observations, Fluency needs to be given attention. Need to examine the reasons and planning the instructional techniques which will address this need.

Fluency means reading with accuracy, pacing (automaticity), and expression (prosody). "The fluent reader sounds good, is easy to listen to, and reads with enough expression to help the listener understand and enjoy the material." (Clark, Read All About It, p. 282)
Automaticity is the fast, effortless recognition of words that comes with a great deal of reading practice. "As a result of extended practice, an important change takes place: students learn to decode the printed words using significantly less attention. Because they require so little attention for word recognition, they have enough left over for comprehension." (Samuels, Schermer, Reinking, Read All About It, p. 269)

	Prosody is the ability to read in a manner that sounds like normal speech. Voice intonation and expression needs to mirror normal speech.

For fluency to begin to develop, basic reading technical skills need to be in place. Within the HMR program the following routines are necessary:

· Phonemic awareness and phonics -letters, sounds, rhyming, word patterns, look at different blending routines to find which students need which routine

· blending routines, segmenting, sound spelling cards

· reference to Alpha Amigos or Alpha Friends or Sound Spelling Cards

· English Sound Spelling Cards up and being used (turned-some were not)

· Spanish sound resources (Alpha Amigos were not up)

· Monitor fluency data to see improvement

When the student has control of these skills, fluency will develop and build on the foundations and will be able to move to a higher level of understanding

What does scientifically-based reading research tell us about fluency instruction? (From Put Reading First, pp. 21-31 and Read All About It, pp. 251-287)

· Repeated and monitored oral reading substantially improves word recognition, speed, and accuracy

· Repeated and monitored oral reading also improves reading comprehension

· Round-robin reading (students taking turns reading) does not increase fluency; there is too little actual reading time during round-robin reading sessions

· Repeated oral reading improves the reading ability of all students throughout the elementary school years

Repeated oral reading helps struggling readers at higher grade levels
See attached article on Fluency

· Vocabulary
The district will continue working on this area in accordance to the Reading First Action Plan. Take every opportunity to develop vocabulary and academic language; every lesson has lots of opportunities for vocabulary and language development
· RF Suggestions for Principals:
Offer support and monitoring by conducting frequent observations on:

· instruction with program guide (teacher edition) to monitor coherence

· full implementation of the program according to the teacher’s guide

· looking at data for last theme assessment as a whole group

	· Suggestions for Coaches
Continue guiding the collaborative meeting to plan, provide feedback on the different aspects of the program, guide collaborative conversations.
Coaches’ practices must include:

· Conducting demonstration lessons

· Facilitating teacher visits to observe each other

· Emphasizing on the coaching cycle approach

· Utilizing the lesson study approach

· Training and facilitating cognitive planning

· Examining and studying the teacher’s edition carefully to prepare for

 theme/lesson

Follow-up Date:
Our RTAC office will call to set a date for a follow up meeting in 4-5 weeks after you receive this report. Principal and Coaches will follow the proposed action plan and we will be discussing the results when we meet.
Follow Up Visit

3/21/06

Agenda for Landmark School

CST English-Language Arts Spring 2005

	Grades
	2
	3

	Reported Enrollment
	94
	97

	
	
	

	Students Tested
	92.0
	97.0

	% of Enrollment
	98%
	100%

	
	
	

	% Advanced
	1%
	0%

	% Proficient
	12%
	4%

	% Basic
	24%
	24%

	% Below Basic
	30%
	37%

	% Far Below Basic
	33%
	35%

About Observations (Kindergarten)

Observations:

Phonics Lessons: Blending, Segmenting, Word Work

Lessons prepared as indicated by T.E.

Wall Tools and Resources Available

Organized environments

To Consider:

Phonemic Awareness/Vocabulary

Student Active Engagement

Differentiation

Feedback and Guidance

Fluency (as per assessment)

Rhyming (as per assessment)

Discussion: English Language and Literacy Development

Reading First Achievement Index: 21.6 /72.07 (804/819)
Follow up Visit

3/21/06
Agenda for Ohlone School

CST English-Language Arts Spring 2005

	Grades
	2
	3

	Reported Enrollment
	80
	69

	
	
	

	Students Tested
	76.0
	68.0

	 % of Enrollment
	95%
	99%

	
	
	

	% Advanced
	0%
	0%

	% Proficient
	9%
	4%

	% Basic
	32%
	12%

	% Below Basic
	35%
	38%

	% Far Below Basic
	24%
	46%

Observations (1st grade)

Observation Areas /Questions

Components of Literacy (Comprehension)

Some use of T.E (Are Grade Level Teams preparing for the theme?)

Are Lectura classrooms using the SSSC?

How are children learning English in Lectura?

To Consider:

Phonemic Awareness/Vocabulary

Student Active Engagement

Feedback and Guidance

Collaboration

Fluency (as per assessment)

Discussion: English Language and Literacy Development

Reading First Achievement Index: 19.6/72.07 (811/819)

Pajaro Valley USD

Comparison of the ELA-CST Growth Grades 2 & 3

[image: image3.emf]ELA CST Growth Grades 2 & 3 from 2003 to 2005

350

400

450

500

550

600

650

700

Amesti Freedom Hall Macquiddy Ohlone Salsipuedes Starlight

03 API

04 API

05 API

These results were presented to the Superintendent and shared with the District and School Teams. These charts are based on the results of the last ELA/CSTs (last three years). RTAC maintains these data to continue to analyze and compared these results during the RF years.

Reading First LEA Follow-Up Report

[Provided by the Regional Technical Assistance Center]

Region: ALAMEDA
R-TAC Lead: Gladys Frantz
Date Submitted:
5/14/06
Date Report Sent: 5/14/06

LEA: Pajaro Valley Unified School District
Contact Person: Laura Joy Lamkin
Date of Contact:5/10/06 R-TAC Representatives: Gladys Frantz & Becky Sullivan
Type of Contact (check one):

 FORMCHECKBOX
 Phone
 FORMCHECKBOX
 Visit at Center
 FORMCHECKBOX
 Visit to LEA

 FORMCHECKBOX
 School(s) Visited: Mintie White and Radcliff Elementary Schools
	Purpose of Contact:
School District Visit for monitoring the implementation of the Reading First program and compliance with the grant assurances.

Team Members:

· Gladys Frantz, Regional Technical Assistance Center Executive Director

· Becky Sullivan, California Technical Assistance Center Instructional Program Advisor

· Ylda Nogueda, PVUSD Assistant Superintendent

· Laura Joy Lamkin, PVUSD RF Coordinator

· Katie Sedgwick, PVUSD RF Content Expert

· Cynthia Balthaser, New Teacher Center Coach

· Pamela Randall, New Teacher Center Coach

· Patricia Lockett, Radcliff School RF Coach

· Larry Lane, Radcliff School Principal

· Olga De Santa Anna, Mintie White School Principal

· Patricia Ballard, Mintie White School RF Coach

Special thanks to all members of the team for their participation and their feedback

	Strengths Noted:

It’s important to note that the schools visited (Mintie White and Radcliff) have been added as new Reading First Schools this year (2005-2006). However, their implementation already shows strong foundations and the elements of the Reading First requirements. Coaches, Principals, RF Coordinator, RF Content Expert, and District Administrators work together to establish the RF structures and are advocates for full implementation of the program. Teachers are very open to trainings and see benefits of HM program.

The following statements reflect observations made in one or more classrooms observed, as well as general statements from ongoing observations by the team members of the schools, district, and Reading First monitors.

Use of the HMR Program

· Teachers and students are using the HMR and Lectura Programs and its components. Efforts to deliver the components as recommended are evident in all classrooms. Teachers were observed using guidance from the T.E. to teach the different lessons

· Ongoing professional development is provided to the teachers; topics reflect needs of the faculty or individual teachers

· Most teachers are following the Pacing Calendar closely

· Focus Wall, Word Pattern boards, High Frequency Words, and Sound Spelling Cards are posted in all classrooms (SSC are also being used in Lectura classrooms)

· Universal Access (UA) time is scheduled daily and children were observed engaged in writing during this time; teachers understand the purpose of UA time

School Community Commitment

· Enthusiastic staff with a focused dedication to students’ needs

· Supportive and welcoming classified staff: office managers, classroom aides, yard duty supervisors, library clerk

· Generous support provided by New Teacher Project coaches

· Principal and Vice-Principal attended the Reading First LEA session

· Communication between RF Coordinator and principals is getting stronger

Classroom Environment

· All classrooms visited were organized, clear, pleasant, and conducive to learning
· Daily schedules posted

· Standards posted

· Students’ writing posted

Student Engagement

· Children were listening, participating by taking turns/raising their hands, writing on white boards, taking turns to go to the board to circle words

· Echo talk, choral reading, white boards, using manipulatives for independent activities were observed in some classrooms

	Collaboration

· Evidence of collegial and natural collaboration between staff members with the support of the administration

· Evidence of teachers following the pacing calendar

· Easy rapport between RF coach and teachers (non-threatening)
· Coaches act as facilitators and as resources
Direct Instruction

· Phases of direct instruction observed (mostly guided practice)
· Evidence of teacher modeling a strategy

· Good scaffolding for ELL’s in evidence

· Use of academic language

· Some teaching connecting to student’s background

Assessment

· Discussions on OARS data are held regularly

· Both principals keep Assistant Superintendent informed of progress of RF by sharing data

	Needs or Concerns Addressed:

The team agreed to highlight the following areas and make recommendations to the faculty to consider as next steps. The proposed actions are detailed and more specific in the next section (Proposed Actions)

· Focused and Explicit Professional Development and Support for Teachers, Coaches, Principals and Administrators

· Pacing of the Lessons to Promote Acceleration

· Refinement of UA implementation

· Stronger Student Engagement
· English Instruction in the Lectura Classrooms

· Continue to Build Structures to Maximize Collaboration

	Proposed Actions

Needs or Concerns Addressed:

Based on the observations of program implementation (with a focus on the first grade classrooms), the team agreed to highlight the following areas and make recommendations to the faculty to consider as next steps. Given that this visitation was conducted towards the end of the school year, we recommend the proposed actions be considered as they fit into the rest of year but especially as the schools develop their action plans for next year’s first three months.

	Focused and Explicit Professional Development

Concise and differentiated professional development for teachers, coaches, principals and administrators

· Teachers to receive AB 466, and/or Advanced 1, 2, 3 as appropriate

· Teachers to receive focused sessions for refinement of components and clarification of procedures. Topics to include:

· Working with English Language Learners

· Spelling Cards: When to turn them, why, when and how to use them.

· Use of Focused Walls as reference

· Incorporation of Engagement Strategies

· UA implementation and refinement

· Cognitive planning: lesson purpose and objectives

· Pacing of the lesson

· Coaches to continue to receive training on supporting and working with teachers

· Principals to receive inservice and training with an emphasis on program observation and monitoring for diagnosis, identification of needs, and corrective feedback
Pacing of the Lessons to Promote Acceleration

As referred earlier, this will be enhanced by focused professional development followed by observation, feedback, and support from the coaches and principal. A faculty discussion on lesson pacing would be helpful to share teacher knowledge.

Note:

The pacing of the lesson refers to the precise timing of every task for the students so that they profit from every learning moment to achieve acceleration. Two-thirds of the children in Mintie White’s Reading First classrooms and more than four-fifths of those at Radcliff fall into the CST’s ‘below basic’ and ‘far below basic’ categories. They need intensive instruction with UA and targeted teaching based on their needs.

Responsible: Principal, Reading First Coordinator, RF Content Expert, RF Coach, Teachers
Refinement of UA implementation

· Coach will provide ongoing professional development and follow-up observations to teachers

· Principal and RF Coordinator will support and/or supervise coach

· Content Expert will provide consultation and support coach

Responsible: Principal, Reading First Coordinator, RF Content Expert, RF Coach

	Student Engagement

· Incorporate student engagement techniques at all times during the different components to make sure that “all children are answering all questions at all times” including partner reading, pair and share, group work, individual boards, response journals, choral reading, choral responses, small group responses, use of signals, etc.

· Discuss student engagement in the classrooms as a faculty to identify specific, observable, and recognizable behaviors of engagement in the classroom.

· Principal to conduct informal observations in the classrooms with a focus on student engagement and provide feedback to teachers
Responsible: Principal, RF Coach, Teachers

Consistent Support and Feedback to Coaches Working with Teachers

· RF Coordinator will meet with Principals to review coaches’ role and responsibilities.

· Principal will provide feedback and guidance to Coach

· Content Expert will provide directions and demonstrations to Coach to conduct ‘observation cycles’ with Teachers

· All involved will assure that the coaches spend most of the time in their schools providing direct service to teachers (demos, observation cycles, consultations, visitations, etc). However, time with RF Coordinator and/or Content Expert on a regular basis, for Reading First directives, guidance, and professional development, is required by the program (one afternoon a week is suggested).

Responsible: Principal, RF Coordinator, RF Content Expert, RF Coach
English Instruction in the Lectura classrooms

· Design and provide a solid and consistent program for Bilingual instruction and clear guidelines for all Lectura Classrooms to make sure the children learn both languages

· Provide clear articulation of expectations and procedures for the implementation of the program in English and Spanish.

· Consider the use of Sound Spelling Cards in Spanish (now available through the RTAC)
Responsible: District Administrators, RF Coordinator

	Continue to Build Structures to Maximize Collaboration at all Levels
One of the Reading First Assurances refers to the professional collaboration as a backbone for reform. The RF Plan has structured the collaboration at all levels. (RF Plan is based on reform indicators). Collaboration must happen on a regular basis

· Teachers to work together in grade level teams and get support from Coaches

· Coaches to work together and get support and guidance from Content Expert and/or RF Coordinator, and Principals

· Principals and RF Coordinators to work together in professional development and School Site Visitations, and get support from District Administrators

· District Administrators to work together with RTAC and CTAC Representatives to identify and report needs to the Superintendent

· Superintendent to support the RF Program Assurances for ongoing student progress.

PVUSD seems to have all these structures in place. Benefits will increase by making sure all are clear on their roles and responsibilities and by communicating this information to all involved from the beginning of the year. It’s especially important to communicate the time involvement for each member so that events (meetings, visits, consultations, walkthroughs, professional development, etc.) are built into all schedules- and not added as the year continues.
All of us are responsible to be part of this effort. Becky Sullivan will work with the RF Coordinator and Principals on the format and content of the events to focused on specific needs. Gladys Frantz and Becky Sullivan will meet with Assistant Superintendent in June.

	Other:

· Make videos available to Coaches and teachers to observe specific parts of instruction (i.e. Universal Access, Sound Spelling Cards).

· Reading First Coordinator will let coaches know what videos are available

· RTAC will make the Sound Spelling Cards video sometime during the Fall –as soon as it’s completed

· It was pointed out that there were a few missing desks for 1st grade classrooms

· School Principal will take care of this need

Follow-up Proposed Date:

RTAC will follow up with a phone call to the principals and their coaches to discuss the proposed actions implemented, and see how RTAC can support them as they begin their second RF year.

Reading First LEA Record – In Need
Provided by the Regional Technical Assistance Center

Due Quarterly: 3rd of month - October 2006, January, April, and July 2007

Region: Alameda
	LEA:
	Pajaro Valley Unified SD
	R-TAC Director:
	Gladys Frantz

	Date Submitted:
	May 21, 2007
	LEA Contact Person:
	Laura Lamkin

	Dates of Contact:
	Type of Contact:
	Purpose of Contact:
	R-TAC Representative(s):

	July 2006
	On going communications (email and phone)
	Provide information about events, resources and directives of the RF program
	Gladys Frantz

Araceli Varela

	7/11/06
	Phone conference
	Discuss Parallel Instruction in English for Lectura Classrooms
	Gladys Frantz

	7/27/06
	Phone call to Sylvia Mendez
	RF RTAC answers to requests for technical assistance
	Gladys Frantz

	7/31/06
	Phone call to Katie Sedgwick
	Discussed Parallel Instruction in English for Pajaro Valley USD
	Gladys Frantz

	7/27/06
	Phone call to Laura Lamkin
	RF RTAC answers to requests
	Gladys Frantz

	August 2006
	On going communications (email and phone)
	Provide information about events, resources and directives of the RF program
	Gladys Frantz

Araceli Varela

	8/8/06
	Meeting with Superintendent and District Leadership Team
	Present the 2005-2006 RF Report and data on RF results
	Gladys Frantz

	8/22/06
	Meeting with Pajaro Valley USD Spanish Bilingual Teachers
	To present Parallel Instruction project
	Gladys Frantz

	September 2006
	On going communications (email and phone)
	Provide information about events, resources and directives of the RF program
	Gladys Frantz

Araceli Varela

	9/15/06
	Regional Network Meeting (school coach and principal attended)
	Network with other districts in the regions to discuss curriculum implementation
	Gladys Frantz

Araceli Varela

	9/20/06
	Coach/Coordinator Meeting in Sacramento
	To provide professional development to the RF and/or Coach Coordinator, and latest RF directives
	Gladys Frantz

	October 2006
	On going communications (email and phone)
	Provide information about events, resources and directives of the RF program
	Gladys Frantz

Araceli Varela

	10/16/06
	School Visit and Leadership Meeting
	Monitor and advise on the RF program and curriculum implementation
	Gladys Frantz

	10/26/06
	Meeting with coaches
	To discuss Parallel Instruction project
	Gladys Frantz

	Dates of Contact:
	Type of Contact:
	Purpose of Contact:
	R-TAC Representative(s):

	10/31/06
	Every Child Reading Presentation
	Attended professional development presentation offered by RTAC on the components of Literacy, especially those areas whose scores indicate a need for further training.

Attended: Diane Bloch, Bertha Carlos, Eileen Clark-Nagaoka, Nancy Claspill-Navarro, Sally DelaRosa, Bonnie Farrar, Lanette Maioriello, Carol Murphy, Nancy Niles, Katherine Sedgwick, Janet Sharron, Lupe Soltero-Nava, Jennifer Taylor-Daniels, Teresa Thompson, Jeannie Wiechmann
	Gladys Frantz

Araceli Varela

	November 2006
	On going communications (email and phone)
	Provide information about events, resources and directives of the RF program
	Gladys Frantz

Araceli Varela

	11/6/06
	RF – RTAC School District Visitation
	Monitor and advise on the RF program and curriculum implementation
	Gladys Frantz

	11/8/2006
	Lectura Network Meeting
	Establish partnering and collaboration, and problem solve issues of Lectura curriculum. Share resources and strategies for English instruction in the Lectura program.

Attended: Katherine Sedgwick
	Gladys Frantz

Araceli Varela

	11/16/2006
	District Network Meeting
	Establish partnering and collaboration, and problem solve issues on curriculum implementation of the HMR reading program. Share resources

Attended: Sheila Husser and Katherine Sedgwick
	Gladys Frantz

Araceli Varela

	December 2006
	On going communications (email and phone)
	Provide information about events, resources and directives of the RF program
	Gladys Frantz

Araceli Varela

	12/12/06
	Meeting with the District Leadership Team
	Director of Curriculum and Instruction informed RTAC Director that some of the RF Personnel will be reassigned an another structure will be put in place.

RTAC provided advice and technical assistance
	Gladys Frantz

	January 2007
	On going communications (email and phone)
	Provide information about events, resources and directives of the RF program
	Gladys Frantz

Araceli Varela

	1/9/07
	Meeting with Director of Curriculum and Assessment
	Discussed with Terry Eastman the following topics: Evaluating Coordinator performance, resistance among teachers, waiting for results of Theme 3, funding and Professional Development (5th and 6th year)
	Gladys Frantz

	Dates of Contact:
	Type of Contact:
	Purpose of Contact:
	R-TAC Representative(s):

	February 2007
	On going communications (email and phone)
	Provide information about events, resources and directives of the RF program
	Gladys Frantz

Araceli Varela

	2/2/07
	Meeting with Leadership Team
	To go over with Laura Lamkin and Terry Eastman 6 critical areas
	Gladys Frantz

	2/9/2007
	Lectura Network Meeting
	Establish partnering and collaboration, and problem solve issues of Lectura curriculum. Share resources and strategies for English instruction in the Lectura program.

Attended: Katherine Sedgwick and Laura Lamkin
	Gladys Frantz

Araceli Varela

	2/13/07
	Meeting with Content Specialist
	To review Parallel Instruction in English (PIE) program
	Gladys Frantz

	2/21/07
	District Network Meeting
	Establish partnering and collaboration, and problem solve issues on curriculum implementation of the HMR reading program. Share resources

Attended: Carol Murphy, Katie Sedgwick, Laura Lamkin and Sheila Husser
	Gladys Frantz

Araceli Varela

	2/27/07
	RF – RTAC School District Visitation
	Monitor and advise on the RF program and curriculum implementation
	Gladys Frantz

	March 2007
	On going communications (email and phone)
	Provide information about events, resources and directives of the RF program
	Gladys Frantz

Araceli Varela

	3/8/07
	Meeting with Leadership Team
	Discussed with Terry Eastman and Laura Lamkin the RF Restructure
	Gladys Frantz

	3/12/07
	RF – RTAC School District Visitation
	Monitor and advise on the RF program and curriculum implementation
	Gladys Frantz

	April 2007
	On going communications (email and phone)
	Provide information about events, resources and directives of the RF program
	Gladys Frantz

Araceli Varela

	May 2007
	On going communications (email and phone)
	Provide information about events, resources and directives of the RF program
	Gladys Frantz

Araceli Varela

	5/1/2007
	Lectura Network Meeting
	Establish partnering and collaboration, and problem solve issues of Lectura curriculum. Share resources and strategies for English instruction in the Lectura program.

Attended: Laura Lamkin, Katie Sedgwick
	Gladys Frantz

Araceli Varela

	5/14/07
	District Network Meeting
	Establish partnering and collaboration, and problem solve issues on curriculum implementation of the HMR reading program. Share resources

Attended: Carol Murphy, Katie Sedgwick, LaNette Maionello
	Gladys Frantz

Araceli Varela

	Dates of Contact:
	Type of Contact:
	Purpose of Contact:
	R-TAC Representative(s):

	5/25/07
	RF – RTAC School District Visitation
	Monitor and advise on the RF program and curriculum implementation
	Gladys Frantz

	June 2007
	On going communications (email and phone)
	Provide information about events, resources and directives of the RF program
	Gladys Frantz

Araceli Varela

	6/8/07
	Meeting with District Director of Curriculum and Instruction/ RF District Administrator
	Regarding planning for 2007-2008 and PIE presentation to teachers.

Attended: Teri Eastman
	Gladys Frantz

	R-TAC Support
	(if met
	STATUS

	Meet with Superintendent and Associates
	(
	RTAC met with Superintendent (at the beginning of the Year) and with the District RF Team on an ongoing basis

	Use standardized information to guide discussion
	(
	Used reports and assessments

	Build base for district leadership
	(
	District is undertaking some drastic changes

	Define and refine roles and responsibilities
	(
	Met with Director of Curriculum to clarify roles and responsibilities (some changes will necessitate another orientation to newly assigned personnel to the RF team)

	Define interaction with R-TAC directors
	(
	Open and positive

	Review 6 critical compliance areas
	(
	Reviewed with Administrator

	Analyze data by school
	(
	All schoolwide data was presented as well as the RF Achievement Index

	Identify sites with no progress or minimal progress
	(
	Ohlone School had no progress. Additional resources were assigned to that school including additional services from the RF Content Expert

	Develop plan of action and monitoring schedule
	(
	Action Plan and monitoring schedule are established (follow up conference have not happened yet)

	Customize the plan by site with site administrators
	(
	Plan is customized by school

	Conduct site visitations with leadership team to gather base in evidence of compliance
	(
	Three school visitations were conducted and four district meeting as well

	Plan return visits for on-going monitoring
	(
	Scheduled

	Meet and collaborate with regional partners
	(
	The RF Coordinator, Content Expert, and Coach Representatives participated in the Regional Partner meetings

	R-TAC Support
	(if met
	STATUS

	Support implementation of Administrator Modules
	(
	Principals have received the modules

	Other
	· Laura Lamkin will no longer be assigned as the RF Coordinator.

· The coaches will be multifunded to be able to cover duties in the afternoon

· Information about the full restructuring of the RF format is not available at this time

· Next meeting is scheduled later this month to conduct a school visitation and continue conversations regarding next year

	IPA Support
	(if met
	STATUS

	Provide district-wide content support for administrators and coaches
	(
	(

	Provide models and support for grade level collaboration
	N/A
	N/A

	Provide support for data analysis at district, site and grade levels
	N/A
	N/A

	Support district and site administrators in monitoring implementation
	N/A
	N/A

Reading First LEA Follow-Up Report

[Provided by the Regional Technical Assistance Center]

Region: ALAMEDA
 R-TAC Lead: Gladys Frantz
Date Submitted:
11/11/06

Date Report Sent: 11/11/06

LEA: Pajaro Valley Unified School District
LEA Contact Person: Laura Joy Lamkin
Date of Contact: 11/6/06
R-TAC Representative(s): Gladys Frantz
Type of Contact (check one):

 FORMCHECKBOX
 Phone
 FORMCHECKBOX
 Visit at Center
 FORMCHECKBOX
 Visit to LEA

 FORMCHECKBOX
 School(s) Visited: Starlight Elementary School
	Purpose of Contact:
School District Visit for monitoring the implementation of the Reading First program and compliance with the grant assurances.

Team Members:

· Carol Murphy, School RF Coach

· Erin Haley, School Principal

· Gladys Frantz, RTAC Executive Director

· Katie Sedgwick, RF Content Expert

· Laura Joy Lamkin, Reading First Coordinator

K-3 teachers attended a session at noon. The team presented the areas of strengths and the areas to continue to grow. Teachers contributed with their ideas as well as their concerns which were added to the report.

Special thanks to the team for their participation and valuable observations and contribution to the discussion.

	Strengths in the Instructional Program:

The classrooms observed (one or more) showed significant strengths in the following areas:

Use of the HMR Program:

Consistent Use of the Program and all components addressed using the HM materials and supporting resources to cover all components of Literacy.

Pedagogy:
An increased level of expertise in the delivery of lessons.

Some observations of teaching focused on the objectives.

Use of academic language, modeling, feedback and guidance,

Fluency Practice (This is an RF Action Plan focus at all grade levels)

Wall Tools

Most Wall Tools in place (Focus Walls, Sound Spelling Cards, other). Some teachers made references and used them to teach or reinforce a concept

Classroom Environment and Management:

Classrooms well organized and tasks managed well.

Student Engagement

Practical techniques which fostered student engagement were observed

Collaboration
Collaboration has been an ongoing practice at the school. Evidence of cognitive planning as grade level teams

Direct Instruction

Understanding of DI and implementation/understanding and practice of phases

Universal Access (UA)

Evidence of UA and small group instruction based on data

Data

Study and analysis of data reported. Teachers also address this with their students as the students set their learning goals with their teachers

ELD Practices

Development of English language and expectations for its usage in speaking and writing

Vocabulary is clearly taught, especially in the 3rd grade classrooms

	Next Steps for Results:

Most valuable changes/refinement or additions which would maximize effectiveness of the program
	Proposed Actions

These are actions are expected to be implemented in the next few weeks after receipt of this report (4-6 weeks)

	1. Refinement of the use of the HM program

Use the HM program and learned pedagogy to:
· effectively use all the materials, components, and tools.

· implement the program as designed, keeping in mind the purpose and objective of the lesson

· make the delivery of the program very active and interactive with substantial participation by the students

· fine tune the pacing of each component of the lesson to accelerate the RF children’s reading skills

· hone in on understanding and practice of the Direct Instruction approach to move students to independent mastery of skills

Teachers reported the need for more time to prepare the program/lesson and focus more intensively on the program.
The school needs to look at this situation to recommend options

	1. To continue advancing in the refinement of the program, the following suggestions are offered as proposed actions:

· Plan together and examine each part of the lesson at the beginning of each selection.

· Important: Examine the time for each component so that each one is covered and time maximized, especially for the reading skills and strategies, and a decrease on activity sheets which might not foster powerful learning

· Seek the assistance of the RF coach for recommended times for each component –see resource page for times.

· Apply the Direct Instruction Model to allow for independent practice of standards covered, and observation from the coach

· Observe each other’s teaching and follow the lesson with the TE (with coach for guidance). You will need to structure times for coverage

· In waivered/ biliteracy classrooms, the zones and times for each language must be clearly separated and defined

· Teacher’s understanding and use of the SSCards needs immediate attention (this is the 3rd year of the program).
Take every opportunity to teach with SSC on a daily basis. Spelling lends itself to the effective use of the cards.

· Revisit blending routines and their procedures to make them clear to the students.

	Next Steps for Results:

Most valuable changes/refinement or additions which would maximize effectiveness of the program
	Proposed Actions

These are actions are expected to be implemented in the next few weeks after receipt of this report (4-6 weeks)

	2. Student Engagement
Students need to be physically and cognitively engaged with learning throughout the lesson. Observations indicated limited opportunities for student engagement. More specifically, children were not observed reading enough connected text, anthologies, and other supporting books; they need more opportunities to practice reading.

Given that Fluency is the Action Plan focus at all grades, special emphasis needs to be given to reading practice. Fluency is acquired by practicing reading what the child controls already or ‘almost controls’. Besides the quick reading for fluency practice- already in place, every reading activity will develop and solidify fluency.
	2. See Engagement Handout & Partner Reading Steps used effectively by RF schools in our Region.
Other Suggestions:
· Choose a practice or two to put in place on a weekly basis until all teachers and students are familiar with it and it becomes part of the routines.

· Include the ‘partner reading practice’ during UA, and teach children to follow the steps recommended.

· Principal to conduct a brief walkthrough to observe the student engagement practice/s of the week.

· Coach will demonstrate some of the opportunities for reading practice throughout the components.

· Work together with your coach to arrange demonstration lessons on this area, lesson study sessions, coaching cycle, and consultations.

	· District Problem Addressed: Substitutes
The administrators presented this issue as a serious problem and as a call for support from the district; solution were suggested by the team.

	Due to the lack of substitutes in the district, principals, vice-principals, and coaches are being asked to sub in the classrooms. This is creating serious problems in terms of responsibilities for instruction which cause a strain to all involved, especially the children.

Teachers (who were not able to attend during the summer) are leaving their classrooms to attend AB 466 trainings and Advanced RF Training for 5 day institutes during the year.

Our office will work with the district to provide guidance and ideas.

Follow-up Proposed Date:

The school’s RF Coach will schedule a follow up phone conference (after the 4-6 weeks) with the RTAC Director by contacting Araceli Varela, RTAC Program Assistant. The Principal, RF Coordinator, RF Coach, RF Teacher Representatives will join in to discuss results of the Proposed Actions after implemented.
Most follow-up meetings will need to be done via phone conference and some by convening a meeting. Please let us know what you prefer and what works for all. As much as we would like to have direct interaction with all of you, our RTAC office serves more than 70 schools; whenever possible, our office will accommodate your request

Reading First LEA Follow-Up Report

[Provided by the Regional Technical Assistance Center]

Region: ALAMEDA
 R-TAC Lead: Gladys Frantz
Date Submitted:
3/26/07
Date Report Sent: 3/26/07

LEA: Pajaro Valley Unified School District

LEA Contact Person:​​​​​​​​​​​​​​​​​ Laura Joy Lamkin
Date of Contact: ​​​​​​​​​​​2/27/07
R-TAC Representative(s): Gladys Frantz
Type of Contact (check one):

 FORMCHECKBOX
 Phone
 FORMCHECKBOX
 Visit at Center
 FORMCHECKBOX
 Visit to LEA

 FORMCHECKBOX
 School(s) Visited: ​​​​​​​​​​​Freedom Elementary School

Freedom Elementary School has 589 students, 71% of whom are English language learners. Its 2006 Base API was 663, which is Decile 2, with a Comparable Schools Decile of 7. Its 2006 Reading First Achievement Index (a number based on the CSTs and the End of the Year Reading First Assessment) was 35 (max: 35- min 21.9) which places Freedom at the top ranking of all PVUSD Reading First Schools (9 schools).

	Purpose of Contact:

School District Visit for monitoring the implementation of the Reading First program and compliance with the grant assurances.

Attending Reading First (RF) Team Members:

· Sally De la Rosa, Reading First Coach

· Jean Gottlob, School Principal

· Laura Joy Lamkin, RF Coordinator

· Gladys Frantz, R-TAC Executive Director

· Katie Sedgwick, RF Content Expert

Thank you all for your work!

	Assurances:

	School adherence to the RF Assurances /Comments

((School Principal and other District members of the RF Team indicated compliance. RTAC Comments in italics)
	(

	Adopted Text
	All teachers and children have complete sets of the state-adopted materials for teaching and learning.

Program observed in all classrooms except one. This issue was discussed with the principal for clarification and possible needed guidance to teacher. Some instructional concerns were raised.
	(

	Protected 2.5 hrs RLA Time
	All grade 1-3 children receive 2.5 hrs of daily uninterrupted and protected Reading instruction, and Kindergarteners receive 60 minutes.

	(

	Training
	All teachers have received the AB 466 professional development.

All site administrators have received AB 75 professional development

A few new or new to the grade teachers have not received the AB 466 training
	(

	Knowledgeable Delivery
	All teachers are knowledgeable and competent in the use of the state-adopted instructional materials

	(

	Collaboration
	All K-3 teachers meet regularly (3 or 4 times monthly) for collaboration - as of the time of the visit

	(

	Assessments
	Children take assessments every 6-8 weeks. Principal, Coach(es), and Teachers study and analyze the assessment data to inform instruction and intervention

	(

	 Coaching

	Coaches provide services to teachers (demonstrations, observations, consultation, prof. dev.) and make sure that 70% of their time is spent in classrooms working with teachers.
	(

	Strengths in the Instructional Program:

The team made the following observations (in one or more classrooms) of the program’s strengths:

	Instructional Program Materials

	The HMR Materials were used during instruction to address the literacy components and areas covered:

· Phonics/Spelling: Blending, letters, and sounds

· Phonemic Awareness: Rhyming. Listening to a story

· Fluency: High Frequency Words,

· Vocabulary: Practicing vocabulary words, vocabulary words displayed big and clear, some with pictures, `

· Comprehension: Cause and Effect, Making Generalizations, Think Aloud, Building Background

· Writing: Sentence writing practice, group writing tasks, questioning skills, composing paragraphs, use of response journals, story writing

	Instructional Delivery & Pedagogy

	Use of overhead, CDs, Direct Instruction Approach- different phases observed in different classrooms, read alouds, established routines for learning (fluency practice, blending routines, etc.), good questioning techniques, clarifying procedures, etc

	Instructional Program Tools
	Nicely organized focus walls (high frequency words board, word pattern boards, vocabulary board), sound spelling cards up, and other tools.

	Instructional Pacing Calendar
	The yearly pacing calendar seems to be guiding the time and focus of instruction.

	Classroom Environment and Management
	In general the classroom environments are pleasant and conducive to learning. In addition, monitoring of classroom behavior is managed responsibly and positively

	Student Engagement Teacher Monitoring and Feedback
	Engagement techniques observed:

· choral reading, use of journal to note ideas, flow of interactions with teachers, reading to build fluency, receiving feedback from teacher, asking questions, use of white boards

	Findings
	Proposed Actions (Next Steps)
Actions expected to be implemented in the next 4-8 weeks after receipt of report.

	Instructional Delivery & Pedagogy

	Continuation and refinement.

· Continue and strengthen collaboration among all teachers to study the themes, plan the lesson, study data, and share practices.

· Demonstrations to other

	Instructional Wall Tools

	Increase the use of the wall tools to equip children with references and scaffolds they could use themselves as they continue learning.

· Reference the focus wall throughout the lesson to point out objectives, spelling, high frequency words, vocabulary words, etc.

· Use and reference sound spelling cards throughout the lesson

	Student Engagement in Reading

	Establish engagement routines at all levels of Direct Instruction so that every child is involved from orientation through independence practice.

	Assessment Data
	Based on the results of the latest theme assessed, the grade level areas below show the greatest needs.

Grade level teams need to study the results of next assessment to see growth and/or provide the children with interventions Kindergarten:

· Upper and Lower Case letters (one exception of one class)

First Grade:

· Fluency, Spelling, Writing

Second Grade:

· Fluency, Comprehension, Vocabulary

Third Grade:

· Fluency, Comprehension, Spelling

Follow-up Proposed Date:

The school’s RF Coach Sally De la Rosa will schedule a follow up phone conference with the RTAC Director (when proposed actions are implemented) by contacting Araceli Varela RTAC Program Assistant at 510-670-7772. The Principal, RF Coordinator, RF Coach, RF Teacher Representatives will join in to discuss results of the Proposed Actions after implemented.

Most follow-up meetings will need to be done via phone conference and some by convening a meeting. Please let us know what you prefer and what works for all.

Submitted by Gladys Frantz

Reading First LEA Follow-Up Report

[Provided by the Regional Technical Assistance Center]

Region: ALAMEDA
 R-TAC Lead: Gladys Frantz
Date Submitted: 4/2/07

LEA: Pajaro Valley Unified School District

LEA Contact Person/s:​​​​​​​​​​​​​​​​​ Terri Eastman, Laura Joy Lamkin,
Date of Contact: ​​​​​​​​​​3/12/07
R-TAC Representative(s): Gladys Frantz
Type of Contact (check one):

 FORMCHECKBOX
 Phone
 FORMCHECKBOX
 Visit at Center
 FORMCHECKBOX
 Visit to LEA

 FORMCHECKBOX
 School(s) Visited: ​​​​​​​​​​​Hall District Elementary School

Hall Elementary School has 539 students, 80% of whom are English language learners. Its 2006 Base API was 660, which is Decile 2, with a Comparable Schools Decile of 7. The Reading First Achievement Index in 2005 was 29.7; in 2006, it increased to 32.7. This index is comprised of several measures: CSTs, End of the Year Fluency Assessments, CAT 6, and Kindergarten End of the Year Assessment. The school is making great progress in all areas and this report aims to provide enough feedback and guidance to continue this path. Thank you all!

	Purpose of Contact:

School District Visit for monitoring the implementation of the Reading First program and compliance with the grant assurances.

Reading First (RF) Team Members:

· Gladys Frantz, R-TAC Executive Director

· Katie Sedgwick, RF Content Expert

· Laura Joy Lamkin, RF Coordinator

· Marilyn Frandeen, School Principal

· Shirley Myers, Reading First Coach

· Terri Eastman, District Director of Curriculum and Instruction/ RF District Administrator

	Assurances:

	School adherence to the RF Assurances /Comments

((School Principal and other District members of the RF Team indicated compliance. RTAC Comments in italics)
	(

	Adopted Text
	All teachers and children have complete sets of the state-adopted materials for teaching and learning.

	(

	Protected 2.5 hrs RLA Time
	All grade 1-3 children receive 2.5 hrs of daily uninterrupted and protected Reading instruction, and Kindergarteners receive 60 minutes.

	(

	Training
	All teachers have received the AB 466 professional development, and almost 45% of RF Teachers have received Advanced Training

All site administrators have received the AB 75 professional development (or plan to receive it).

	(

	Knowledgeable Delivery
	All teachers are knowledgeable and competent in the use of the state-adopted instructional materials

	(

	Collaboration
	All K-3 teachers meet regularly (3 or 4 times monthly) for collaboration -as of the time of the visit)

Teachers meet and collaborate monthly (3 times); this is reflected in the classrooms. This continues to be a work in progress which is producing positive results.
	(

	Assessments
	Children take assessments every 6-8 weeks. Principal, coach(es), and teachers study and analyze the assessment data to inform instruction and intervention

	(

	 Coaching

	Coaches provide services to teachers (demonstrations, observations, consultation, prof. dev.) and make sure that 70% of their time is spent in classrooms working with teachers.

* The RF Coach produces a monthly newsletter as a means of communication with teachers. This seems valuable and provides curricular messages to the teachers, topics for reflection, and schedules for observations. High commendation!

	(*

	Strengths in the Instructional Program:

The team made the following observations (in one or more classrooms) of the program’s strengths:

	Instructional Program Materials

	The HMR materials were used during instruction to address the literacy components in:

· Phonics/Spelling: Blending and segmentation, letters, and beginning sounds, syllable work, spelling patterns

· Phonemic Awareness: Word work, Daily Phonemic Awareness Lesson, completing sentence frames, listening, and other practices

· Fluency: High Frequency Words Practice, Fluency graphs –with stated goals- used independently by the students

· Vocabulary: Using chart with words, and lots of work in this area

· Comprehension: Questioning techniques

· Grammar: Diphthongs, writing complete sentences, possessive nouns, inflections, pronouns

	Instructional Delivery & Pedagogy

	Instruction adhered to the HMR program and to the Reading First recommendations for delivery. The HMR curriculum was followed as evidenced by:
· Lesson preparation (information, charts, materials, tasks)
· Some Direct Instruction Approach- different phases observed in different classrooms (a great 3rd grade example of very effective explicit instruction and quick pacing)
· Established routines for purposeful activities (teachers maintaining focus)
· Substantial reading practice during the Reading and Language Arts block
· ELD Connections to the core curriculum
· Use of Parallel Instruction in English (PIE) in waivered Spanish bilingual/biliteracy classrooms
· Universal Access implementation
· Use of academic language
· Use of overhead for different parts of the program,

	Instructional Program Wall Tools

	Very clear and helpful focus walls (high frequency words board, word pattern boards, vocabulary charts), sound spelling cards up, and other tools.

	Instructional Pacing Calendar
	Instruction on track with District’s pacing calendar

	Classroom Environment and Management
	Positive classroom environment and management of curriculum tasks

	Student Engagement Teacher Monitoring and Feedback
	Engagement techniques observed:

· Think-lean-whisper, checking for understanding, voting cards, one great example of brisk pacing during the lessons –which all RF children need for acceleration

· Choral reading, partner work,

	Other

	Coach’s Services:
Remarkable level of support. Principal and Coach collaborate and make sure the teachers receive support in terms of monitoring and feedback (plenty of demonstration lessons, observations, consultations, etc.)

	Findings
	Proposed Actions (Next Steps)
Actions expected to be implemented in the next 4-8 weeks after receipt of report.

	Instructional Delivery & Pedagogy

	· Reduce the amount of completing pages, practice sheets, copying from the board, copying same letter or word over and over,

· Increase the use of Direct Instruction and complete the phases to give children clear explanation and direction, and at the same time to provide the students with enough guided practice to make sure s/he masters the skill or understands the concept. The student needs to be given the responsibility by the teachers. Transfer the responsibility so children are able to internalize learning and work independently

· Continue to build language in every lesson so that your 80% of English learners develop more and more oral and written language

· Work with Coach to clarify purpose of the 1st and 2nd readings of the anthology

· In general, more consistent use of the program guides (TE) is necessary to ensure covering the curriculum and to obtain the routines and guidance needed to deliver the program as intended.

	Instructional Wall Tools & Curriculum Organization

	· Increase the use of focus wall and all its components

· Increase the use of sound spelling cards – English and Spanish Cards- to provide children the tools they need to utilize during spelling and writing

· Organize every classroom so that teachers have access to all their materials and students as well (sitting arrangement and material arrangement to be efficient.

	Student Engagement and Differentiation

	· Increase the pace during the lesson so listening and waiting time is reduced.

· Increase checking for understanding phrases from teacher to student and from student to student.

· Even though there was substantial reading during the reading time in some classrooms, all children would benefit if this becomes a schoolwide routine

· Provide the children tools to participate by using strategies such as repetition of structures, ways to respond orally, modeling answers, etc.

· Reduce the use of single student responses. If students select other students, make sure the process is quick and equitable to all

· Incorporate TPR and realia during instruction, especially during Vocabulary instruction.

· Add signals to instruction (thumbs up-down, stand up, clap or snap for agreement, etc.)

	Universal Access and Intervention
	Continue providing Universal Access as an avenue to support learners with special needs (linguistic, reading difficulties, advanced, and English learners). Refine process by establishing the following practices:

· Review the quality of activity to go beyond passive work
· Reduce copying of any kind
· Incorporate Reading as a Must Do
· Reframe the center format (rotation of activities) to a format which is based on curricular individual need or small group need.
· Discuss current intervention program- some children are in the HM Program –three themes behind.
The latest assessment has shown the greatest needs as follows:

Kindergarten:

· Rhyming Words, Oral Segmentation (some classrooms show great improvement in some areas)

First Grade:

· Fluency, Spelling, Fluidez (in Lectura)

Second Grade:

· Fluency. Vocabulary

Third Grade:

· Reading Comprehension, Spelling

At this time of the year, efforts need to be made to see if these scores have increased and to design a plan of intervention for those children in the intensive band.

· How to support students who are below grade level to get them ready to access HM? What is a desirable schedule?
This is an extensive topic. If the school would like to plan a session with R-TAC to develop ideas, please call to arrange it.

	Writing

(long term goal)
	Limited observation of writing throughout the program, and no observation of the Reading/Writing Workshop

· Plan writing professional development on the Reading and Writing Workshop and follow up coaching, support, and monitoring for next year.

· Increase the opportunities for writing –informal and formal throughout the curriculum

	Other
	Vocabulary Chart:

It would be good to discuss the value of recording the children’s guesses about the meaning of words. This was very consistent in most classrooms. Although it seems fine as a process to see what the students know about the vocabulary words, there’s plenty of guessing as most children- especially ELs, do not have the background to figure out the words or parts of the word) which does not seem necessary or generative to be recorded on the vocabulary charts. There were many incorrect, not related guesses recorded next to the definition. It appears confusing and time consuming.

(It was explained that this was a GLAD strategy-it’s important to revisit to see if this was recommended as a process or as a chart practice for display)

PIE in Lectura Classrooms

Is PIE implemented just in the K-1 grade. How are 2nd -3rd grades continuing the transition to English?

Responsible:

Reading First Coordinator/District Administrator, Coach, Principal, Teachers.

Follow-up Proposed Date:

The school’s RF Coach Shirley Myers will schedule a follow up phone conference with the RTAC Executive Director (4-8 weeks after receipt of this report and when proposed actions are implemented) by contacting Araceli Varela RTAC Program Assistant at 510-670-7772. The Principal, RF Coordinator, RF Coach, RF Teacher Representatives will join in to discuss results of the Proposed Actions after implementation.

Most follow-up meetings will need to be done via phone conference and some by convening a meeting. Please let us know what you prefer and what works for all. As much as we would like to have direct interaction with all of you, our RTAC office serves more than 70 schools; whenever possible, our office will accommodate your request.

Submitted by Gladys Frantz

Reading First LEA Follow-Up Report

[Provided by the Regional Technical Assistance Center]

Region: ALAMEDA
 R-TAC Lead: Gladys Frantz
Date Submitted: 6/18/07

LEA: Pajaro Valley School District
Date of Contact: 5/25/07
LEA Contact Person:​​​​​​​​​​​​​​​​​ Laura Lamkin, RF Coordinator

R-TAC Representatives: Gladys Frantz & Becky Sullivan
Type of Contact (check one):

 FORMCHECKBOX
 Phone
 FORMCHECKBOX
 Visit at Center
 FORMCHECKBOX
 Visit to LEA

 FORMCHECKBOX
 School(s) Visited: Ohlone Elementary School

Ohlone Elementary School has 450 students, 73% of whom are English language learners. Its 2006 Base API was 551 which is Decile 1, with a Comparable Schools Decile of 1. Reading First Achievement Index in 2005 was 19.6 and in 2006, it increased to 22.3: this index is comprised of several measures: CSTs, End of the Year Fluency Assessments, CAT 6, and Kindergarten End of the Year Assessment.

The school district has worked intensely with this school allocating additional support and resources to help improve student achievement.
	Purpose of Contact:

School District Visit for monitoring the implementation of the Reading First program and compliance with the grant assurances.

Reading First (RF) Team Members:

· Gloria Miranda, School Principal

· Becky Sullivan, Instructional Program Advisor

· Laura Lamkin, RF Coordinator/District Administrator

· Lupe Nava, School RF Coach

· Terry Eastman, Director of Curriculum

· Gladys Frantz, R-TAC Executive Director

· Ylda Nogueda, Assistant Superintendent

· Katie Sedgwick, RF Content Expert

	Assurances:

	School adherence to the RF Assurances /Comments

((School Principal and other District members of the RF Team indicated compliance. RTAC Comments in italics)
	(

	Adopted Text
	All teachers and children have complete sets of the state-adopted materials for teaching and learning.

	(

	Protected 2.5 hrs RLA Time

* Compliance Point

	All grade 1-3 children receive 2.5 hrs of daily uninterrupted and protected Reading instruction, and Kindergarteners receive 60 minutes.

It’s required that the children receive 2.5 hrs of reading and language arts in every classroom.

It is recommended to put in place schedules for next year, and make sure those schedules are adhered to.
	(-

	Professional Development

	Most teachers have received the AB 466 professional development and one advanced Institute. Some teachers have received AB 466.

All site administrators have received AB 75 professional development.

Teachers in Reading First schools must receive professional development each year they are part of the RF Initiative. They may enroll in the institutes offered by the Reading Implementation Center or districts may develop their own comparable institute. RTAC assists the districts when requested.
	(-

	Knowledgeable Delivery
	All teachers are knowledgeable and competent in the use of the state-adopted instructional materials

It varies according to training and experience.
	(

	Collaboration
	All K-3 teachers meet regularly (3 or 4 times monthly) for collaboration - as of the time of the visit

Grade level teams had 2 or 3 collaboration meetings a month; other informal ongoing collaboration meetings also took place throughout the year.

	(

	Assessments
	Children take assessments every 6-8 weeks. Principal, Coach(es), and Teachers study and analyze the assessment data to inform instruction and intervention

	(

	 Coaching

Coach has performed multiple responsibilities which may affect her effectiveness and support to Reading First teachers
	Coaches provide services to teachers (demonstrations, observations, consultation, prof. dev.) and make sure that 70% of their time is spent in classrooms working with teachers.

The coach’s role needs to be specific in assisting the Reading First teachers with demonstration lessons, and observations in the classrooms on a daily basis.

To effectively affect the goals of the Reading First initiative, the coach must provide in classroom services to all RF teachers. We recommend that school administrators eliminate or minimize other duties, especially during the language arts block (additional committees, substituting, administrative duties, assessment administration, reports, etc.). Coaches already have state and regional RF commitments which take them away from the site. It is especially important for the coaches to be in classrooms on a daily basis to build their credibility, consistency, and camaraderie.
	(

	Strengths in the Instructional Program:

The team made the following observations (in one or more classrooms) of the program’s strengths- in both schools (observations focused mainly in the Kindergarten and First Grade classrooms)

	Instructional Program Materials

	Teachers and students were using the HMR instructional materials. Teachers’ Editions, anthologies, supporting books, handbooks, etc.

	Instructional Delivery & Pedagogy

	Several good examples of good teaching: Approaches, strategies and techniques recommended by Reading First being utilized. Collaborative planning is reflected in the classrooms, monitoring and explicit feedback is used in some classrooms

Teachers are very committed and open to engage in training, analysis of results, and reflections to develop their skills further.

	Instructional Program Tools
	All classrooms were displaying the tools recommended by Reading First (focus wall, boards, and sound spelling cards, etc.)

In some classrooms, references to the tools was observed. Some of the routines in place in some classrooms as well

	Instructional Pacing Calendar
	The grade levels were on the pacing calendar; all classrooms observed were covering the same materials

	Instructional Classroom Environment

	Most environments were pleasant and conducive to learning. Many classrooms in the process of getting organized (classroom configuration and curriculum organization)

	Instructional Student Engagement

	Engagement strategies were observed in many classrooms at different levels of involvement; examples of language involvement throughout the lesson were observed

	 Next Steps on:
	Actions

Actions expected to be presented and discuss with the teachers early next school year to help guide the work with students

	Instructional Delivery & Pedagogy

	· In service teachers (especially those who have missed the training) on DI to explore: the phases of DI, lesson purpose, lesson pacing delivery, and explicit feedback to the students

	Instructional Program Tools
	· Increase the use of sound spelling cards, focus walls, the blending routines. They will become tools for the students when they understand how and when to use them.

· If teachers need further training on the use of the tools, coach will provide professional development for the faculty (or by grade level)

	Instructional Student Engagement

	· Although engagement strategies were observed in several classrooms at different levels, more consistent engagement is needed by all students.

· Coach and principal will focus, guide, and monitor engagement especially in: language modeling and structuring academic talk

· Increase reading during reading: children need more opportunities to read and reread words and connected text to build their reading fluency and automaticity

	Instructional Differentiation for Diverse Learners
	The EL students will be better able to access the curriculum when lessons are embedded with multiple input (see, hear, touch, rehearse, repeat, practice, create, think, etc.). This is also part of Engagement as students need a variety of modalities and strong participation in the learning process

	Instructional Intervention
	· A solid plan for intervention is needed. Look at response to intervention. Prevent future intervention by ensuring rigorous instruction of the core curriculum across the grade levels

	Instructional Data Use
	· The faculty will benefit from having sessions on data use. (the principal and coach to facilitate the focused data meetings next year)

· Teachers will benefit from specific instructional feedback, through coaching, modeling, and focused observation (by coach) and through administrator feedback (by principal)

	Discuss the instructional value of the following practices

(these practices were observed during the walkthrough)

	· Instructional time that children spend copying (from the board, several times each word, a paragraph, etc)

· Testing spelling, two different sets of words, to two groups at the same time (simultaneously)

· Asking children to sound out not phonetic high frequency words as in ‘again’, ‘the’, ‘because’, etc.

· Leveling the children for ELD and data study. Data in the school showed drops in achievement after leveling.
· Is ongoing assessment part of the plan?

· Are children continuously reassessed for regrouping?

	RTAC Commitment *
	Instructional Program Advisor (IPA) will come to provide coaching to Principal to cover data-based meetings with faculty.

Follow-up Proposed Date:

· Due to the time of this visit, the recommendations are to be shared with the teachers and to be taken into consideration next year they should also guide the follow up RF professional development activities for next year.

* Coach will need to call Araceli Varela to schedule a day in September with IPA

Submitted by Gladys Frantz

Reading First LEA Record – In Need
Provided by the Alameda Regional Technical Assistance Center

Due Quarterly: 3rd of month - October 2007, January, April, and July 2008

Region: 5
LEA: Pajaro Valley USD
R-TAC Director: Gladys Frantz

Date Submitted: 2007-2008
LEA Contact Person: Caroline Calero

	R-TAC Support
	(if met
	STATUS

	Meet with Superintendent and Associates
	√
	Met with Assistant Superintendents and District Team several times this year.

	Use standardized information to guide discussion
	√
	Use of RTAC Report Reading First Achievement Index, Theme assessments and CST to discuss regularly.

	Build base for district leadership
	√
	District leaders are collaborating with the RTAC to move forward.

	Define and refine roles and responsibilities
	√
	Ongoing meetings and working sessions with RF Coordinator to monitor roles and responsibilities.

	Define interaction with R-TAC directors
	√
	Collaborative

	Review 6 critical compliance areas
	√
	Review of 6 Critical components takes place during each school visit.

	Analyze data by school
	√
	District is in the process of transferring data from OARS to Data Director.

	Identify sites with no progress or minimal progress
	√
	Ohlone and Starlight School have been identified as the school site with greatest needs.

	Develop plan of action and monitoring schedule
	√
	School District monitors these schools closely and provides extra resources.

	Customize the plan by site with site administrators
	√
	Action Plan is discussed and modified according to present needs

	Conduct site visitations with leadership team to gather base in evidence of compliance
	√
	Ongoing

	Plan return visits for on-going monitoring
	√
	Ongoing

	Meet and collaborate with regional partners
	√
	Excellent participation

	Support implementation of Administrator Modules
	√
	Not many modules have been provided to the Principals

	IPA Support
	(if met
	STATUS

	Provide district-wide content support for administrators and coaches
	√
	IPA is accessible to members by phone

	Provide models and support for grade level collaboration
	√
	IPA has presented models of coaching during the Regional Network Meetings.

	Provide support for data analysis at district, site and grade levels
	√
	RTAC is available to support data analysis.

	Support district and site administrators in monitoring implementation
	√
	Tools have been developed by RTAC to facilitate monitoring of program.

Summary of LEA Contacts

*Email and phone call documentation available upon request.

	Dates of Contact:
	Type of Contact:
	Purpose of Contact:
	R-TAC Representative(s):

	July 2007
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Araceli Varela

	7/24/07
	Meeting with RF Coordinator
	To review program resources
Attending:

· Caroline Calero, RF Coordinator
	Gladys Frantz

	August 2007
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Araceli Varela

	8/30/07
	Meeting with Superintendent, Leadership Team, and RF Coordinator.
	Present the 2006-2007 RF Report and data on RF results.

Also, reviewed roles and responsibilities with RF coordinator.
Attending:

· Dr. Mary Anne. H. Mays, Superintendent

· Caroline Calero, RF Coordinator

· Ylda Nogueda, Assistant Superintendent

· Catherine Hatch, Assistant Superintendent
	Gladys Frantz

	September 2007
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Darlene Hester

	9/19/07
	Reg. 5 Regional Network Meeting
	Network with other districts in the region to discuss curriculum implementation.

Attending:

· Caroline Calero, RF Coordinator

· Lupe Nava, Ohlone School RF Coach

· Jennifer Wildman, Ohlone School Principal

· Lor Larsen, Landmark School RF Coach

· Shirley Myers, Hall District School RF Coordinator

· Jack Davidson, MacQuiddy School Principal

· Carol Murphy, Starlight School RF Coach

· Susan Schlick, RF Coach

· Nancy Niles, MacQuiddy School RF Coach

· Gloria Miranda, Ohlone School Principal

· Erin Haley, Starlight School Principal
	Gladys Frantz

	October 2007
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Darlene Hester

	10/17/07
	RF-RTAC School District Visitation to Radcliff School
	Monitor and advise on the RF program and curriculum implementation.

Attending:

· Caroline Calero, RF Coordinator/District Administrator

· Sheila Husser, RF Coach

· Uli Kummerow, School Principal

· Katie Sedgwick, RF Content Expert
	Gladys Frantz

Kiyo Masuda

	November 2007
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Darlene Hester

	11/8/07
	Reg. 5 Regional Network Meeting
	Network with other districts in the region to discuss curriculum implementation.

Attending:

· Sheila Husser, Radcliff School RF Coach

· Katie Sedgwick, RF Content Expert
· Lupe Nava, Ohlone School RF Coach

· Shirley Myers, Hall District School RF Coach

· Jack Davidson, MacQuiddy School Principal

· Carol Murphy, Starlight School RF Coach

· Susan Schlick, RF Coach

· Nancy Niles, MacQuiddy School RF Coach

· Erin Haley, Startlight School Principal

· Olga DeSanta Anna, Mintie White School Principal

· LaNette Maioriello, Minite White RF Coach
	Gladys Frantz

Becky Sullivan

Kiyo Masuda

	December 2007
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Darlene Hester

	January 2008
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Darlene Hester

	1/22/08
	RF-RTAC School District Visitation to Landmark School
	Monitor and advise on the RF program and curriculum implementation.

Attending:

· Lori Larsen, School RF Coach

· Jennifer Wildman, School Principal

· Caroline Calero , RF Coordinator
· Katie Sedgwick, RF Content Expert
· Catherine Hatch, Assistant Superintendent
	Gladys Frantz

	February 2008
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Darlene Hester

	2/7/08
	Reg. 5 Regional Network Meeting
	Network with other districts in the region to discuss curriculum implementation.

Attending:

· Katie Sedgwick, RF Content Expert

· Jack Davidson, MacQuiddy School Principal

· Carol Murphy, Starlight School RF Coach
	Gladys Frantz

Becky Sullivan

	March 2008
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Darlene Hester

	3/20/08
	RF-RTAC School District Informal Visitations to Freedom School and Starlight School
	Informal visit with the purpose to access and provide feedback and look at data to come up with practical ideas

Attending:

· Caroline Calero, RF Coordinator

· Katie Sedgwick ,RF Content Expert
	Gladys Frantz

	April 2008
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Laura Perez

	4/9/08
	RF-RTAC School District Visitation to Mintie White ES
	Monitor and advise on the RF program and curriculum implementation.
Attending:

· Ricardo Medina, Deputy Superintendent

· LaNette Maiorielle, RF School Coach

· Caroline Calero, RF Coordinator

· Olga De Santa Anna, School Principal

· Berta Torres, School Vice Principal

· Katie Sedgwick, RF Content Expert

· Catherine Hatch, Assistant Superintendent

· Ylda Nogueda, Assistant Superintendent
	Gladys Frantz

Carrie Roberts, CDE Rep.

	May 2008
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Laura Perez

	5/8/08
	Reg. 5 Regional Network Meeting
	Network with other districts in the region to discuss curriculum implementation.
Attending:

· LaNette Maioriello, Mintie White RF Coach

· Nancy Niles, MacQuiddy RF School Coach

· Shirley Myers, Hall District RF School Coach

· Jennifer Wildman, Landmark School Principal

· Lor Larsen, Lanmark School RF Coach

· Lup Soltero-Nave, Ohlone School RF Coach

· Sally DeLa Rosa, Freedom School RF Coach

· Sheila Husser, Radcliff School RF Coach

· Caroline Calero, RF Coordinator

· Jack Davidson, MacQuiddy School Principal

· Carol Murphy, Starlight School RF Coach
	Gladys Frantz

Kiyo Masuda

	5/12/08
	RF-RTAC School District Visitation to Starlight School
	Monitor and advise on the RF program and curriculum implementation.

Attending:

· Erin Haley, School Principal

· Caroline Calero, RF Coordinator

· Katherine Sedgwick, RF Content Expert

· Catherine Hatch, Assistant Superintendent

· Carol Murphy, RF Coach
	Gladys Frantz

Becky Sullivan

	5/19/08
	Conference Call with Landmark School
	Follow up visit conference call

Attending:

· Jennifer Wildman, Principal

· Caroline Calero, RF Coordinator

· Lor Larsen, RF Coach
	Gladys Frantz

	June 2008
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Laura Perez

	6/3/08
	Conference Call with Mintie White
	Follow up visit conference call Attending:

· LaNette Maioriello, RF Coach

· Olga De Santa Anna, Principal

· Caroline Calero, RF Coordinator
	Gladys Frantz

	6/5/08
	District Visit
	Meeting with the Reading First Coordinator to discuss PIE. Attending:

· Caroline Calero, RF Coordinator
	Gladys Frantz

Reading First LEA Visit Report

[Provided by the Regional Technical Assistance Center]

Regions 4 & 5: ALAMEDA RTAC
R-TAC Lead: Gladys Lazo Frantz Date of Contact: 10/17/07

 Date of Report Submitted to LEA: 10/27/07

LEA: Pajaro Valley Unified School District
LEA Contact Person/s:​​​​​​​​​​​​​​​​​ Caroline Calero
R-TAC Representative(s): Gladys Frantz
Type of Contact (check one):

 FORMCHECKBOX
 Phone
 FORMCHECKBOX
 Visit at Center
 FORMCHECKBOX
 Visit to LEA

 FORMCHECKBOX
 School(s) Visited: ​​​​​​​​​​​ Radcliff Elementary School

	Purpose of Contact:

School District Visit for monitoring the implementation of the Reading First program and compliance with the grant assurances.

	Reading First (RF) Team Members:

· Caroline Calero, RF Coordinator/District Administrator

· Gladys Frantz, R-TAC Executive Director

· Katie Sedgwick, Reading First Content Expert

· Kiyo Masuda, Reading Implementation Center Director

· Sheila Husser, RF Coach

· Uli Kummerow, School Principal

	Assurances

	School adherence to the RF Assurances /Comments

· A checkmark (() shows compliance as indicated by principal

· The comments in blue from RTAC Director
	(

	Adopted Text
	All teachers and children have complete sets of the state-adopted materials for teaching and learning.
	(

	Protected 2.5 hrs RLA Time
	All grade 1-3 children receive 2.5 hrs of daily uninterrupted and protected Reading instruction, and Kindergartners receive 60 minutes.

Students in Kids Corner (a counseling program in the school) see the counselor for 30 minutes each (avg 3 children a classroom throughout the day). Please consider rearranging this schedule to allow the children to receive the benefit of the full program
	See notes

	Training
	All teachers have received the AB 466 professional development.

All site administrators have received AB 75 professional development.

Teachers and administrators have not been consistent in their participation in professional development institutes. Teachers especially have not been sent to the reading institutes. nor has the district developed its own curriculum (which is also an option).
	See notes

	Knowledgeable Delivery
	All teachers are knowledgeable and competent in the use of the state-adopted instructional materials

It varies according to training, knowledge of the program, and experience
	See notes

	Collaboration
	All K-3 teachers meet regularly (3 or 4 times monthly) for collaboration - as of the time of the visit

The structure includes release of teachers once a month for three hours (not specific to HM) facilitated by New Teacher Center. The coach is assigned 30 minutes to work on program-related materials
	See notes

	Assessments
	Children take assessments every 6-8 weeks. Principal, Coach(es), and Teachers study and analyze the assessment data to inform instruction and intervention

Data es entered. Coach does the half hour collaboration during other structured meetings – this is not enough for data study
	See notes

	 Coaching

(Compliance Issue)
	Coaches provide services to teachers (demonstrations, observations, consultation, prof. dev.) and make sure that 70% of their time is spent in classrooms working with teachers.

Coach spends at least 80% of her time working with RF Teachers.

Coaches at PVUSD have been reconfigured to serve the 4-5 grades. Adjustment of funds needs to be taken care immediately by the district, as this is a compliance issue.
	See notes

	Strengths Noted
	The District is advancing the RF goals as evidenced by:

	
	Note to Teachers:
Thank you for allowing the Reading First Team to visit your classrooms. This is the 4th year of your participation in the Reading First Initiative. We appreciate your work and affirm the following observations the RF visiting team made of the strengths of your reading program, and also present you with a set of recommendations based on those observations:

· The Focus Walls are in place in all classrooms.

· Teachers and children hold meaningful discussions.

· Teachers are aware of the importance of using academic language and make an effort to get the children familiar with. For example: A teachers asked the students to reiterate what was the purpose of this lesson was. Teachers and students talked about the meaning of the lessons.

· Children knew the routines and procedures.

· Graphic organizers were used during instruction.

· Evidence of writing strategies from HM – scaffolding and students’ writing.

· Efforts to utilize the DI approach, especially in the Orientation and Presentation phases (in a few classrooms reviewing at the end reinforced the lesson).

· Children are clear about what the reading strategies are.

· Pacing of the lesson in some classrooms was great.

· All bilingual classes had separate areas for each language to make it clearer for the students.

· Student Engagement activities included: Choral reading, choral responses, pair share, and partner work.

We encourage you to continue these efforts as you engaged in the implementation of the following action plan. Thank you.

	ACTION PLAN

	Needs/Concerns:

	Objective - Proposed Actions – Persons Responsible

Actions expected to be implemented in the next 4-8 weeks after receipt of report.

	Grade Level Collaboration:

Collaboration does not happen systematically and is not focused on the reading program. Teachers are not having opportunities to engage in cognitive planning and program study

	Objective

The school will restructure and schedule times for collaboration During collaboration meeting the teachers will plan and study the program with full use of materials, including the support handbooks.

Proposed Actions:

· The RF Coordinator, Principal and Coach will develop a plan for teachers to meet; they will send the schedule to RTAC before November 12, 2007. The school will consider stipend for grade level leads when taking responsibility for facilitation, agendas, and minutes.

· Principal and Coach will schedule data meetings with teachers (already in the district plan) which may be compensated.

· The collaboration meetings will include program study, planning , and professional development for strong implementation strategies.

· Teachers will share new (and already existing) strategies.

· The coach will continue the coaching cycle with all teachers.

Persons Responsible:

Principal, RF Coordinator, Teachers, Coach

Collaboration is Progressing –we have address through PD

Coaching Cycle

DI with individual teachers and information given to gr levels

Looking forward to next year

Strategies and resources needed by teachers

Kinder have been visiting other Kinder classrooms -

	Universal Access (UA)

UA was implemented to different degrees in different classrooms.

A retraining on Universal Access will strengthen this component and improve practice
	Objective

The district will continue to prepare teachers in the UA area to make sure the children receive small group instruction and differentiated lessons.

The district has already identified this need as districtwide and it has taken appropriate action to assist all teachers to refine their understanding and implementation of UA. Universal Access training will be offered as training for all teachers during SBC day.

	.
	Proposed Actions

· Professional Development (District is planning to offer it as a full day training already).

· Coach to engage in Lesson Study with the grade level teams to indicate the opportunities for tasks at the different grade levels so that the children who are working independently are reading and writing and applying their learned skills.

· Coach will help teachers plan differentiated learning tasks for small groups.

· Content Expert will provide coaches with the procedures for partner reading (which are attached to this document) to make this part of UA Must Do Activities.

· Reading and rereading activities are part of ‘Must Do and May Do’. (UA provides students the opportunity to read their books, anthologies, decodables… according to the children abilities. They may read on their own or read with a partner).

· The Coach will be available to train, work together with the teachers, and/or provide guidance to continue effective implementation of UA.

Persons Responsible:
Principal, Coach, Teachers, Content Expert

I see UA is happening in every classroom – most have a May Do/Must Do – the students are able to respond – needs to

	Direct Instruction

Clarity on the DI approach is needed as there were several observations indicating limited evidence of application in the classrooms
	Objective
The teachers will receive retraining sessions on Direct Instruction, followed by coach/teacher modeling and demonstrations (Coach will demonstrate and teacher will follow up with their own lesson.

	
	Proposed Actions:

· Coach will demonstrate how DI could be utilized during regular lessons.

· Teachers will be released (funding permitting) to observe each other’s lessons of DI with an emphasis on demonstrating the different phases of DI.

· Content Expert will revisit with the district’s RF coaches to be prepared to help teachers.

· Teachers will plan for the needs of different students in preparing UA. Differentiation needs to be a part of every lesson in a district serving English learners (Radcliff has 89% .of English Learners)

· RTAC has a library with selected titles on Direct Instruction. RF schools may borrow at any time by calling the RTAC Office (510-670-7772)

Persons Responsible:
Principal, Coach, Teachers, Content Expert

Caroline

Looking at what we found we’re looking at clear objectives- beefing DI- matching student engagement – Katie did DI on DI

Teachers need more time to digest – teachers sharing – especially for the new teachers – make sure they’re trained-

Caroline

Teachers feel too global – student engagement – resources- progress monitoring – a lot of –

DI through lesson study- in the classroom- it’s there but needs continuous practice-

The next step is continue to collaborate- svisiting other teachers- to see exemplary classroom.

	
	Lots more reading

Evidence of reading fluency

They seem to know the routine

	Principal,
	Its more consistent – those which collaborate- second grade is fully implemented – 1st grade is aware they need to articulate- Kinder made a huge progress- they are differentiated-a lot of HM is going-

	Sheila
	Continuing to work with Data to create the focus

Teachers are becoming more confortable with the program and with U.A. next step

Connecting data – see what worked – and what didn’t

	Issues for needed PD training
	· Morphology and Vocabulary Building

· Intervention using HM–not all of them will be able to have services-what materials- more professional development

· Intervention during the ELA block

· The Extra Support handbook –phonics plan for 2nd grade- there needs to be a plan in place –looking at those students who are not being serviced.

· Supplemental piece

Follow-up Dates: The Team will convene on a phone conference. A phone conference will be set up by the RTAC office (by choosing a date which is convenient for all). Principal, coach, and RF coordinator are expected to participate in the discussion (each one call from their own office or cell phone)
Purpose:

· Review and discuss the proposed actions and the follow up (what was done) at the school level. Also discuss the results of the action plan implementation.
· Review the progress of the Internal Evaluation Action Plan
· Identify next steps or new concerns for the school and further actions
· Review last Theme Assessment scores to make decisions about specific services needed.

Reading First LEA Visit Radcliff Elementary 10/17/07

List of Actions Taken as of 11/30/07

	Adopted Text

Protected 2.5 Hrs. of ELA Time
	Rearrange the schedule so that there are no pull-outs during ELA time

(Kids Korner pull out has been rearranged in order to protect ELA time)
	Ulli

	Training
	Teachers and administrators have not been consistent in their participation in professional development institutes. Teachers especially have not been sent to the reading institutes. Nor has the district developed its own curriculum (which is also an option)

To date there have been 10 persons either trained or signed up for scheduled trainings (SB472 or advanced level trainings).

2007-2008 Professional Development is scheduled though RIC for both levels. Follow up HM modules are provided by the literacy coaches in order to build internal capacity for in-house PD in 2008-2009.
	Caroline

	Knowledgeable

Delivery
	It varies according to training, knowledge of program, and experience.

Consistent coaching targeting grade levels and using protocols specific to data based focus with a school wide emphasis on direct instruction.

Continued refinement of UA in order to differentiate more effectively at this time
	Sheila

	Collaboration
	The structure includes relase of teachers once a month for three hours (not specific to HM) facilitated by New Teacher Center

Adjustment of collaboration time from 30-40 minutes.
	Ulli

	Assessments
	Data is entered. Coach does the half hour collaborationb during other structured meetings. This is not enough for data study.

Coach receive support/coaching in grade level data collaborative protocols and coaching follow up. Coach will go through the coaching cycle (January) with content expert on data collaboration meetings to be followed up with admin. observations and support (January)

Admin will provide outcome based agenda template for coach to use (to be distributed ahead of time) and minutes will be provided to the team after the meeting
	Caroline

Katie

Sheila

Victoria

	Coaching (compliance issue)
	Coaches at PVUSD have been reconfigured to serve the 4-5 grades. Adjustment of funds needs to be taken care of immediately by the district as this is a compliance issue.

RF coach will serve only grades K-3.

All coaches in PVUSD are multi funded (80% RF, 20% other)

Coaching will focus on UA student reading and rereading
	Ulli

PVUSD District Leadership

Sheila

	Direct Instruction
	The teachers will receive retraining sessions on Direct Instruction.

Whole staff received training provided by content expert on DI (11-28)

followed by coach/teacher modeling and demos to be observed by administrator and ELA coordinator

Teachers will be released to observe with one another along with the coach in order to see the various phases of DI

Observation tool for DI will be provided to administration and used by teachers, coach, and administration
	Katie

Sheila

Katie

Caroline

Victoria

	Grade Level Collaboration
	Collaboration does not happen systematically and is not focused on the reading program. Teachers are not having opportunities to engage in cognitive planning and program study.

80 hour follow up portfolio highly structured, documenting data collaboration cycle, coaching cycle, professional development and professional study/reading groups with an emphasis on instructional strategies designed to meet the needs of ELs and will include observations and use of observation tools specific to identified strategies.

Collaboration time will be scheduled for cognitive planning and program study (separate from data meeting times)

Schedules were sent to RTAC in November. Coach meets on Tuesdays with teachers.
	Sheila

	Universal Access
	UA was implemented to different degrees in different classrooms. A retraining on UA will strengthen this component and improve practice.

Teachers will attend the UA professional development offered on Nov. 19th by content expert and RF coach.

Coach will follow up the training with cognitive planning on Tuesdays and modeling/observations during the week.

RF LEA plan specifically targets UA time for fluency improvement (in grade 1) and will be the focus for coaches’ meetings and SBC HM training on January 14th .
	Ulli

Sheila

Ulli

Caroline

	
	
	

	Areas of Growth Since Initial Visit:
	Areas of Focus for Improvement:

	· Common focus in grade levels, demonstrating collaboration on instructional strategies as well as targeted strands for action plans in grade level teams

· Instruction more explicit, goals more evident (students, teachers, agendas)

· Differentiation is discussed at grade levels, exploring and asking how to do it

· Components more clearly taught

· Agendas up, UA included in nearly half of the classrooms

	· More student engagement and differentiation

· Strategies to be named, modeled, practiced, observed

· HM resources for UA need to be inventoried and organized

· More coaching and training in UA and the use of materials specific to differentiated practice

· Further coaching and development of Direct Instruction (highly structured practice, guided practice, independent practice)

(HM module being offered district wide… 2 sessions after school)

· Intensive coaching for Kinder teachers who have not yet received SB472 training

· ELA Coordinator will continue to meet with administration as follow up and continued planning for improvement

Note: Scheduled phone conference with Gladys Frantz for the day of the follow up (11-30-07) did not occur due to her illness.

Reading First LEA Follow-Up Report

[Provided by the Regional Technical Assistance Center]

Region: ALAMEDA
R-TAC Lead: Gladys Lazo Frantz

Date of Contact: 1/22/08

Date Submitted: 2/16/08
LEA: Pajaro Valley Unified School District
LEA Contact Person: Caroline Calero

R-TAC Representative(s): Gladys Lazo Frantz
Type of Contact (check one):

 FORMCHECKBOX
 Phone
 FORMCHECKBOX
 Visit at Center
 FORMCHECKBOX
 Visit to LEA

 FORMCHECKBOX
 School(s) Visited: Landmark Elementary School

	Purpose of Contact:
School District Visit for monitoring the implementation of the Reading First (RF) program and compliance with the grant assurances.

Team Members:

· Lori Larsen, School RF Coach

· Gladys Frantz, R-TAC Executive Director

· Jennifer Wildman, School Principal

· Caroline Calero , RF Coordinator
· Katie Sedgwick, RF Content Expert
· Catherine Hatch, Assistant Superintendent
School had 578 students in 06-07, 42% of whom were English language learners. Its 2007 Growth API was 629, a decrease of 4 from its 2006 Base API of 633 which was Decile 1 with a Comparable Schools Decile of 5.

Landmark, PVUSD Reading First Achievement Index 2005-2007

2005: 21.6

2006: 31.4

2007: 21.7
The California Reading First Plan, approved by the United States Department of Education on August 23, 2002, requires the development of criteria to assess progress for Reading First local educational agencies (LEAs). To comply with this requirement, the Reading First Achievement Index (RFAI) was established. The RFAI is an annually calculated numerical index of a school’s reading achievement in kindergarten through grade three, and comprises weighted test results from the following assessments:
	California Standards Test (CST) in English Language Arts, Grades 2 & 3
	60%

	CAT6 norm-referenced subtests in Reading, Language Arts, and Spelling for Grade 3
	10%

	The Reading First 1-3 End-of-Year Fluency Assessments* (English or Spanish)
	

	1st grade
	10%

	2nd grade
	10%

	3rd grade
	5%

	The Kindergarten End-of-the-Year Skills Assessment
	5%

In order to continue to receive Reading First Funding, a local educational agency (LEA) must achieve "significant progress" which is defined as having at least half of the LEA’s Reading First schools, which have an RFAI, achieve an RFAI that is above one standard deviation below the mean on the RFAI for the LEA’s cohort. For more information: http://www.cde.ca.gov/pd/ca/rl/rdfst06achievedef.asp
2007 Reading First Achievement Index-All PVUSD RF Schools (Landmark=L)

Red line: Lowest score in California Purple Line: Highest score in California

[image: image4.emf]0

10

20

30

40

50

60

McQ HD A F R MW L S O

Top Score

Top Score

Lowest Score

	Assurances

	District/School adherence to the RF Assurances /Comments

· A checkmark (() shows compliance.

· The comments in blue from RTAC Director
	(
See notes

	Adopted Text
	All teachers and children have complete sets of the state-adopted materials for teaching and learning.

	(

	Protected 2.5 hrs RLA Time
	All grade 1-3 children receive 2.5 hrs of daily uninterrupted and protected Reading instruction. Kinder receive 60 minutes

	(

	Training
	All teachers have received the AB 466 professional development.

All site administrators have received AB 75/ AB430 professional development.
Most teachers have received the Year 1 professional development. The district is making an effort to have its teachers participate in the ELD Professional Development offered by the Reading Implementation Center this year.

	(
See notes

	Knowledgeable Delivery
	All teachers are knowledgeable and competent in the use of the state-adopted instructional materials

Continues to be an ongoing process which depends on the training, knowledge of the program, experience, and feedback from the coach and principal
	(
See notes

	Collaboration
	All K-3 teachers meet regularly (3 or 4 times monthly) for collaboration and planning

	(

	Assessments
	Children take assessments every 6-8 weeks. Principal, Coach(es). Teachers study and analyze the assessment data to inform instruction and intervention

	(

	 Coaching

	Coach provide services to teachers (demonstrations, observations, consultation, prof. dev.) and make sure that 70% of their time is spent in classrooms working with teachers.

	(

	Strengths Noted
	Thank you for allowing the Reading First Team to visit your classrooms. This is the 4th year of your participation in the Reading First Initiative. We appreciate your work and offer the following comments based on observations of the strengths of your reading program,

Use of the Program, Tools, and Resources:

· Full use of the HM program and its components

· Great examples of Focus Walls with relevant information to the theme

· Use of the routines and procedures recommended by the trainings

· Sound Spelling Cards evident in every classroom

Pacing Calendar and Instructional Minutes

· Schedules posted clearly

· Pacing calendar is followed

· Clear lesson objectives –which are referred were observed

· Adherence to the 2.5 hrs recommended time for Reading & Language Arts
Program Implementation and Delivery

· Teachers instruction is supported by a variety of levels of activities (phonics reading decodable words, writing, cueing kids , mental decoding, student participation, reading word cards off white board, dictation, etc.)

· Read Aloud supports comprehension,

· Questioning trigger higher levels of thinking (levels of Bloom Taxonomy)

Student Engagement

· Students reading individually, in small groups, and whole group.

· Use of writing to engage the students

· Techniques and practices include: choral responses, use of white boards for response in one classroom, teacher prompting, think-say, equity sticks

· Many opportunities for many students to participate

Learning Environment

· Positive student-teacher and student-student rapport

· Rooms clean, pleasant, and student-friendly: positive atmosphere

· Planning, targeted strategies,continually referred to throughout the lesson, classroom environments, rituals and routines

· Academic language used by teachers and students,
Universal Access (UA)

· An increase in the understanding and use of the Universl Access time. “Must do May Do” assignment posted, and small instruction observed

· Students knew the routines and the purpose of UA

· Accountability structures for UA activities (in second grade)
We encourage you to continue these efforts as you engaged in the implementation of the following action plan. Thank you.

	ACTION PLAN

	Next Steps
	Objective and Proposed Actions to Strengthen the Program

	Strategic Use of Practices that Deepen Student Engagement and Learning
	Objective

· Increase the students’ participation in daily lessons to lead them to more independent levels in learning.

· Teach the students skills and strategies to lead them to higher cognitive levels through scaffolding and differentiation.

Proposed Actions

Grade level teams should consider each of the proposed actions (change or add others) and develop appropriate practices to implement throughout the reading components.

· Focus on the lesson objective. The Focus Wall is a great tool to frame the objective and keep on task

· Establish learning and behavior routines very clearly and consistently. Every child must know the what, why, and when regarding the school’s expectation of him/her

· Provide substantial scaffold and remove as children become more familiar with the materials. Involve the students in higher level thinking adding and removing scaffolding, making clear routines for release of responsibility

· Study and create the types of question which will develop critical thinking skills- see Bloom’s Taxonomy chart. Keep in mind the students’ linguistic and academic needs to differentiate the questions (see the Teacher’s Module: Questioning).

· Increase monitoring and specific feedback to bring students to higher levels of accomplishment

· Revisit internal pacing of the lesson, sharing strategies for differentiation. Observe each other’s classrooms with a focus on pacing.
· Model more – at all levels (RF Coordinator to coaches, coaches to teachers, teachers to students)

	· Augment daily reading practice, daily writing, thinking and speaking opportunities for all children (especially during UA)

· Establish 3 routines for engagement:
When to use choral reading, when to use table groups , when to use think-pair-share

· Use visuals to help children understand meanings, make connections with their lives, and organize

Persons Responsible
Principal, Coach, Teachers and RF Coordinator

Follow-up: The School Team will implement the action plan in the next 6-8 weeks. The school team will complete a short report to conclude the visit cycle this year. A phone conference may be set up by the RTAC office if necessary (if there are any questions). Principal, coach, and RF coordinator are expected to participate in the discussion, if it takes place.
Purpose of the follow up:

· Review and discuss the proposed actions and the follow up (what was done) at the school level. Also discuss the results of the action plan implementation.
· Review the progress of the Internal Evaluation Action Plan
· Identify next steps or new concerns for the school and further actions
· Review last Theme Assessment scores to make decisions about specific services needed.

Reading First LEA Follow-Up Report

[Provided by the Regional Technical Assistance Center]

Region: ALAMEDA
R-TAC Lead: Gladys Lazo Frantz

Date of Contact: April 9,2008

Date Submitted:
May 4, 2008
LEA: Pajaro Valley Unified School District
LEA Contact Person: Caroline Calero
R-TAC Representative(s): Gladys Lazo Frantz

Type of Contact (check one):

 FORMCHECKBOX
 Phone
 FORMCHECKBOX
 Visit at Center
 FORMCHECKBOX
 Visit to LEA

 FORMCHECKBOX
 School(s) Visited: Mintie White Elementary School

	Purpose of Contact:
School District Visit for monitoring the implementation of the Reading First (RF) program and compliance with the grant assurances.

Team Members:

· Caroline Calero, RF Coordinator
· Ylda Nogueda, Assistant Superintendent
· Gladys Frantz, R-TAC Executive Director

· LaNette Maioriello, School RF Coach

· Olga De Santa Anna, School Principal

· Berta Torres, Vice Principal

· Katie Sedgwick, RF Content Expert

· Ricardo Medina, Deputy Superintendent

· Carrie Roberts, CDE Representative

· Sylvia Mendez, Director of Curriculum and Instruction

Mintie White Elementary School has 560 students, 89% of whom are English language learners. Mintie White’s Reading First Achievement Index in 2005-06 was 27.1 and in 2006-07 30.7. This index is comprised of several measures: CSTs, End of the Year Fluency Assessments, CAT 6, and Kindergarten End of the Year Assessment.

The school API is 666.

The school’s 2007 Growth API was 666. an increase of 32 from its 2006 Base API of 632, which was Decile 1, with a Comparable Schools Decile of 5.

PVUSD Reading First Achievement Index 2005-2007

The California Reading First Plan, approved by the United States Department of Education on August 23, 2002, requires the development of criteria to assess progress for Reading First local educational agencies (LEAs). To comply with this requirement, the Reading First Achievement Index (RFAI) was established. The RFAI is an annually calculated numerical index of a school’s reading achievement in kindergarten through grade three, and comprises weighted test results from the following assessments:

	California Standards Test (CST) in English Language Arts, Grades 2 & 3
	60%

	CAT6 norm-referenced subtests in Reading, Language Arts, and Spelling for Grade 3
	10%

	The Reading First 1-3 End-of-Year Fluency Assessments* (English or Spanish)
	

	1st grade
	10%

	2nd grade
	10%

	3rd grade
	5%

	The Kindergarten End-of-the-Year Skills Assessment
	5%

[image: image5.emf]Pajaro Valley USD Reading First Achievement Index

0

10

20

30

40

50

60

70

Freedom Hall District Amesti

MacQuiddy

Landmark Starlight Mintie White Ohlone

Radcliff Mean & Top Score

2005

2006

2007

 For more information: http://www.cde.ca.gov/pd/ca/rl/rdfst06achievedef.asp
	Assurances

	District/School adherence to the RF Assurances /Comments

· A checkmark (() shows compliance as indicated by the RF District Team
	(

	Adopted Text
	All teachers and children have complete sets of the state-adopted materials for teaching and learning.

	(

	Protected 2.5 hrs RLA Time
	All grade 1-3 children receive 2.5 hrs of daily uninterrupted and protected Reading instruction. Kinder receive 60 minutes

	(

	Training
	All teachers have received the AB 466 professional development.

All site administrators have received AB 75/ AB430 professional development.

(A few new teachers have not received the training yet)
	(

	Knowledgeable Delivery
	All teachers are knowledgeable and competent in the use of the state-adopted instructional materials

(It depends on the teachers’ experience and trainings received)
	(

	Collaboration
	All K-3 teachers meet every two weeks for collaboration and planning.

(Grade level meting occur once ever six weeks after the theme assessment. Data is analyzed during these meetings.)
	(

	Assessments
	Children take assessments every 6-8 weeks. Principal, Coach(es). Teachers study and analyze the assessment data to inform instruction and intervention. Data use focal students (strategic children)

(The district is undergoing a change in its data system. Data Director is the system which is being used districtwide.

RF Coordinator is working closely with the district to make sure all the required reports are formatted and accessible to principals, coaches, and teachers. Some difficulties are being worked out at the moment)
	(

	Coaching

	Coaches provide services to teachers (demonstrations, observations, consultation, prof. dev.) and make sure that 70% of their time is spent in classrooms working with teachers.

Coach also meets with principal on a regular basis to discuss reading instructional needs and/or to plan classroom visits. Coach’s services are valued and appreciated
	(

	Strengths in the Instructional Program highlighted by the team members

	Instructional Materials

	· Teacher and students have complete sets of materials

· Teacher has the Teacher’s Edition and all program resources to use for guidance during instruction (Handbooks and visuals)

· Teacher and students materials are accessible and organized

· Teacher uses the program resources (anthologies, big books, decodables, vocabulary word list, etc.)

	Instructional Program Tools
	· Alphafriends/Alfamigos are posted

· Sound Spelling Cards are posted; some use observed

· Focus Wall is updated and has all the recommended components (WPB, Spelling list, vocabulary board, and strategies and skills reference boards)

	Instructional Literacy Components are part of instruction

	· Teachers covered Phonics, Phonemic Awareness, Phonics, Fluency, Vocabulary, and Comprehension Skills : Students in K-1 are developing an understanding that there’s a predictable relationship between phonemes(the sounds of spoken language) and graphemes (letters and spellings). Students receive instruction to be able to hear, identify, and manipulate the individual sounds/phonemes- in spoken words. In several classrooms, students were observed practicing the skills and strategies needed for fluency. Vocabulary instruction was observed in some classrooms. Second and third grade teachers are focusing on comprehension as this is one of the goals of the Reading First Action Plan

	Instructional Delivery & Pedagogy

	· Teachers model and connect lessons to children’s experience

· Reading routines and procedures have been previously taught

· Teachers foster active student engagement and motivation

· Teachers provide ample opportunities for students to engage in substantial reading (choral reading, partner reading, independent reading)

· In several classrooms the objective of the lesson was clear

	Classroom Environment & Management
	· A well defined management system is in place to create a classroom conducive to learning. Most classrooms are clean, organized, uncluttered, and well lighted. Most classrooms are arranged to accommodate whole group instruction, teacher-led small group instruction, and independent study areas. Displays reflect the current reading topic or theme. Most transitions to activities are smooth and quick

	Student Engagement
	· Students are engaged in reading, speaking, writing, and listening at all times throughout the Reading and Language Arts block.

	ACTION PLAN

	Next Steps
	Objective, Proposed Actions, and Persons Responsible

	Direct Instruction & Student Engagement

	Objective:
Expand and advance knowledge and expert practice of Direct Instruction to maximize its benefits to students.

Proposed Actions:

· Organize a discussion, a colloquium, faculty or grade level conversation on the phases of DI (format determined by the principal according to the time of the year and the existing schedules). Follow up with application & demonstration of skills in grade level team collaboration meetings

· Watch a relevant DI video to identify the phases and consider parts of it to use as strategies during UA

· Focus on Highly Structured and Independent practice (engagement is a strong part of the Direct Instruction approach)

· Discuss lesson pacing and intensity of instruction as it refers to acceleration (recommended article which discusses the importance of instructional interactions provided to coach)

· Review part of the Teachers’ Module: Practice during collaboration

· Continue to model and demonstrate lessons (coach)

Persons Responsible:

RF Coordinator, RF Expert, Principal, Coach, Teachers, and District Administrators (according to their roles to support, implement, and monitor proposed actions)

	Refinement of Universal Access
	Objective:

Continue to establish the tasks in the UA, differentiated and purposeful for the small group and for the large group working independently>

(Framework is already in place).

Proposed Actions:

· Revisit agreements on the purposes of the Must Do /May Do to ensure that Must Do includes reading, rereading, oral summarization of students’ reading and writing activities

· Continue practices of group reflection and share what’s working

· During collaboration time, review the agreements and the RF expectations. Discuss components, students’ needs, and instructional approaches

· Set timelines for implementation (RF Coach will develop and distribute)

Persons Responsible:

RF Coordinator, RF Expert, Principal, Coach, Teachers, and District Administrators (according to their roles to support, implement, and monitor proposed actions)

Follow-up: The School Team will implement the action plan in the next weeks (whatever is possible to the end of the year) The school team will complete a short report to conclude the visit cycle this year. A phone conference may be set up by the RTAC office if necessary (if there are any questions). Principal, coach, and RF coordinator are expected to participate in the discussion, if it takes place.
Purpose of the follow up:

· Review and discuss the proposed actions and the follow up (what was done) at the school level. Also discuss the results of the action plan implementation.
· Review the progress of the Internal Evaluation Action Plan
· Identify next steps or new concerns for the school and further actions
· Review last Theme Assessment scores to make decisions about specific services needed.

Reading First LEA Record – In Need
Provided by the Alameda Regional Technical Assistance Center

Due Quarterly: 3rd of month - October 2008, January, April, and July 2009

Region: 5
LEA: Pajaro Valley USD
R-TAC Director: Gladys Frantz

Date Submitted: 2008-2009
LEA Contact Person: Caroline Calero

	R-TAC Support
	(if met
	STATUS

	Meet with Superintendent and Associates
	(
	The Superintendent and Leadership Team met at the beginning of the year to discuss Reading First implementation and needs.

Information was provided on the risk of the district to lose their funding due to their lack of significant progress.

	Use standardized information to guide discussion
	(
	We used the following data:

· Reading First Achievement Index 2005-2008

· API ELA Based 2005-2008

	Build base for district leadership
	(
	The district leadership is formed by:

· Superintendent

· Deputy Superintendent

· Two Assistant Superintendents

· Curriculum & Instruction Director

· Reading First Coordinator

	Define and refine roles and responsibilities
	(
	The Superintendent and her team know their responsibilities to meet the assurances. We revisited the RF six critical components.

	Define interaction with R-TAC directors
	(
	It’s collaborative and collegial during the walkthroughs. Phone and meetings take place as requested.

	Review 6 critical compliance areas
	(
	Reviewed during the school site review visits.

	Analyze data by school
	(
	The district has embarked on a data-driven project which required data study and professional development.

	Identify sites with no progress or minimal progress
	(
	Ohlone School and Landmark School are the schools with the lowest Reading First Achievement Index.

	Develop plan of action and monitoring schedule
	(
	School Monitoring Visits are scheduled at the beginning of the year.

	Customize the plan by site with site administrators
	(
	Reading First Coordinator works with the principals to help them customize their plan.

	Conduct site visitations with leadership team to gather base in evidence of compliance
	(
	Visits were conducted by Reading First Executive Director and by CTAC Instructional Program Advisors

	Plan return visits for on-going monitoring
	(
	There have been five visits and one Leadership Visit

	Meet and collaborate with regional partners
	(
	PVUSD participated in the regional and state events

	Support implementation of Administrator Modules
	(
	(No Administrator Modules were delivered to this District)

The following professional development was delivered to RF Principals:

· Training in Assessments

· Data Analysis

· Data Team Training

· Classroom Walkthrough Training

· Hands on Observation Tool based on Direct Instruction Model (done during classroom walkthrough)

	IPA Support
	(if met
	STATUS

	Provide district-wide content support for administrators and coaches
	(
	IPA provided specific guidance to one of the principals in one school

	Provide models and support for grade level collaboration
	(
	Assisted with guidance

	Provide support for data analysis at district, site and grade levels
	(
	The district was involved with Data Director and it was decided to focus on that for support.

	Support district and site administrators in monitoring implementation
	(
	Conducted two visits to PVUSD

Summary of LEA Contacts

*Email and phone call documentation available upon request.

	Dates of Contact:
	Type of Contact:
	Purpose of Contact:
	R-TAC Representative(s):

	July 2008
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Laura Perez

	August 2008
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Laura Perez

	8/20/08
	Meeting with RF Coordinator
	To review program resources
Attending:

· Caroline Calero, RF Coordinator

· Sylvia Mendez, Director of Curriculum and Instruction
	Gladys Frantz

	8/25/08
	Meeting with Superintendent, Leadership Team,
	Present the 2007-2008 RF Report and data on RF results.

Also, reviewed roles and responsibilities with RF coordinator.
Attending:

· Sylvia Mendez, Director of Curriculum and Instruction

· Dr. Mary Anne. H. Mays, Superintendent

· Caroline Calero, RF Coordinator

· Ylda Nogueda, Assistant Superintendent

· Catherine Hatch, Assistant Superintendent
	Gladys Frantz

	September 2008
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Darlene Hester

	9/23/08
	Reg. 5 Regional Network Meeting
	Network with other districts in the region to discuss curriculum implementation.

	Gladys Frantz

Laura Perez

	
	
	Attending:

· Caroline Calero, RF Coordinator

· Lupe Nava, Ohlone School RF Coach

· Jennifer Wildman, Ohlone School Principal

· Lori Larsen, Landmark School RF Coach

· Shirley Myers, Hall District School RF Coordinator

· Jack Davidson, MacQuiddy School Principal

· Gloria Miranda, Ohlone School Principal

· Lanette Maioriello, Mintie White RF Coach

· Olga de Santa Anna, Mintie White Principal
	

	October 2008
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Laura Perez

	10/17/09
	Classroom Observations that Matter!
	Professional Development on conducting team walk-through, including how to communicate the process to the site staff, practice the process of Prebrief, Observation, and Debrief in a group setting

Attending:

· Olga de Santa Anna, Principal, Minite White

· Lupe Soltero-Nava, RF Coach, Ohlone

· Greg Stein, Vice Principal, Ohlone
	Gladys Frantz

Laura Perez

	November 2008
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Laura Perez

	11/7/08
	Reg. 5 Regional Network Meeting
	Network with other districts in the region to discuss curriculum implementation.

Attending:

· Caroline Calero, RF Coordinator

· Shirley Myers, Hall District School RF Coach

· Jack Davidson, MacQuiddy School Principal

· Carol Murphy, Starlight School RF Coach

· Olga de Santa Anna, Mintie White School Principal

· LaNette Maioriello, Minite White RF Coach

· Gloria Miranda, Ohlone RF Coach

· Guillermo Ramos, Hall District School Principal

· Mark Donelly, Starlight School Principal

· Jean Gottlob, Freedom School Principal
	Gladys Frantz

Cathy Cranson (MCOE)

Laura Perez

	December 2008
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Laura Perez

	January 2009
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Laura Perez

	1/16/09
	Classroom Observations that Matter
	Professional Development on conducting team walk-through, including how to communicate the process to the site staff, practice the process of Prebrief, Observation, and Debrief in a group setting

	Gladys Frantz

Kiyo Masuda

Priscilla Hopkins

Sue Kessler

Dave Woods

Laura Perez

	
	!
	Attending:

· LaNette Maioriello, RF Coach, Mintie White

· Bertha Torres, Asst. Principal, Mintie White

· Jane Wong, Teacher, Mintie White

· Khara Gutierrez, Mintie White

· Susan Audet, Teacher, Mintie White

· Carol Murphy, Teacher, Starlight

· Gloria Miranda, Prinicpal, Ohlone

· Jack Davidson, Principal, MacQuiddy

· Jean Gottlob, Principal, Freedom

· Francine Holland, Teacher, Calabasas

· Gloria Puga, Asst. Principal, Freedom

· Sylvia Mendez, C & I Director,

· Catherine Hatch, Asst. Supt

· Ylda Noguedo, Asst. Supt

· Cathy Stefanki, Asst. Supt

· Dorma Baker, Superintendent
	

	February 2009
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Laura Perez

	March 2009
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Laura Perez

	3/9/09
	CTAC Principal-Coach Institute

Monterey County Office of Education

Session 2
	Professional Development

Attending:

· Caroline Calero, RF Coordinator

· Gweyneth Collom, RF Coach
· Darci Cristobal, Landmark…

· Bonnie Farrar-Dunbar, Calabasas …

· Erin Haley, Prinicpal

· Elizabeth Hiltz, RF Coach

· Brooke Hofkins, Ann Soldo School

· Shirley Myers, Hall District School RF Coach

· Jack Davidson, MacQuiddy School Principal

	Gladys Frantz

Laura Perez

	
	
	· Olga de Santa Anna, Mintie White School Principal

· LaNette Maioriello, Minite White RF Coach

· Gloria Miranda, Ohlone RF Coach

· Guillermo Ramos, Hall District School Principal

· Jean Gottlob, Freedom School Principal

· Francine Holland, Calabasas

· Ulli Kummarow

· Lori Larsen, Landmark School RF Coach

· Jennifer Wildman, Ohlone School Principal
	

	3/27/09
	RF-RTAC School Site Visitation to Amesti
	Monitor and advise on the RF program and curriculum implementation.

Attending:

· Gweyneth Collom, RF Coach

· Erin Haley, Principal

· Caroline Calero, RF Coordinator

· Catherine Hatch, PVUSD Assistant Superintendent
· Elaine Parker, School Assistant Principal
· Ricardo Medina, PVUSD Deputy Superintendent
· Sylvia Mendez, District Director of Curriculum and Instruction
	Gladys Frantz

	April 2009
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Carolyn Plummer

	4/24/09
	RF-RTAC School Site Visitation to Mac Quiddy
	Monitor and advise on the RF program and curriculum implementation.

Attending:

· Liz Hiltz, School RF Coach

· Jack Davidson, School Principal

· Caroline Calero, RF Coordinator
· Sylvia Mendez, Director of Curriculum and Instruction

· Hilda Nogueda, Assistant Superintendent
	Lois Mendoza

	May 2009
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Carolyn Plummer

	June 2009
	Ongoing communications (email and phone)*
	Provide technical assistance of curriculum, assessment, and information about resources and RF directives.
	Gladys Frantz

Carolyn Plummer

Reading First LEA Follow-Up Report

[Provided by the Regional Technical Assistance Center]

Region: FORMDROPDOWN

R-TAC Lead: FORMDROPDOWN

Date Submitted: 10/17/08
Date Report Sent:      
LEA: Pajaro Valley USD LEA Contact Person: Caroline Calero
Date of Contact: 10/16/08
R-TAC Representative(s):Lois Mendoza
Type of Contact (check one):

 FORMCHECKBOX
 Phone
 FORMCHECKBOX
 Visit at Center
 FORMCHECKBOX
 Visit to LEA

 FORMCHECKBOX
 School(s) Visited: Starlight Elementary School

	Purpose of Contact: To introduce myself to Caroline Calero, the ELA K-12 Coordinator and Mark Donnelly, the new principal at Starlight Elementary. The goal of this visit was to explore the kind of support that would be helpful to Mark in implementing Reading First.

	Strengths Noted:

1. Mark Donnelly is new to Houghton Mifflin and very open to learning the components to help guide his observations of teachers.
2. Mark is supported by a good team, Steffen Lovell (AP) and Carol (coach). Carol has been at the school but because of funding just returned to her role this week.
3. Mark and Steffen are working on facilitating cross grade-level conversations for teachers to articulate the expectations for students as they move through the grades.

4. Mark is planning to use the data training from the Center for Learning to help teachers focus and refine their instruction to increase student achievement.

	Needs or Concerns Addressed:

3. Mark articulated his desire to understand how Houghton Mifflin works. There is a need for the culture at this school to shift so that the principal can learn Houghton Mifflin without always being seen as evaluative.

4. According to the principal and assistant principal, kindergarten teachers are very enthusiatic about teaching but they hesitate to teach letter names which impacts instruction in first grade. The kindergarten students also struggle with oral blending and rhyming.
5. According to the principal, the third grade is a new team and is not collaborating very well at this point. There is also an intern that needs additional help.

6. Caroline reports that as she observes teachers across the district, Direct Instruction lessons are being taught but leave out two important steps, guided practice and highly structured practice.

	Proposed Action:

1. Mark will be transparent in his desire to learn the program by walking with Carol and Caroline in order to aid his understanding of how the components of Houghton Mifflin work.

2. Steffen is going to facilitate a conversation between kindergarten and first grade teachers to help articulate the impact on first grade when students leave kindergarten without fluency of letter names.

3. The coach will begin working with third grade to help begin collaboration. She will also spend additional time helping the intern in third grade with implementation.

4. Mark asked if I could come back in February and walk with them to see how the grade levels are progressing.

Follow-up Date: N/A

Reading First LEA Follow-Up Report

[Provided by the Regional Technical Assistance Center]

Region: ALAMEDA
R-TAC Lead: Gladys Lazo Frantz

Date of Contact: 3-27-09

Date Submitted: 6-1-09
LEA: Pajaro Valley School District

LEA Contact Person: Caroline Calero
R-TAC Representative(s): Gladys Lazo Frantz
Type of Contact (check one):

 FORMCHECKBOX
 Phone
 FORMCHECKBOX
 Visit at Center
 FORMCHECKBOX
 Visit to LEA

 FORMCHECKBOX
 School(s) Visited: Amesti Elementary School

	Purpose of Contact:

School District Visit for monitoring the implementation of the Reading First (RF) program and compliance with the grant assurances.

Team Members:

· Caroline Calero, RF Coordinator
· Catherine Hatch, PVUSD Assistant Superintendent
· Elaine Parker, School Assistant Principal
· Erin Haley, School Principal

· Gladys Frantz, R-TAC Executive Director

· Gwyneth Collom, School RF Coach

· Ricardo Medina, PVUSD Deputy Superintendent
· Sylvia Mendez, District Director of Curriculum and Instruction
Thank you all for your participation. Thanks to the Amesti Staff for their preparation, assessment information, and lesson plans; they were very helpful for the visit

Reading First Achievement Index

The RFAI is an annually calculated numerical index of a school’s reading achievement in kindergarten through grade three, and comprises weighted test results from the following assessments:
	The Standardized Testing and Reporting Program (STAR), California Standards Test (CST) in E & LA
	60%

	The STAR norm-referenced subtests in reading, language arts, and spelling for grade three
	10%

	The Reading First 1-3 End-of-Year Fluency Assessments (English or Spanish)
	

	1st grade
	10%

	2nd grade
	10%

	3rd grade
	5%

	The Kindergarten End of the Year Skills Assessment
	5%

The End-of-Year (EOY) Fluency components of the RFAI are developed by taking the percentage of students in each grade who meet the EOY Fluency benchmark (Grade 1 – 55; Grade 2 – 90; Grade 3 – 110) and multiplying that score times the weighting factor for that grade (Grade 1 – 10%; Grade 2 – 10%; Grade 3 – 5%). Thus, the maximum RFAI scores in these categories would be 10, 10, and 5, if 100% of students met the EOY Fluency benchmarks.

	PVUSD RFAI
	2004

2005
	2005

2006
	2006

2007
	2007

2008

	Amesti Elementary
	30.3
	32.1
	35.7
	37.7

	Mintie White Elementary
	N/A
	27.1
	30.7
	37.5

	Starlight Elementary
	22.6
	28.7
	28.1
	37.4

	Hall District Elementary
	29.7
	32.8
	38.0
	35.7

	Freedom Elementary
	31.3
	35.1
	35.0
	34.4

	MacQuiddy Elementary
	27.0
	32.1
	38.1
	31.7

	Radcliff Elementary
	N/A
	22.0
	31.4
	30.6

	Landmark Elementary
	21.6
	31.4
	29.2
	29.1

	Ohlone Elementary
	19.6
	22.2
	24.5
	26.2

	Amesti School has made continuous progress and has the highest RF Achievement Index. The highlighted area indicates progress from the previous year.

	Assurances
	Adherence and Compliance to the RF Assurances

(indicates compliance…… See Notes indicates action needed

Recommendations in italics from RTAC Director
	(
See notes

	Adopted Text
	All teachers and children have complete sets of the state-adopted materials for teaching and learning.

	(

	Protected 2.5 hrs RLA Time
	All grade 1-3 children receive 2.5 hrs of daily uninterrupted and protected reading instruction; Kinder receives 60 minutes.

	(

	Training
	All teachers have received the AB 466 professional development.

All site administrators have received AB 75/AB430 professional development.

Most teachers have the Year 1 training and Year 2 training. Many have taken the ELPD training with the Reading Implementation Center.

	(

	Knowledgeable Delivery
	Teachers, at different levels, are knowledgeable and competent in the use of the state-adopted instructional materials. Levels of professional development, experience, ongoing coaching, and ongoing program training make a difference.

	(

	Collaboration
	All K-3 grade level teams meet regularly (3 or 4 times monthly) for collaboration and planning of instruction.

	(

	Assessments
	Children take assessments every 6-8 weeks. Principal, Coach(es). Teachers study and analyze the assessment data to inform instruction and intervention.

PVUSD uses the Data Director System which has provided ample training in the study and analysis of the scores.

	(

	 Coaching
	Coach provides services to teachers (demonstrations, observations, consultation, prof. dev.) and make sure that 70% of their time is spent in classrooms working with teachers.

	(

	Strengths
	Observations in one or more classrooms

	Amesti School Instructional Program has many strengths,

The opportunity to observe other classrooms would be a great resource for every teacher.
	Instruction and Learning

· Use of the program components (anthology, practice books, etc.)
· Use of academic language

· Visual support

· Instructional rigor & high expectations

· Use of charts and other strategies

· Focus on all of the phases of Direct Instruction

· RF Coach and Teachers work efficiently

· Focus walls posted with current theme and resources

· Universal Access (small group instruction)

Student Engagement

· Pacing of the lesson

· Questioning techniques (from low to high level)

· Multiple opportunities for student response

· Students help each other

· Some classrooms are models of student engagement, agendas, procedures, and checking for understanding

Planning

· Effective planning and delivery. It reflects what the students are supposed to be doing

· Agendas with learning objectives posted, and in some cases explained to the children

· Evidence of collaboration and planning - in some grade levels

Literacy Components

· Focus on vocabulary

· Focus on students actually reading- monitoring goals and progress

· Fluency Practice

Classroom Environment

· Purposeful, clean, current, organized classrooms

· Adults (assistants, parents) in the classroom

· Students seem happy, interested in learning

· Teacher’s integrity is part of the culture of the school.

· Teachers are caring and committed to the students

Writing

· Use of supplemental program SUTW

· Writing samples posted on the wall (board)

Assessment

· Evidence of data team process, communication, and collaboration

	ACTION PLAN: Based on classrooms observation and performance scores the team has determined areas for the school to continue, extend and/or refine the work

	Next Steps and Refinement
	Observation, Proposed Actions, Persons Responsible

	Refine Planning for Instruction
	Observation:
Evidence of planning & collaboration among teachers (by grade level) Planning was more evident in some grade level teams: their lessons seemed carefully and cognitively prepared. Extending and structuring this practice would be beneficial for the students.

Proposed Actions:
Continue providing teachers the time with the coach, principal, and RF coordinator to make sure every grade level team is receiving support & guidance.

· Engage grade level teams in the cognitive planning process (coach’s responsibility)

· Guide the lesson planning based on knowledge of the standards and clear objectives from the program (coach and principal)

· Follow up with program monitoring and feedback (principal and/or RF coordinator) by visiting each classrooms at least once a month

Persons Responsible:
Principal, Coach, Teachers and RF Coordinator

	Refine Instruction on Vocabulary & Fluency
	Observation:

Children for the most part were engaged in learning activities which required their listening skills. Speaking, reading, writing was less prevalent.

Proposed Actions:

It’s important for all children but especially for the EL at PVUSD to develop a rich language to obtain fluency and comprehension. This includes a focus on vocabulary development. Consider implementing the following:

· Provide professional development on instructional strategies to teach vocabulary

· Teach vocabulary daily (intentional and systematic and incidentally)

· Model vocabulary everyday (make sure you cover the vocabulary part of the program

· Use the Key Vocabulary illustrations as review during U.A

· Keep Vocabulary Words posted on Focus Wall

· Teach word families, word consciousness, and other techniques recommended by Isabel Beck

· Teach the HF words (especially in first grade) until students master them to facilitate further reading

Students need to have ongoing fluency practice, and other reading practices (read directions, repeat patterns taught, be familiar with the structure of the English language, etc.)

Persons Responsible
Principal, Coach, Teachers and RF Coordinator

	Refine Instructional Time & Student Engagement
	Observation:

Focused instructional time was observed in some classrooms; instruction was very effective. Time on task will have the greatest impact on student achievement.

Action Plan:

Students need to be actively participating in the learning process through cognitive engagement and frequent positive instructional interactions. The following are some recommendations from the team:

Observe and chart the time on task for teachers. A meeting for feedback and a subsequent opportunity to be observed again is recommended (coach, principal, peer teachers).

· Videotape instruction and view it with the grade level team to look and discuss time on task.

· Revisit the phases of Explicit Direct Instruction and plan independent activities for each child.

· Use every opportunity to ask children to practice their reading or be involved in reading activities (to eliminate waiting time)

· Frequently check for understanding followed by appropriate feedback (praising accuracy and/or approximations, and corrective feedback when needed).

· Include questions (of increasingly higher levels as children are more proficient with the language). Revisit the Questioning Module.

· Include more opportunities for the children to speak, explain, reason, persuade, evaluate, etc.

· Increase the amount of oral language used by the students

Persons Responsible
Principal, Coach, Teachers and RF Coordinator

	Other Considerations &

Questions
	Consider:

· Focusing on the third grade level instruction (observations and assessment results indicate several instructional areas of need, especially fluency). Third grade is critical for all children as teachers need to address all instructional deficits from previous grade levels. This is not a reflection of the teachers of this grade level but areas of need for K-3 instruction.
Intensive intervention and positive instructional interactions are needed. (please reread the article: Intensity of Instruction which was part of the Principal/Coach Institute*)

· Consider co-teaching and modeling for each other and/or visit each other’s classroom

· Differentiate instruction, especially for those students who are having language or reading difficulties. Evidence of differentiation was limited.
The RF Coordinator and Coaches have access to the article referred. Please request it directly. Thank you.

Follow-up Dates: June 17, 2009
Use this feedback to add to your Internal Evaluation Action Plan. Thank you

Follow-up Results School Report

To be completed by Principal, Coach, and RF Coordinator after Action Plan is implemented 6-8 weeks, and sent to RTAC Office

District: Pajaro Valley Unified School District

School Name: Amesti

RF Visit Date: March 27, 2009

Today’s Date: June 17, 2009

Principal’s Name: Erin Haley
RF Coordinator’s Name: Caroline Calero
RF Coach’s Name: Gwyneth Collum
	Focused Area
	Proposed Actions

	Area selected

Refine planning for instruction
	Proposed actions implemented:

Engaged grade level teams in the cognitive planning process.

Guided the lesson planning based on knowledge of the standards and clear objectives from the program

Follow up with program monitoring and feedback by visiting each classroom at least once a month

Results:

Planned and collaborated on common lessons with common instructional strategies designed to address the barriers to student learning as identified in data team collaboration. Develop common progress monitoring and formative assessments. Student goals were set and met in the formative assessments. Theme skill assessment data reflected overall growth in the grade level.

	Refine instruction on Vocabulary and Fluency
	Proposed actions implemented:

Provided professional development on instructional strategies to teach vocabulary.

Taught vocabulary daily (intentional, systematic, incidentally)

Modeled vocabulary every day (covering the vocabulary part of the program)

On-going fluency practices (read directions, repeat patterns taught, familiarize the structure of English)

Results:

Coaches provided vocabulary and fluency RF PD module. Coach and some teachers attended Anita Archer workshop.

Focus walls were refined to ensure updated vocabulary incorporated.

All grade levels received fluency packets for repeated practice (aligned with fluency of HM program, designed to provide HFW fluency practice embedded in larger chunks of text.

All teachers utilized UA for fluency practice and shared strategies with other teachers as follow up to PD

	Refine instructional time and student engagement
	Proposed actions implemented:

Revisited the phases of Direct, Explicit Instruction

Use every opportunity to ask children to practice their reading or be involved in reading activities (to eliminate wait time)

Results:

Teachers collaborated with a focus on identifying engagement strategies as a part of the data team process. They identified what the expectations were for elaborated responses. Student showed growth in oral language on the ADEPT assessment and fluency. The fluency focus included repeated reading of HM texts (worksheet directions, anthologies, summaries, and structured practice during UA time)

Note:
Please include copies of the most recent theme assessment (by subtest- by grade level) at the time of the Follow-up Results School Report.

Reading First LEA Follow-Up Report

[Provided by the Regional Technical Assistance Center]

Region: ALAMEDA
R-TAC Lead: Gladys Lazo Frantz

Date of Contact: 04/24/09

Date Submitted: 05/01/09
LEA: Pajaro Unified School District
 LEA Contact Person: Caroline Calero
R-TAC Representative(s): Lois Mendoza
Type of Contact (check one):

 FORMCHECKBOX
 Phone
 FORMCHECKBOX
 Visit at Center
 FORMCHECKBOX
 Visit to LEA

 FORMCHECKBOX
 School(s) Visited: MacQuiddy Elementary School

	Purpose of Contact:
School District Visit for monitoring the implementation of the Reading First (RF) program and compliance with the grant assurances.

Team Members:

· Liz Holtz, School RF Coach

· Lois Mendoza, Instructional Program Advisor

· Jack Davidson, School Principal

· Caroline Calero, RF Coordinator
· Sylvia Mendez, Director of Curriculum and Instruction

· Hilda Nogueda, Assistant Superintendent

MacQuiddy School has 663 students this year, 75% of whom were English language learners. Its 2008 Growth API was 658.

	Assurances
	Adherence and Compliance to the RF Assurances

(indicates compliance…… See Notes indicates action needed

Recommendations in italics from RTAC Director
	(
See notes

	Adopted Text
	All teachers and children have complete sets of the state-adopted materials for teaching and learning.

	(

	Protected 2.5 hrs RLA Time
	All grade 1-3 children receive 2.5 hrs of daily uninterrupted and protected reading instruction; Kinder receives 60 minutes.

	(

	Training
	Most teachers have received the AB 466/SB472 professional development. Site administrators have received AB 75/ AB430 professional development (not included on the RTAC Grid).

	(

	Knowledgeable Delivery
	Teachers, at different levels, are knowledgeable and competent in the use of the state-adopted instructional materials. Levels of professional development, experience, ongoing coaching, and ongoing program training make a difference.

	(

	Collaboration
	All K-3 grade level teams meet regularly (3 or 4 times monthly) for collaboration and planning of instruction.

	(

	Assessments
	Children take assessments every 6-8 weeks. Principal, Coach(es). Teachers study and analyze the assessment data to inform instruction and intervention.

	(

	 Coaching
	Coach provides services to teachers (demonstrations, observations, consultation, prof. dev.) and makes sure that 70% of her/his time is spent in classrooms working with teachers.

	(

	Classroom Walkthrough Observations

· A sign on the door with teacher’s name and grade level is posted in some classrooms.

· A clear general schedule to show times, subjects, times for the 2.5 hr block of RLA in some classrooms.

· In a few classrooms, a daily agenda with lessons to be taught is posted. Adherence to the pacing calendar.

· Strong evidence of collaboration by grade-levels teaching the same lesson with specific strategies.

· Evidence of academic language used during lessons.

· Opportunities provided for students to share oral language

· Complete sets of materials (books and materials accessible to students). The tools of the program are part of the classroom (Focus Walls, word boards, sd/sp cards

· Use of the Teacher’s Edition and program resources for guidance during instruction (Handbooks and visuals/transparencies, anthologies, big books, decodables, vocabulary word list, etc.)

· Alphafriends and/or Alfamigos posted in Kindergarten classrooms. Sound Spelling Cards posted in grades 1-5 classrooms.

· Focus Wall posted with all components strategically located to refer to (material large enough for the students to read). Other instructional tools needed for the lesson (word pattern boards, HFW chart, etc.)

· Classrooms arranged to accommodate 1) whole group instruction, 2) teacher-led small group instruction, 3) paired and independent work

· UA instruction (in small groups) is provided as a daily activity to differentiate instruction

· Other students during UA are engaged in meaningful tasks–mostly engaged in reading activities at the independent level (or in pairs)

· In some classrooms, the phases of explicit direct instruction are observed (from orientation to independent levels).

The school has organized assistance for the children who need intensive instruction or reading intervention.

	ACTION PLAN: Based on classrooms observation and performance scores the team has determined areas of need and proposed action to be implemented in the next 4-8 weeks

	Areas of Need
	Observation, Proposed Actions, Persons Responsible

	Kindergarten
	Objective:

The K Team will solidify and ensure automaticity with oral blending, letter names and sounds, and quick recognition of High Frequency words.

Proposed Actions:
· Make sure the children have the fundamentals (letter and sounds, oral blending, segmenting, quick recognition of the High Frequency words).

· Provide varied opportunities for students to practice the names of the letters and their sounds to ensure students gain automaticity.

· Provide daily practice with High Frequency words to establish quick recognition.
Persons Responsible:
Principal, Coach, Teachers and RF Coordinator

	First Grade
	Objective:

The First Grade Team will focus on the purpose and clarity of the sound/spelling cards for decoding and spelling.

Proposed Actions:

· Analyze the data from Themes 7 & 8 to identify students who need additional support to gain mastery in word reading and spelling.

· Solidify and ensure all students gain automaticity with the name, sound, and spellings on every sound/spelling card.

· Provide opportunities for daily decoding and fluency practice with Decodables at the student’s independent level.

· Provide opportunities during dictation for students to explain why certain spellings are used for a specific sound (i.e. the /ch/ sound is spelled tch when it follows a short vowel).

Persons Responsible:
Principal, Coach, Teachers and RF Coordinator

	Second Grade
	Objective:

The Second Grade Team will engage in a discussion with the coach and principal to address the needs of students struggling in fluency.

Proposed Actions:

The coach will analyze the Theme 5 data to identify students at the intensive level in fluency.

· Screen selected students with a diagnostic tool to determine the deficit skills (i.e. phonemic awareness, phonics).

· Discuss the results of the screening with teachers and brainstorm ways to differentiate instruction for students to remediate deficit skills.

Persons Responsible
Principal, Coach, Teachers and RF Coordinator

	Third Grade
	Objective:

The Third Grade Team will engage in a discussion with the coach and principal to address the impact of leveling all third grade students for the Reading/Language Arts period.

Proposed Actions:

· The Principal and Coach will analyze the data from the 6-8 Week Skills Assessments and Cycle of Inquiry to study the impact of leveling students as a whole grade level.

· Share the findings of this study with third grade teachers.

· Adjust the Reading/Language Arts schedule for next year if necessary to ensure success for all students.

Persons Responsible:
Principal, Coach, Teachers and RF Coordinator

Follow-up Results School Report

To be completed by Principal, Coach, and RF Coordinator after Action Plan is implemented 6-8 weeks, and sent to RTAC Office

District: Pajaro Valley Unified School District

School Name: MacQuiddy
RF Visit Date: April 24, 2009

Today’s Date: June 14, 2009
Principal’s Name: Jack Davidson
RF Coordinator’s Name: Caroline Calero
RF Coach’s Name: Liz Hiltz
	Focused Area
	Proposed Actions

	Area selected

Kindergarten
	Proposed actions implemented:

Provided varied opportunities for students to practice the names of the letters and their sounds to ensure students gain automaticity.

Provided daily practice with HFW to establish quick recognition

Results:

Principal coach walkthrough to ensure the use of alpha friends and alpha amogos and consistent on going practice, monitored data and progress on these

.

	First Grade
	Proposed actions implemented:

Analyzed the data from themes 7-8 to identify students who need additional support to gain mastery in word reading and spelling.

Provided opportunities for daily decoding and fluency practice with decodables at the student level.

Provided opportunities during dictation for students to explain why certain spellings are used for a specific sound.

Results:

Students were identified from theme 7-8 data that needed additional support (not at mastery, far to go). They were given additional opportunities for practice and immediate feedback during UA and also some additional time in small groups with the reading intervention teacher.

	Second Grade
	Proposed actions implemented:

Screen selected students with a diagnostic tool to determine the deficit skills

Discussed results of the screening with teachers and brainstorm ways to differentiate instruction for students to remediate deficit skills.

Results:

Selected students took diagnostic assessment (DORA) and results were analyzed in grade level collaboration time, using the data team process. They identified specific strategies to address various obstacles to learning. Instruction was differentiated with the assistance of the coach as a model.

	Third Grade
	Proposed actions implemented:

The principal and coach will analyze the data from the 6-8 week skills assessments and cycle of inquiry to study the impact of leveling students as a whole grade level.

Results:

With longitudinal analysis of the data, the schedule was changed to include leveling only during UA time. UA time was extended to 45 minutes to allow for more differentiated, targeted instructional time.

Note:
Please include copies of the most recent theme assessment (by subtest- by grade level) at the time of the Follow-up Results School Report.

California Reading First

Alameda Regional Technical Assistance Center/R-TAC

Alameda County Office of Education

Sheila Jordan Superintendent
Reading First

Regional Technical Assistance Center

Gladys Lazo Frantz
Executive Director

Roberta Nichols

CA Technical Assistance Center Instructional Program Advisor

Katie Sedgwick
Content Specialist
Araceli Varela

Administrative Secretary

Alameda County Office of Education

313 W. Winton Ave

Hayward, California

94544-1198

(510) 670-7772
Reading First Assurances

1.Instructional Materials
Adopt and fully implement the district’s State adopted instructional reading and language arts program for K-3 teachers and special education teachers, including the alternative Spanish version (if selected)

2, Provision of Professional Development
Require, in year 1, or the first year the teachers work at a Reading First school site, participation of all teachers (K-3 and K-12 special education) in a state approved AB 466 program (with LEA responsible for 80 hours of practicum)
Require in Years 2 and 3, all teachers participate in a comparable AB 466 professional development program for advancement of skills in use of adopted program and instructional strategies; Require, in Year 1, or the first year that the principals work at a Reading First School Site, participation of all principals (K-3 elementary schools) in State approved AB 75 Module 1 curriculum
3. Pacing Plans and Instructional Times
Assure the adopted reading/language arts program will be fully implemented and the daily instructional time will be protected from disruptions a minimum of 2.5 for Grades 1-3 and 1 hour for Kindergarten through use of a pacing schedule
Develop and implement assessment for all Reading First schools based on valid and reliable assessments from the recommend list, which includes a frequently use d program monitoring assessment based on the instructional program

4. Curriculum-Embedded Assessments
Develop and implement assessment plan for all Reading First School based on valid and reliable instructional assessments from the recommended list, which includes a frequently used program monitoring assessment based on instructional materials.

5. Collaborative Dialogue
Assure that all school sites will support regular, collaborative, grade level teacher meetings to discuss use of the instructional program, student results on the selected assessments, and will receive additional training.

6. Roles and Responsibilities of Site Administrators
Support full implementation of the district state adopted reading/language arts instructional materials and protect the daily instructional time from disruptions for a minimum of 2.5 for 1-3 grade student and 1 hour for Kindergarten through the use of a pacing schedule
Guide the monitoring of student progress based on the instructional program assessment and others approved by the district, and use the results to make program decisions with the purpose of maximizing student achievement.
Insist on and ensure the full implementation of the state reading/ language arts program for K-3 teachers.
Assure that coaches are adequately prepared to serve as a peer coach to teachers implementing the adopted reading/language arts program
Hold regular meeting with the reading coach and conduct classroom observations with coach on a regular basis

7. Coherence with Other School Site Programs
Use and support only supplemental materials, technology programs, or staff development programs that support the scientific research-based, adopted reading/language arts instructional program. Assure the LEA’s Reading First Program is coordinated with all other district and site level Language Acquisition, Title 1, School Improvement, and Special Education Programs.[image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15.png]

�

OFFICE OF THE SUPERINTENDENT

Dorma Baker Superintendent

Board of Education

 Leslie L. De Rose

President

Libby Wilson

Vice-President

Doug Keegan

Sandra Nichols

Karen Osmundson

Kim Turley

Willie Yahiro

English

Only

Initially

Fluent

English Proficient (I-FEP)

Limited

English

Proficient

(LEP)

Reclassified

Fluent

English

Proficient

(R-FEP)

English

Only

Initially

Fluent

English Proficient

(I-FEP)

Limited

English

Proficient

(LEP)

Reclassified

Fluent

English

Proficient

(R-FEP)

English

Only

Initially

Fluent

English

Proficient

(I-FEP)

Limited

English

Proficient

(LEP)

Reclassified

Fluent

English

Proficient

(R-FEP)

English

Only

Initially Fluent

English Proficient

(I-FEP)

Limited

English

Proficient

(LEP)

Reclassified

Fluent

English

Proficient

(R-FEP)

English

Only

Initially

Fluent

English Proficient

(I-FEP)

Limited

English

Proficient

(LEP)

Reclassified

Fluent

English

Proficient

(R-FEP)

English

Only

Initially Fluent

English Proficient

(I-FEP)

Limited

English

Proficient

(LEP)

Reclassified

Fluent

English

Proficient

(R-FEP)

English

Only

Initially Fluent English Proficient

(I-FEP)

Limited

English

Proficient

(LEP)

Reclassified

Fluent English

Proficient

(R-FEP)

English

Only

Initially

Fluent

English Proficient

(I-FEP)

Limited

English

Proficient

(LEP)

Reclassified

Fluent

English

Proficient

(R-FEP)

English

Only

Initially

Fluent English Proficient

(I-FEP)

Limited

English

Proficient

(LEP)

Reclassified

Fluent

English

Proficient

(R-FEP)

�

Meeting with Dr. Mary Ann Mayes, Pajaro Valley ESD Superintendent

Reading First Initiative Organizational Chart Overview and Progress

Role of the California Technical Assistance Center

Role of the Regional Technical Assistance Center (Foldout)

Reading First Assurances

Reports to the School District��Points to Consider:

Direct Instruction and student engagement. Need to provide specialized professional development on Direct Instruction to see the connections to student engagement (how to get students to advance from the structured, to guided, to independent practice)

Emphasis in vocabulary development as an ongoing part of the curriculum

Sound Spelling Cards

Need to continue to define their bilingual/biliteracy program in relationship to the RF programs to have a plan for transitioning

Classroom environment to support learning (organization & instructional arrangement)

Coaches to provide continuous communication and professional development to the teachers to inservice on program components, to clarify procedures, to present all the program tools, and support the teachers

Establish schedules for coaches visits and demonstration lessons to support implementation of the program

* Pacing calendar (the pacing calendar has already been developed for 2005-2006!)

AB 466 for the new teachers and those who have not received the training before

Calendar of Events for 2005-06

Assessment Results

For more information you may access the R-TAC Website: � HYPERLINK "http://www.acoe.org" ��www.acoe.org� (to: Regional Programs to: California Reading First Regional Technical Assistance Center)

