clab-elcsd-apr11item01
Page 2 of 2

	 California Department of Education
Executive Office
SBE-003 (REV. 08/2010)

clab-elcsd-apr11item01
	ITEM #02

	[image: image12.png]

	CALIFORNIA STATE BOARD OF EDUCATION
APRIL 2011 AGENDA

	SUBJECT

State Board of Education Delegation of Authority for the Approval of the Striving Readers Comprehensive Literacy Competitive Grant Application for Children From Birth Through Grade Twelve.
	 FORMCHECKBOX

	Action

	
	 FORMCHECKBOX

	Information

	
	 FORMCHECKBOX

	Public Hearing

	RECOMMENDATION

The California Department of Education (CDE) recommends that the State Board of Education (SBE), in consultation with the State Superintendent of Public Instruction (SSPI), delegate authority to the SBE President to submit California’s Striving Readers Comprehensive Literacy (SRCL) competitive grant application by May 9, 2011, as developed by the CDE and SBE staff and the Striving Readers Comprehensive Literacy State Team, to the U.S. Department of Education (ED) for review and consideration.

	SUMMARY OF PREVIOUS STATE BOARD OF EDUCATION DISCUSSION AND ACTION

In March 2011, the SBE authorized the SBE President, in consultation with the SSPI, authority to submit a Draft State Striving Readers Comprehensive Literacy Plan as developed by the SRCL Plan State Literacy Team to the ED for review and consideration. The draft plan was submitted to ED on April 1, 2011 (Attachment 1).
In September 2010, the SBE authorized the SBE President to do the following, as appropriate:

· Work with the CDE and SBE staff to complete the California SRCL Formula Grant Application

· Sign and submit the SRCL Formula Grant Application to ED by September 30, 2010

· Work jointly with the SSPI and the California Secretary of Education to select a minimum of nine members of the California SRCL State Literacy Team

	SUMMARY OF PREVIOUS (Cont.)

The CDE submitted an Information Memorandum to the SBE in June 2010 describing the House Resolution (HR) 3288, referred to as the Consolidated Appropriations Act, which had been signed into law in December 2009. The fiscal year (FY) 2010 Omnibus Appropriations Act appropriated $250 million comprehensive literacy initiative for one year while Congress continued work on legislation to establish a comprehensive literacy program (HR 4037 and Senate Bill 2740). The Act reserves $10 million for formula grants to assist states in: 1) creating or maintaining a State Literacy Team with expertise in literacy development and education for children from birth through grade 12; and 2) developing a comprehensive literacy plan.

	SUMMARY OF KEY ISSUES

The ED released the SRCL competitive state grant application on March 10, 2011, with an application submission date of May 9, 2011. The SRCL Literacy Team reviewed the grant application and discussed priorities for the application on March 16, 2011, and March 23, 2011. The CDE began work on a preliminary competitive grant draft The SRCL Literacy Team is scheduled to meet again on April 19, 2011, and will review and provide input to the most recent draft of the state grant application prepared by the CDE and SBE staff. The CDE staff will continue to revise the application and prepare a final document for SBE staff and President Kirst’s review on April 27, 2011, with final submission to ED on or before May 9, 2011.
	FISCAL ANALYSIS (AS APPROPRIATE)

An initial $841,000 SRCL formula grant was awarded in November 2010 to the state to fund the work of the SRCL Literacy Team and to develop the State’s Literacy Plan.

The State of California has the ability to receive a maximum of $70 million with the SRCL competitive grant funding. Each state has a funding limit based on the national population of children living in poverty ages, 5 through 17, as released by the U.S. Census Bureau in December, 2010. The federal grant application states the goal is to recognize a number of State Educational Agencies (SEAs) that can serve as models of comprehensive literacy reform for other SEAs. The ED estimates between three and eighteen competitive grant awards will be made.
	ATTACHMENT(S)

Attachment 1: Draft of the California Striving Readers Comprehensive Literacy Plan

 April 1, 2011 (47 Pages)

[image: image13.jpg]

[image: image14.png]

[image: image15.png]

[image: image16.png]

Table of Contents

Executive Summary
5

Introduction
6

Background on California’s Children
7

Component 1. Early Learning Foundations and Common Core Content Standards……. 14

Component 2. Articulated and Aligned Curriculum and Instruction ….
…..16

Component 3. Preparation and Professional Development for Educators
24

Component 4. Assessment and Accountability
34

Appendix A.
43

Members of the Striving Readers Comprehensive Literacy Team
48

Executive Summary
California has made steady progress in improving the academic performance of all its students in English language arts in response to the world class standards adopted by the State Board of Education in 1997 (California Department of Education, 2010). However, while the state’s student academic achievement has increased, significant performance gaps continue to exist among particular subgroups of students including English learners, African Americans and Hispanics, students with disabilities, and socioeconomically disadvantaged. Recent demographic data indicate that approximately 30 percent of California’s children are under age five (U.S. Census Bureau, 2009). The increasing numbers of children who are at risk of academic failure and are currently enrolled in California’s K-12 public school system, or expected to enroll within the next five years, underscore the urgency of an infancy through grade-twelve systematic and coordinated approach to education.
The State Board of Education adopted California’s Common Core Content Standards (CCCS) in August 2010, which provide California policymakers a significant opportunity to recalibrate California’s system of language arts across grades and content areas to support the new standards. The CCCS emphasize reading of both literature and nonfiction text. The intent of the CCCS is to increase both text and content complexity, improve wide reading and comprehension across a range of genres and disciplines, and develop of deep content knowledge and higher-order thinking skills. The CCCS also allow students to read broadly in history–social studies, science, as well as language arts, in order to expand understanding and reinforce literacy and academic knowledge in other content areas. Content area teachers in all grades will be challenged to provide literacy instruction and support in their subject areas, especially in the middle grades and high school. Effective use of technology will help with early identification, data collection, instructional reinforcement, making adaptations, and individualized teaching.

California’s literacy plan will be implemented using a Response to Instruction and Intervention (RTI2) structure, focusing on effective tiered instruction that emphasizes good first teaching in every grade and content area, early screening and identification of literacy and language needs, and differentiated instruction and intervention when necessary to develop the language and literacy skills of all students. These strategies are important to target student populations that are at risk of academic failure and leaving school before they graduate from high school.
In order to implement a comprehensive literacy plan, California will:
· Align and fully implement California’s infant/toddler and preschool learning foundations and the academic content standards for kindergarten through grade twelve using the newly adopted Common Core Content Standards;
· Provide standards-aligned curricula and research-based instructional strategies designed to meet the individualized needs of all students;
· Implement screening and early diagnosis, effective first teaching, and instructional interventions by utilizing the RTI2 model;
· Expand school and district use of data in order to inform instruction and improve California’s accountability system;
· Provide intensive professional development for teachers and administrators focusing on the language and literacy needs of children, infancy through grade twelve, in order to increase the effectiveness of instruction;
· Engage parents, families, and communities in comprehensive approaches to literacy and language development; and

· Increase the use of technology by teachers and students as necessary to provide equitable access to high-quality learning opportunities.

Introduction

Literacy is essential for participating and succeeding in our democratic society and today’s global economy. Without the ability to read, write, and communicate with competence and confidence, our state’s children will have limited opportunities for academic and career success. Reading, writing, listening, and speaking constitute the foundation for learning. A well-articulated system of curriculum and instruction from infancy through grade twelve will ensure that every child achieves competency in all aspects of literacy.

Over the past 15 years, California has embarked on a public school improvement effort based on a simple but profound proposition: to prepare each child to meet or exceed the state-adopted world-class standards for academic excellence.

As California created its system of standards, standards-aligned instructional materials, and assessments, it undertook an historic partnership with public and private universities, regional county offices of education, local school districts and schools to provide high quality, state-supported professional development. At the heart of the state’s efforts, this partnership was designed to provide support to teachers and administrators to increase the likelihood of student success in academic achievement.

Although significant gains in literacy have been made (CDE 2010), California has yet to develop a comprehensive, unified, seamless literacy plan spanning from infancy through the end of high school. The 2010 development of the Infant Toddler (IT) Foundations and California Preschool Learning Foundations (PLF) (infancy through age five) and Common Core Content Standards (CCCS) (K–12) provide a foundation for the development of a comprehensive and coordinated state literacy plan. The goal of California’s Striving Reader Comprehensive Literacy (SRCL) plan is to provide every child with the instruction and support to achieve advanced literacy skills that traverse academic disciplines and translate into meaningful personal, social, civic, and economic outcomes. The plan extends California’s literacy focus and addresses the state’s current urgent literacy needs, which have been identified through a review of state assessment data collected over the last 15 years (California Standardized Testing and Reporting (STAR) and DataQuest Web pages). For school-age children, California’s plan places a particular focus on underachieving students: English learners, African American and Hispanic students, students with disabilities, and socioeconomically disadvantaged students.

The California plan sets forth a framework to address and organize the state’s literacy efforts at all educational levels from infancy through grade twelve, and consists of the following four components:
1. Infant/Toddler Learning and Development Foundations and Preschool Learning Foundations (ITLDF and PLF) and Common Core Content Standards (CCCS)
2. Accountabily and Assessment and the Use of Data

3. Articulated and Aligned Curriculum and Instruction

4. Teacher Preparation and Professional Development

The following three areas are integrated into these four components: 1) Parent Involvement and Family Support, 2) Response to Instruction and Intervention (RtI2), and 3) Effective Use of Technology. Each of the four components is introduced with a brief description of what is in place and what must still be accomplished. Each section of the plan concludes with a chart outlining the goals and objectives for each component by age and grade span in an aligned statewide system. Finally, a list of resources and references is provided in Appendix A.
Each component identifies the priorities for California’s comprehensive literacy plan that are designed to improve learning outcomes for underachieving students, enable more effective data-based decision making, and increase the effective use of technology. A review of the following data highlights the importance of each component to California’s literacy plan.
Background on California’s Children
The importance of implementing the ITLDF and PLF is underscored by the number of children under age five, which comprises 30 percent of California’s children (U.S Census 2009, see Graph 1).

[image: image1.png]6,560,695

2,772,125

Under Age 5 Age 6-18

Graph 1. Number of Children Statewide by Age Group
Source: U.S. Census 2009

Source: U.S. Census 2009

Of our youngest children, only 22 percent attend public, center-based prekindergarten, or preschool programs; and 28 percent attend other center-based kindergarten, preschool, or nursery school programs (U.S. Census 2009). Therefore, 50 percent are not enrolled in any formal program that can potentially prepare them for kindergarten. Addressing the literacy needs of the large number of California’s children from infancy to age five is critical.
California’s K-12 student population is among the most diverse in the nation, and present many challenges and opportunities for developing a comprehensive literacy system. According to data from the California Department of Education, there were 6.2 million students enrolled in California public schools in the 2009-10 school year. As the table below shows, about half of all students are Hispanic, 27 percent are White, and 8.5 percent are African American.

	Ethnicity
	Number of Students
	Percent of Total Enrollment

	Hispanic or Latino of Any Race
	3,118,404
	50.37%

	American Indian or Alaska Native, Not Hispanic
	44,915
	0.73%

	Asian, Not Hispanic
	526,866
	8.51%

	Pacific Islander, Not Hispanic
	37,012
	0.60%

	Filipino, Not Hispanic
	156,433
	2.53%

	African American, Not Hispanic
	424,327
	6.85%

	White, Not Hispanic
	1,673,278
	27.03%

	Two or More Races
	96,785
	1.56%

	None Reported
	112,405
	1.82%

	Total
	6,190,425
	100.0%

Source: DataQuest, California Department of Education, 2009-10.

Although California has developed many essential components and has channeled human and fiscal resources to support literacy efforts across the various age and grade spans, this is the first time that California has developed an inclusive infancy through twelfth-grade literacy plan.

Achievement data for students in kindergarten through grade twelve confirm a persistent gap between White students and African American students, Hispanic students, socioeconomically disadvantaged students, English learners, and students with disabilities.

In Graph 2, longitudinal STAR data for 2004 - 2010 (STAR Achievement Data 2004-2010, DataQuest) reveals a moderate increase for all students, grades 2-11 in English language arts (ELA). The dramatic increase in 2009 for students with disabilities is the result of the introduction of the California Modified Assessment. While achievement gains are evident among underachieving student subgroups, significant gaps remain and improvement is needed.

Graph 2.
Standardized Testing and Reporting (STAR)

English-language arts (ELA)

Percent Proficient or Above by Subgroups, 2004-2010

Source: 2004-2010 STAR Test Results

The data in Graph 3 (2010 STAR Test Results) indicate that of all students who remain enrolled through California’s public high schools, less than half (48 percent) reach the statewide proficiency targets for ELA by grade 11. The percentages of proficiency of the three subgroups represented in the graph are even less. Graph 3 also illustrates that less than 60 percent of all students in each of the grade spans reach grade-level ELA proficiency goals. English learners are proportionally among the least proficient among all student subgroups across the grade spans since 30 percent reach proficiency in ELA in grades 2-5, 13 percent in grades 6-8, and seven percent in grades 9-11.
[image: image2.png]100%
90%
80%
70%
60%
50%
40%
30%
20%
10%

0%

54% 55%
48%

1%
4%

0% 30%

23%

3% 7% 1%

Grades 2-5 Grades 6-8 Grades 9-11

H All Students

H Socioeconomically Disadvantaged
uEnglish Learners

H Students with Disabilities

Graph 3. 2010 Standardized Testing and Reporting (STAR)
English Language Arts (ELA)

Percent Proficient or Above by Student Subgroup and Grade Span
Source: 2010 STAR Test Results
The data in Graph 4 clearly demonstrate that a significantly lower percentage of African American and Hispanic students are achieving ELA proficiency at grades two through five than their counterparts from Asian, White, and the Two or More racial/ethnic categories. This percentage continues to decline in grades six through eight and nine through eleven.
[image: image3.png]100% -

90%

80% TSI 0% 1% 2%

0% | : 49, 66%66%

60% 3%

50% | 44%41y, 42%41%

40% 3% 5%

30%

20%

10% -

0% T T T T T
African Asian Hispanic White Two or More

American

HGrades 2-5 H®Grades 6-8 ®Grades 9-11

Graph 4. 2010 STAR ELA
Percent Proficient or Above by Ethnicity and Grade Span
Source: 2010 STAR Test Results

Addressing the literacy needs of underachieving populations is critical and informs the goals of California’s literacy plan.
English Learners

Twenty-five percent of the students in California, approximately 1.5 million, are English learners (STAR Test Data 2010). This is two and a half times the national average of nine percent. Eighty-five percent of the English learners speak Spanish as their first language. California collects data on 58 different primary languages (California Longitudinal Pupil Achievement Data System, October 2009).
The California English Language Development Test (CELDT) measures the English language proficiency levels of students who are initially identified as English learners (ELs) and annually for ELs who have not been reclassified as fluent English proficient.
The results (DataQuest, CELDT Achievement 2010, CDE) as displayed in Graphs 5 and 6 indicate that about 40 percent of English learners in Kindergarten are initially identified as having a Beginning level of proficiency in English, whereas about 40 percent of English learners in grades one through six score at the intermediate level .

Graph 5
[image: image4.png]Percent of Students at each Overall Performance Level Grades Kindergarten5

0% %
0% -
% %
%
0%
0%
7%
ax%
1%
- 2%
- 2%
0%
o% %
o%
3 1 2 3 4 5

=Beginning WEarly Intermediate @Intermediate @ Early Advanced @ Advanced

Graph 6
[image: image5.png]Percent of Students at each Overall Performance Level Grades 68

0% ™ ™
% 0% 0%
%
™
%
%
%
™
2%
- % 5%

wBeginning @ EarlyIntermediate aintermediate @ Early Advanced ® Advanced

The data point to the need for professional development in the area of English language development instruction and implementation of research-based instructional strategies that are proven effective for this population.
Underachieving African American Students

The majority of California's African American students are not achieving proficiency in English/language arts (ELA) by grade twelve (CDE 2010). Longitudinal data clearly highlight the fact that the number of African American students proficient in elementary school is drastically below their Caucasian and Asian peers. Unfortunately, by the end of high school, fewer African American students achieve proficiency in ELA than any other subgroup in the state. A disproportionate number of African American students are not achieving the level of literacy needed to obtain academic, social, civic, and personal success.
Students with Disabilities
California has a well-developed system of special education. Over 680,000 students in California receive special education services from birth through twenty-two years of age. In accordance the federal guidelines outlined in IDEA 2004, California's policy mandates that students with disabilities receive a free and appropriate public education that involves specially designed instruction to meet the unique needs of children with disabilities. At the same time, to the extent possible, students with disabilities receive their instruction and services in the general education and family living environment, or the least restrictive environment (LRE), alongside their nondisabled peers. Special education services are available in a variety of settings, including day-care settings, preschool, regular classrooms, classrooms that emphasize specially designed instruction, the community, and the work environment. The majority of students with disabilities fall into the mild-to-moderate range of disability, in the categories of specific learning disability (287,773 in 2010), speech or language impairment (168,046 in 2010), autism (59,690 in 2010), mental retardation (42,897 in 2010), and emotional disturbance (27,314 in 2010). To provide both specially-designed instruction in literacy and equitable access to the general education environment and curriculum, it is essential to ensure that this state literacy plan includes support for literacy instruction for California's students with disabilities.

 Component 1. Early Learning Foundations and Common Core Content Standards
The Early Learning Foundations, which include Infant/Toddler Learning and Development Foundations (ITLDF) and Preschool Learning Foundations (PLF), and Common Core Content Standards (CCCS) provide a clear statement of the content children and students should learn for literacy and language development. This component and those that follow describe the elements of the educational system that are currently in place and provide recommendations for next steps that California must take in order to fully implement the new foundations and CCCS. Each component also provides specific goals and objectives for improvements that are necessary for successful implementation for all children.
What Is In Place

California developed ITLDF and PLF and has implemented nationally-recognized standards for reading/language arts and English language development for kindergarten through grade twelve. California was the first state to have created English language development foundations for preschool children. The PLF focus on language development and emergent literacy skills.
Existing reading/language arts standards describe what students should master by the end of the each grade level. Existing English-language development standards provide an overview of what English learner students should master as they move to full fluency in English. The CCCS emphasize reading of informational texts, academic writing, critical analysis, the role of collaborative discourse, and literacy and writing standards in the core academic and technical subjects.
California’s Next Steps

The new adoption of the CCCS offers California an opportunity to retool the educational system and ensure that students are successful in the 21st century. An important first step is to ensure that foundational knowledge and skills outlined in the ITLDF and PLF connect to the CCCS to maximize school readiness among young children entering Kindergarten. This connection and alignment of expectations will ensure that children transition from grade to grade with the content knowledge and literacy skills necessary to succeed in school and eventually their careers. California is poised to implement an articulated system of foundations and standards from infancy through grade twelve that includes families as strong partners. Using the standards, foundations and these strong partnerships, instruction will address the needs of all children, including those who historically underachieve such as socioeconomically disadvantaged students, English learners, students with disabilities, African American students, and Latino/Hispanic students.
	Infant/Toddler and Preschool Learning and Common Core Content Standards Foundations
	Goal
	Objectives

	
	
	Infancy-Age 5
	K-5

	6-8
	9-12

	
	Establish a system that aligns the Infant/Toddler and Preschool Learning Foundations with the California Common Core Content Standards to ensure that each child is college and career ready.
	Implement the Infant/Toddler and Preschool Learning Foundations.

· Identify key indicators in the Infant/Toddler (I/T) and Preschool Learning Foundations (PLF) that relate to future success in literacy.

· Identify the relationship between the English language development foundations and the literacy and language foundations.

Promote Universal Design in the implementation of the foundations.
	Implement the Common Core Content Standards for English language arts and literacy in history/social studies, science, and technical subjects, and English
language development standards.

	
	
	Align Early Learning Foundations with the CCCS.
	Utilize the College and Career Readiness Anchor Standards as a resource to inform the implementation of the Common Core Content Standards.

	
	
	
	Align English language development standards to the CCCS.

	
	
	
	Address the specific needs of all students, particularly those historically underachieving such as socioeconomically disadvantaged backgrounds, English learners, students with disabilities, and African American and Latino/Hispanic students.

Component 2: Articulated and Aligned Curriculum and Instruction
Standards describe the content students should master by the end of each grade level. Curriculum is the vehicle to teach the standards used at every grade level and describes what is taught. Instruction is the "how" and the "way" that curriculum is taught. In an articulated and aligned system, curriculum and instruction connect children’s/students’ literacy learning from infancy through grade twelve and aligns the system with foundations and standards.
What Is in Place
California has developed a system of curriculum and instruction that is based on extensive research on how children learn to read and write. With this plan, the components of literacy are united into a coherent and comprehensive system.
At the center of the California Early Learning and Development System are the Infant/Toddler Learning Foundations (ITLDF) and Preschool Learning Foundations (PLF). These early learning foundations describe a comprehensive view of the knowledge and skills young children learn through child-initiated play and teacher-guided experiences and environments. The early learning foundations offer guidance for early childhood educators to plan instructional activities and experiences for young children that are aligned with the PLF (Preschool Curriculum Framework, Volume 1, 2010). The curriculum framework presents an integrated approach to the planning of learning environments, interactions, and strategies to support young children’s literacy development. They include principles, concepts, and practices that reflect a developmentally appropriate approach to planned learning experiences and daily routines. The framework is flexible and designed to foster respect for the cultural and linguistic diversity of our youngest children, their families, early childhood educators, and communities in California.
The Desired Results Developmental Profile (DRDP) and the DRDP access are resources in California's Early Learning and Development system that assist teachers with documenting children's progress and planning for both individual children and for small groups of children. The DRDP helps early childhood educators to continually gain insights and find new ways to connect with the children's developing language and literacy competencies, expand children's thinking, and encourage further exploration of an emerging idea or ability.

In 1997, California developed the English–Language Arts (ELA) Content Standards, Kindergarten through Grade Twelve, which describe the skills and knowledge students need to master in each grade. The ELA standards provide a road map for curriculum and instruction in literacy education. The Reading/Language Arts Framework for California Public Schools (2007) describes both the curriculum and instruction necessary to help students achieve literacy proficiency. It addresses reading, writing, listening, speaking, and written and oral English-language conventions for the full range of learners: from kindergarten through grade twelve.
California is committed to providing all teachers and students with equitable access to standards-aligned instructional materials, which are research-based and include resources to differentiate instruction to meet the needs of California’s diverse student population. The Reading/Language Arts Framework (2007) provides extensive guidance in planning and implementing instruction that is grounded in research, and provides the basis for establishing criteria for evaluating instructional materials that were used to adopt five types of programs. For each program type, successful publishers submitted curricula, which were extensively reviewed by the State Board of Education’s Curriculum Development and Supplemental Materials Commission, ultimately adopted by the State Board of Education, and provided districts with many options to select standards-aligned textbooks and instructional materials that best meet the instructional needs of their particular learning populations.

In 2008, California initially developed a Response to Intervention program, which was subsequently expanded to include Response to Instruction and Intervention (RtI2) to emphasize a general education approach of high-quality instruction, early intervention, and behavioral strategies using a three-tiered approach:

· Tier 1 core instruction is aligned with standards and differentiated to accommodate students’ individual needs, and provides the foundation of a systematic RTI2 approach across age and grade levels. Systematic screening and diagnostic assessment provides data to identify students who may be struggling with grade-level reading or content, and allows teachers and parents to make informed decisions about referring students to Tier 2 instruction.
· Tier 2 supplemental, small-group instruction is provided in addition to instruction in the core and addresses specific skills that are essential for grade-level competency.
· Tier 3 intensive instruction accelerates learning for students who have not responded adequately to Tier 1 and Tier 2 instruction and intervention.
At each tier, instruction should be high quality, based on research, and aligned with state-adopted standards. Progress monitoring assessments provide vital information to make informed decisions in instruction across the tiers to better meet the needs of individual students. Assessment also provides important information about students’ responsiveness to instruction so that educators and parents can make informed decisions about whether a child might benefit from special education services. The collaborative, data-based decision-making process among all stakeholders involved with the child is vital to the implementation of RTI2. Implementation of RtI² in general education aims to reduce a disproportionate percentage of particular subgroups students placed in special education programs.
California’s Next Steps
With the adoption of ITLDF and PLF and the CCCS, California will embark on a process to adopt aligned frameworks, textbook and instructional materials, and professional development for educators as well as assessment and accountability systems This requires the identification and prioritization of current and future state resources to support the implementation of research-based, standards-aligned curriculum and instruction. This plan also seeks to align curriculum and instruction to a RTI2 approach to ensure that teachers and students have access to quality resources, research-based instructional methodology, designated instructional time, and qualified personnel to provide targeted instruction and interventions. Providing professional development and collaboration time for teachers, administrators, parents, and families will be essential to a successful transition to a statewide plan. California’s plan begins with children from infancy through grade twelve. California’s implementation of the Striving Reader Comprehensive State Literacy Plan will ensure that teachers, administrators, and parents are provided with the information, professional development, and resources they need. Specific priorities for each age or grade span follow.
The foundation for future academic success of California’s children is dependent, in part, on the services and support provided to them prior to school entry—infancy through age five. Although the state has invested significant time and resources to the development of the ITLDF and PLF, as well as the California Preschool Curriculum Framework, it is now time to bring these to scale, providing professional development and support to guide the implementation of the foundations and framework. Additionally, California has recently implemented a transitional kindergarten program, which is the first year of a two-year kindergarten program that uses a modified developmentally appropriate curriculum. The aim of the program is to provide a readiness year of learning experiences for young students, allowing them to mature socially, cognitively, physically, and emotionally while preparing them for academic success in kindergarten and beyond.

The plan places a priority on the establishment of an articulated system of curriculum and instruction to provide a seamless pathway for students to develop strong literacy skills from infancy to grade twelve to ensure that every student leaving high school is college and career ready. To accomplish this, California will align its instructional resources and materials to the CCCS and create a bridge between the early childhood and K-12 documents and policies as outlined in the goals and objectives below. California will also support full implementation of aligned curriculum and instruction resources and ensure that instruction is differentiated to address the diverse needs of underachieving subgroups in the state as a way to close the achievement gap. This will be accomplished by ensuring that educators at all levels of the educational system fully support high-quality, effective literacy instruction across all grades and in all content areas to provide a challenging and integrated curriculum that ultimately prepares students for college and career readiness.

An essential next step for California is to integrate a RTI2 approach in general education as a way to stem inappropriate identification and placement of students in special education. Disproportionate representation of minority students in special education programs, failure to identify students’ difficulties early enough to provide effective intervention, and bias in the referral and assessment process are widely recognized problems nationwide (Blanchett, 2006).

A first and critical step is to fully support strong Tier 1 instruction in a proactive and preventive approach by equipping teachers to differentiate instruction and support diverse students in the core general education program. Equally important is the availability of the tools and resources necessary to provide intervention in Tiers 2 and 3 for struggling students. Given the diversity among California’s children, it is essential to ensure that referrals and eligibility decisions in special education are equitable and timely. The referral and eligibility process should include evidence of students’ lack of responsiveness to high-quality instruction in general education. Progress monitoring and diagnostic assessments are a vital part of a comprehensive evaluation process for students considered for special education services. The goal is to identify students who are experiencing learning difficulties and/or who may have disabilities early and provide them with instructional support, including appropriate interventions, from the onset of any apparent difficulties. It is also critically important to provide immediate interventions to students who show signs of early reading difficulties who do not have a disability but need additional support to achieve grade-level standards. Vital to an integrated and seamless support system from infancy through grade twelve are well prepared and supported teachers, knowledgeable school leadership, and adequate materials and resources to support instruction for all learners. The RTI2 model, implemented systematically for students enrolled in Kindergarten through grade twelve, will ensure that California meets the literacy learning needs of all students.
Engaging parents as partners in the literacy development process from infancy through grade twelve is an important feature of this plan. To fully support an articulated and aligned system, parents must be kept informed and considered active partners in the schooling of their children as a way to maximize their children’s college and career readiness.

	Goal 2
	Goals
	Objectives

	
	
	Infancy-Age 5
	K-5

	6-8
	9-12

	
	2.1 Curriculum

Establish an articulated system of curriculum based on the Early Learning Foundations and the CCCS, along with a language development and literacy continuum, Infancy through Grade 12, which will ensure that each student is college and career ready.

	Increase Implementation of the California Early Learning System, including foundations/standards; curriculum frameworks, assessment and accountability; and professional development.

Review and align ITLDF and PLF, PCF, and the Desired Results Developmental Profile (DRDP) with the CCCS.
Provide curriculum that aligns with the learning foundations and curriculum frameworks and meets the literacy and literacy needs of young children.
Plan and implement instruction based on data from the Desired Results Development Profile (DRDP).

	Revise and align current and future instructional materials and resources to CCCS in English–language arts, history/social science, science and technical subjects to prepare students for college and career readiness,

Align informational text to the history/social science, science, and technology standards and frameworks to ensure that the level of text complexity is consistent with the rigor called for in the CCCS.

Emphasize explicit and systematic literacy instruction related to an increased focus on informational text addressed in the CCCS.

Utilize instructional materials for English language development and that address the CCCS with emphasis on informational text and text complexity for use in English language development (ELD) or English as a Second Language (ESL) courses.
Utilize instructional materials and texts in all grades and across all content areas (ELA, history/social studies, science, and technology) that are aligned to the CCCS to provide for literacy instruction and language development.

Provide all students with access to a challenging integrated core curriculum including career technical curriculum that prepares them for college and careers.

	
	2.2 Provide a system of effective initial instruction and learning.

	Provide language-rich early care and education environments that include individual and small-group literacy experiences based on individual children’s needs.

Establish an instructional plan to address the literacy and language needs of dual-language learners.
	Differentiate instruction for students at all levels, with an emphasis on students’ assessed instructional needs and levels of language proficiency.

Deliver explicit and systematic literacy instruction at all grade levels, which include oral language and academic language development and extensive opportunities for reading and writing.

Provide all students with frequent opportunities for independent reading, including complex texts and close reading of text to develop strong written and oral arguments.

Integrate reading and writing instruction aligned to the CCCS that includes an emphasis on the use of rhetorical devices to support oral and written argument and assertions.
Ensure that all students have multiple opportunities for reading, writing, and speaking in all grades and content areas.

	
	
	
	

	
	
	Ensure that early childhood administrators know and understand the Preschool Learning Foundations, Preschool Curriculum Framework, and the CCCS to support and monitor implementation.
	Ensure that administrators have the knowledge and skills they need to support and monitor implementation of curriculum and instruction, including use of effective literacy instructional practices.

	
	
	Provide systematic instructional support in reading and writing for historically underachieving students (including African American students, Hispanic students, English learners, students with disabilities, students with low socioeconomic status) as well as high-performing and academically gifted students. This systemic support should include differentiated instruction, targeted interventions, and research-based instructional practices. Use data to identify the urgent literacy needs of individual students, especially underachieving subgroups of students, and design instruction to address their instructional needs.
Establish and implement an instructional plan that addresses the specialized language and literacy needs of English learners, including newcomers, who are literate or not literate in their home language, those students who are not making process beyond the intermediate level of English proficiency after five years of participation in an English language development program, and struggling readers and writers. Integrate technology at the student level to develop literacy and communication skills and knowledge in meaningful contexts for authentic purposes (e.g., online global learning networks, collaborative inquiry), and to increase the engagement of all students.

	Goal 2
	2.3 Develop and implement an RTI2, or Tiered, Instructional Model

	Objectives

	
	
	Infancy–Age 5
	K–Grade 5
	Grades 6–8
	Grades 9–12

	
	
	
	Accelerate learning with educators using a RtI2 approach.

	
	
	Examine appropriate adaptations of a RtI2 model as it applies to children ages three to five.

	 Support and monitor classroom implementation of RtI2 approach to instruction that includes strong, differentiated Tier 1 instruction and targeted intervention to accelerate learning that is supported and monitored by site and district administrators.

	
	2.4 Transition and Alignment

Establish and implement a seamless, articulated system that includes and supports the child/student, and his or her family as he or she transitions from infancy through grade twelve.

	Establish regular communication and collaboration between preschool and elementary school educators.
Establish ongoing communication practices between educational staff and families of students to assist with preschool and kindergarten transitions.
	Establish regular opportunities for communication and collaboration among educators within and across grades as well as between pre-K and elementary and elementary and middle educators.

Plan and engage in regular cross-disciplinary meetings among all teachers involved focusing on the analysis of, and response to, student assessment data.
Establish ongoing communication between educators and families of students to assist with transitions between grade levels.
	Establish regular communication and collaboration between elementary and high school educators as well as within and across grade levels 6-8.

Plan and engage in regular cross-disciplinary meetings among all teachers involved in the instruction of the CCCS, focusing on the analysis of, and response to, student assessment data.
Establish ongoing communication between educators and families of students to assist with transitions between grade levels.
	Establish regular communication and collaboration between middle school and high school educators and with college and university instructors.
Plan and engage in regular cross-disciplinary meetings among all teachers involved in the instruction of the CCCS, focusing on the analysis of, and response to, student assessment data.
Establish ongoing communication between educators and families of students to assist with transitions between grade levels.

	
	2.5 Parent Involvement Ensure multiple opportunities for all parents and families (regardless of language of origin, socioeconomic status, ethnicity, and race) to be actively engaged in support of their children’s education.

	Parents are integral partners and active participants in the implementation of a program of instruction based on current and confirmed research and aligned to the infant, toddler, and preschool learning foundations.
	Parents will be partners and active participants in the implementation of a program of instruction that is based on current and confirmed research, standards-aligned, and the RTI2 approach.

	
	
	Communicate learning expectations for students and the array of programs available to students and families, and provide parents with timely information regarding any changes to their child’s education program.

Component 3. Preparation and Professional Development of Educators
Teacher preparation and professional development represent the full continuum of professional development for educators from initial certification to advanced certification, including ongoing professional learning support for educators during their careers.

Preparation of Educators
What is in Place for Preparing Early Childhood Educators
For early childhood educators who work with infants and children through age five, California offers six levels of permits, each of which has its own set of experience and educational requirements, designated for different levels of service. Levels range from the Child Development Assistant Permit to the Child Development Program Director Permit. These permits are issued through California’s Commission on Teacher Credentialing. Although there is a growing emphasis for these educators to possess a baccalaureate degree as a condition of employment in the early care and education field, many in California’s early childhood workforce have an associate degree or less. Currently, the Child Development Community is working with institutions of higher education to use the Early Childhood Educator Competencies to inform teacher preparation. In addition, California’s Early Learning Advisory Committee is considering a statewide quality rating system that includes teacher qualifications as one of the components of quality. The Child Development Division of the California Department of Education continues its efforts to infuse pre-service content from the Preschool Learning Foundations (PLF)), the Infant/Toddler Learning and Development Foundations (ITLDF) , and Preschool Curriculum Framework and the Desired Results Developmental Profile (DRDP in higher education teacher preparation through the Faculty Initiative Project and in-service preparation through the California Preschool Instructional Network (California Commission on Teacher Credentialing).

California’s Next Steps for Preparing Early Childhood Educators
Early childhood education needs better alignment and coordination between center-based and family day care providers. In addition those involved in the preparation of early education teachers and leaders across certificate and credentialing areas must have continued and ongoing access to state-adopted curricular materials, widely used assessment tools in language and literacy, and other state policy documents.
A critical component of California's Early Learning and Development System includes the newly developed Early Childhood Educator (ECE) Competencies which describe the knowledge, skills, and dispositions that early educators need to develop in order to provide high quality care and education to young children and their families. These competencies are aligned with the learning and development foundations, curriculum frameworks, and the DRDP assessment instruments. The ECE competencies provide a coherent structure for professional development and teacher preparation as they inform a course of study and provide guidance in defining ECE credentials and certifications.

There is a need to ensure the dissemination and implementation of the ECE competencies as a next step in creating a well-designed, coordinated approach to preparing early childhood educators. Additionally, this requires that those involved in the preparation of teachers and leaders across credential areas must have continued and ongoing access to state-adopted curricular materials, widely used assessment tools in language and literacy, and other state policy documents.

What Is in Place for Preparing K–12 Educators
California’s system of teacher preparation includes two key phases: preparation and induction.

1. There are two types of teacher preparation in California:

a. Subject-matter preparation, including baccalaureate degree and verification of subject matter competence (CSET- California Subject Examinations for Teachers).
b. Teacher preparation for multiple- or single-subject credentials, including appropriate course work and student teaching, satisfaction of the basic skills requirement (using the California Basic Educational Skills Test (CBEST)) including successful performance on the Reading Instruction and Competence Assessment (RICA) for multiple-subject and education specialist teachers only, and successful performance on the Teaching Performance Assessment.

2. Successful completion of a professional teacher induction program during the first two years of teaching.

At each phase, there are standards of accreditation that include requirements for preparation in language and literacy. These accreditation standards have undergone a revision in recent years in response to the adoption of K–12 academic content standards and curriculum frameworks.
California’s Next Steps for Preparing K-12 Educators
Significant progress has been made over the last few years to align teacher preparation programs to include how to teach using the standards and frameworks currently in place in California schools. The teacher credentialing programs will need adjustments to align accreditation standards for teacher preparation with the adoption of the CCCS and implementation of the ITLDF and PLF.

Increased communication across early childhood education, K–12 education, and higher-education stakeholder groups, through regular meetings of the State Literacy Team, will be vital to the success of California’s literacy efforts. This communication is critical to an effective and aligned state plan. The team will continue to share research and resources related to teacher preparation to support literacy instruction aligned to the CCCS in all grades and content areas including, ELA, history–social science, science, and technical subjects are essential to the success of the plan. Involvement of higher-education partners in the
state’s professional development and implementation will be an essential component.

Finally, those involved in the preparation of teachers and instructional leaders across credentialing areas will have continued and ongoing access to state-adopted curricular materials, widely-used assessment tools in language and literacy, and other state policy documents.

Professional Development of Educators

What Is in Place for Providing Professional Development
In order for all students to read at proficient levels and live full and productive lives in the 21st century, the professional development of teachers, administrators, and parents must match the needs of California students. For the past 10 years, through initiatives, such as the California Preschool Instructional Network, the Professional Development Institutes, the California Subject Matter Projects, the Reading First Initiative, the California Mathematics and Reading Professional Development Program, the English Learner Professional Development Program, and the Administrator Training Program, teachers and administrators have been given opportunities to study their practice and deepen their content and pedagogical knowledge in professional learning communities
California’s Next Steps for Providing Professional Development
Professional development initiatives have improved instructional practices and increased the capacity of many teachers and administrators. However, there remains a significant number of struggling readers whose specific literacy and language needs have not been adequately addressed. The next step is to increase the breadth and depth of content and pedagogical knowledge through professional development that is provided by literacy leaders throughout the education community and who implement the ITLDF, PLF, and the CCCS in a systematic and articulate manner to assist educators in this transition. Provide professional development on the alignment of the ELD standards to the Common Core State Standards is also a need and next step in California.
California’s commitment to professional development for teachers and administrators, will consist of the following six components:
1) Integration of the ITLDF, PLF, and CCCS;
2) Applying research-based strategies of effective, good first teaching and the intervention process in a tiered approach to instruction (RtI2);
3) Implementation of a site-based collaborative approach to data analysis, the use of multiple assessment measures;
4) Implementation of research-based instructional practices and strategies that address student learning needs;
5) Implementation of integrated technology; and
6) Development, implementation, and monitoring of a comprehensive system.

	Category
	Goals
	Objectives

	
	
	Infancy–Age 5

	K–Grade 5
	Grades 6–8
	Grades 9–12

	Preparation and Professional Development for Educators
	Foundations and Standards
Establish an articulated and aligned system of preparation and professional development for educators that addresses the continuum of language development and literacy from infancy through grade twelve, and ensures that each student is college and career ready. Preparation and professional development for educators will be based on the Infant/Toddler Learning and Development Foundations (ITLDF) and Preschool Learning Foundations (PLF), foundations and educator competencies for early learning, California’s Common Core State Standards, the six levels of permits for early childhood educators, and the California Standards for the Teaching Profession and Educational Administrators.
	Provide pre-service and in-service professional development based on the Early Childhood Educator Competencies, the Infant and Toddler Learning and Development Foundations, and the Preschool Learning Foundations to all early childhood educators.
	Provide professional development for all teachers and administrators, to know, understand, and implement the California Common Core State Standards and the foundations or standards.

	
	
	
	Provide professional development that emphasizes the new components of the Common Core State Standards for teachers and administrators.

	
	
	
	Provide cross-curricular professional development on the interrelationship between literacy development, especially in terms of vocabulary, academic language, and comprehension, and the development of content knowledge. Provide professional development on the new standards for Literacy in History/Social Studies, Science, and Technical Subjects.
.

	
	
	
	

	
	
	
	

	
	
	
	Provide professional development on the alignment of the ELD standards to the Common Core State Standards.

	
	
	Provide pre-service education and in-service training to promote language development and address aspects of early literacy, which ensure future success in reading.

	Establish a workgroup to research and compile resources related to content/disciplinary literacy to support the Common Core State Standards and consider their relationship to the preparation and professional development of educators.

	
	
	Provide professional development to administrators and teachers to utilize technology effectively to support instruction.

	
	
	Provide preparation and professional development to early childhood educators to encourage emergent literacy skills among young learners.
	Provide professional development to implement differentiated and effective instructional practices and strategies to meet the specialized language development and literacy needs of historically underachieving students including:

· African American students

· Students with disabilities

· Struggling readers

· English learners

	
	
	Provide professional development for early childhood educators about adaptations to RtI2.
	Provide professional development to implement an RTI2 model,
including defining an effective system, research-based pedagogy, targeted intervention, state-, and district-adopted instructional materials, and assessment within all three tiers.

	
	Assessment and Accountability
	Provide professional development to teachers and administrators to understand the purpose and uses formative and summative assessments and the timely use of data to inform instruction.

	Provide professional development to teachers and administrators to understand the purpose and uses formative and summative assessments and the timely use of data to inform instruction.

	
	Delivery and Support of Professional Development for Educators
	Provide professional development for administrators on the observation and evaluation of effective preliteracy practices.

	Provide professional development for administrators on the observation and evaluation of effective literacy practices.

	
	
	
	Employ professional development practices that:
· Use of data to plan and evaluate professional development

· Are job-embedded and differentiated to meet the needs of educators

· Emphasize ongoing teacher collaboration within and across ages and grades and disciplines

· Analysize student data
· Use technology

· Provide feedback and coaching

	
	
	Provide statewide technical assistance to learning centers, schools, and districts in order to implement the state literacy plan.

	Provide statewide technical assistance to learning centers, schools, and districts in order to implement the state literacy plan.

	
	Parental Involvement
Ensure multiple opportunities for all parents and families (regardless of language of origin, socioeconomic status, ethnicity, and race) to be actively involved and engaged in their children’s education.

	Provide professional development to educators on building partnerships with families to promote children’s development of language and literacy, including strategies for (1) informing and involving families in decision making; (2) developing reciprocal relationships through home visits, family involvement activities, and parent conferences; and (3) providing opportunities for family engagement in literacy activities with their children.

	
	
	
	
	Inform and involve parents and families of long-term English learners about reclassification of their children from English learner to Fluent English Proficient and its importance to their child’s long-term success and transition to college and careers.

	
	
	Provide parents easily accessible learning opportunities to support the literacy and language development of their children, including:

· Achieving Early Learning Foundations

· Types of assessments

· RtI2
· Role of technology in learning
	Implement in easily accessible learning opportunities for parents to support the literacy and language development of their children, including:

· Achieving Early Learning Foundations and Common Core Standards

· Types of assessments

· RtI2
· Role of technology in instruction

	
	Preparation
Align accreditation standards for the preparation of educators with the Common Core State Standards and Early Learning Foundations.

	Provide the necessary early childhood educator and administrator preparation in language and emergent literacy development for every child.

	Provide the necessary teacher and administrator preparation in language development and literacy that ensures language and literacy proficiency for every child/student for teacher and administrator candidates across all core content areas.

	Provide the necessary teacher and administrator preparation in language development and literacy that ensures language and literacy proficiency for every child/student for teacher and administrator candidates in their subject area(s) of concentration.

	
	
	
	
	Establish a workgroup to research and compile resources related to disciplinary literacy to support the Common Core State Standards in literacy for history/social studies, science, and technical subjects and consider their relationship to the preparation and professional development of educators.

	
	
	Develop opportunities for those involved in the preparation of teachers and instructional leaders across credentialing areas to have continued and ongoing access to the ITLDF and PLF, widely-used assessment tools in language and literacy, and other state policy documents.

	Develop opportunities for those involved in the preparation of teachers and instructional leaders across credentialing areas to have continued and ongoing access to state-adopted curricular materials, widely-used assessment tools in language and literacy, and other state policy documents.

	
	
	Increase communication and understanding across early care and education, K–12, and higher-education stakeholder groups regarding teacher and administrator preparation and the state literacy plan.

	
	Understand and increase the use of technology for children.
	Integrate the use of educational technology to facilitate student engagement and enhance the delivery of literacy instruction.

Component Four: Assessment and Accountability
Assessment

The California State Literacy Plan includes the use of data and analysis of the data in determining whether children have met benchmarks and objectives. The infancy through age five group is not held to federal reporting regulations but assessments are used and the data analyzed by the local programs. California’s K-12 assessment and accountability system is aligned to support the implementation of the state-adopted academic content standards and to meet state and federal reporting and accountability requirements. At the center of the state assessment and accountability system is the State Assessment and Reporting System (STAR), which is composed of several testing programs designed to monitor the academic progress and proficiency of students in the K-12 education system in core subjects.
At the local level, assessments provide the full range of formative and summative tools needed to identify student learning needs, monitor academic progress, inform classroom instruction, and to provide the information needed to evaluate and monitor the effectiveness of schools and districts in improving the literacy achievement of all students.

What Is in Place

The Desired Results Developmental Profile (DRDP) and the DRDP access are resources in California's Early Learning and Development system that assist teachers with documenting children's progress and planning for both individual children and for small groups of children.

The DRDP (2010) is an observational assessment instrument aligned with the infant/toddler and preschool learning foundations. Preschool children's developmental progress in language and literacy includes assessment of items such as comprehension of meaning, expression of self through language, language in conversation, interest in literacy, concepts about print, letter and word knowledge, and phonological awareness.

The DRDP access is an alternative assessment instrument that can be used for children birth to five years of age who have a disability. This observation-based assessment instrument is based on a continuum that reflects a broader range of developmental abilities.

Many of California's young English learners use both their home language and English as they demonstrate their knowledge and skills in each domain. The DRDP helps early childhood educators continually gain insights and find new ways to connect with the children's developing language and literacy competencies, expand children's thinking, and encourage further exploration of an emerging idea or ability.

The STAR assessment system was designed to provide information regarding student progress in meeting the standards. The STAR Program consists of four components:

1. California Standards Tests (CST): The CSTs are criterion-referenced tests that assess student progress in mastering the California academic content standards in ELA, mathematics, science, and history-social science in grades 2-11.

2. Standards-based Tests in Spanish (STS): The STS are criterion-referenced tests that are aligned to the California content standards in reading/language arts and mathematics and assess student progress in mastering the content standards in those subjects in grades 2-11. Students are required to take the STS if either they receive instruction in Spanish or have been enrolled in a U.S. school for less than 12 months when testing began in addition to taking the CST and/or California Modified Assessment. School districts have the option of administering the STS to Spanish-speaking English learners who had been enrolled in school in the United States for 12 months or more and are not receiving instruction in Spanish.

3. California Alternate Performance Assessment (CAPA): The CAPA is an alternate performance assessment to the CSTs in English-language arts (ELA), mathematics, and science. It is an individually-administered assessment for students with significant cognitive disabilities who have an individualized education program (IEP).

4. California Modified Assessment (CMA): The CMA is an alternate assessment to the CSTs in ELA, mathematics, and science for eligible students who have an IEP and meet the CMA eligibility criteria adopted by the State Board of Education.

California has also developed two additional assessments:

· The California English Language Development Test (CELDT):The CELDT was developed to: (1) identify English learners ; (2) determine English learner students’ levels of English proficiency; and (3) assess the progress of English learners in acquiring the skills of listening, speaking, reading, and writing in English. This test helps to inform educators in developing language instruction designed to assist English learners to achieve English language proficiency.
· The California High School Exit Examination (CAHSEE): The CAHSEE is aligned to the California content standards in ELA and mathematics. The primary purpose of the CAHSEE is to: (1) significantly improve student achievement in public high schools; and (2) ensure that students who graduate from public high schools can demonstrate grade-level competency in reading, writing, and mathematics. Both portions of the CAHSEE must be passed by high school students in order to receive a high school diploma.
Locally, assessments can be used to screen and diagnose difficulties in reading and literacy, check for understanding, and monitor student academic progress. In order for educators to effectively use student assessment data to guide their instruction, it is critical that they understand the types and purposes of assessments and know how to analyze and use the data results to plan their instruction to meet the instructional needs of all their students.

Accountability

What Is in Place

California’s state accountability system focuses on how much public schools, significant subgroups of students, and districts improve by measuring their annual growth. The Academic Performance Index (API) is the cornerstone of the state’s academic accountability requirements. The API is a numeric index (or scale) that ranges from a low of 200 to a high of 1,000. A school’s score or placement on the API is an indicator of the school’s performance level. The statewide API performance target for all schools is 800. A school’s growth is measured by how well the school is moving toward or past that goal.
Public schools and districts must also meet federal accountability requirements enacted in the federal Elementary and Secondary Education Act (ESEA). Under ESEA requirements, the API is one of four indicators to measure whether schools or districts have met their Adequate Yearly Progress (AYP) targets that are established by the State Board of Education. The federal AYP accountability system requires schools to meet annual benchmarks toward an ultimate goal of having 100% of students achieving proficiency or above in English-language arts and mathematics by 2014.
California’s Next Steps for Accountability and Assessment

In implementing a state literacy plan to ensure that the learning needs of all students are being measured and schools and districts are held accountable for their students’ progress, California will take the following steps :

· Design a new assessment system that is aligned to the state-adopted CCCS (including the 15 percent that is unique to California) – and frameworks and instructional materials when they are adopted by the State Board of Education, including.
· Expanding California’s current statewide and local assessment systems to include language and literacy assessment data and longitudinal monitoring of student progress.
· Expanding the use of district systems that include timely and appropriate literacy and/or language screening and assessments to identify students who need additional instructional support and to inform instruction.

· Expanding the use of observational data to identify children who need require developmental screening and assessment for possible referral in the infancy through kindergarten entry developmental level.

· Implementing progress monitoring across all grade spans.
· Analyzing assessment data to determine individual literacy and language instructional needs and interventions.

· Ensuring that students’ progress through the RTI2/tier system is based on analysis of assessment data.

· Design a new accountability system that is based on the state-adopted CCCS and assessment.

· Design a system for communications and to foster collaborative planning including to:

· Establish and implement structures for articulation and collaborative planning with all educational counterparts and families to align and literacy goals from infancy through age twelve.
· Provide families with information about the types of assessment required for each child and their role in supporting their child’s language and literacy goals.
· Inform families of their child’s language and literacy progress.

· Establish a system for recording and articulating child/student assessment data among administrators, teachers, and families.

· Maintain and/or establish Web-based data system for teachers and administrators to aggregate data at the classroom, school, and district levels to identify individual students and student subgroups needing additional instructional support in literacy and language literacy development.

	Goal 4
	Assessment and Accountability
	Objectives

	
	
	Infancy–Age 5
	K–Grade 5
	Grades 6–8
	Grades 9–12

	Assessment and Accountability

	Design a new statewide assessment system to include longitudinal monitoring of student progress.

Establish a system that includes screening, diagnosis, formative and summative assessments of language development and literacy needs, and is reported in a timely fashion to inform instruction and provide comprehensive support for each child/student at district and site levels.

	Utilize the Infant /Toddler Learning and Development Foundations and the Preschool Learning Foundations’ aligned assessments to monitor accountability statewide.
	Align assessment and accountability systems to the Common Core State Standards.

· Analyze and revise where appropriate those aspects of existing statewide assessments (STAR, CAHSEE, CELDT, and Early Assessment Program [EAP]) and accountability systems.

· Develop state assessments that include 15 percent of Common Core State Standards that pertain to California.

	
	
	
	Include reclassified English learner students in state and district reporting of English learner achievement in order to monitor long-term progress, including graduation rates.

	
	
	
	

	
	
	
	K-1: Research and advise on the use of year-end assessments for kindergarten and first grade that align to the Common Core State Standards for district use.
	

	
	
	Expand California’s current statewide and local assessment systems to include longitudinal monitoring of child/student progress.

	
	
	· Utilize appropriate assessments to measure the primary and second languages of students to determine strengths and needs and inform curriculum decisions and instruction.

· Implement the existing procedures in the Desired Results Developmental Profile to accurately assess children’s progress using both English and their home language.

	Utilize appropriate assessments to measure the primary and second languages of students to determine strengths and needs and inform curriculum decisions and instruction.

	
	
	Maintain and/or establish Web-based data system for teachers and administrators to aggregate data at the classroom, site, and district levels to identify subgroups needing additional instructional support in literacy and language development.

	
	
	Administrators and teachers will establish ongoing collaboration to analyze student assessment data to inform instruction.

	
	
	Preschool teachers and administrators will understand assessments (including capturing children’s demonstration of skills and knowledge during play, daily routines, and activities), the purpose of the assessments, and know how to analyze and use the data to plan instruction and meet the language development and literacy needs of all students, including English learners, students with disabilities, struggling readers, African American, and Hispanic students.

	Administrators and teachers will understand types and purposes of assessments, know how to analyze and use the data to plan instruction to meet the urgent literacy and language needs of all students, including English learners, students with disabilities, struggling readers, African American, and Hispanic students.

	
	
	Use screening and other baseline assessment data, as well as formative (progress monitoring), summative, and diagnostic assessments, to inform instruction and to provide comprehensive support for each child/student at district, site, and classroom levels.

	Goal 4
	RTI2, or Tiered, Instructional Model
	Objectives

	
	
	Infancy–Age 5
	K–Grade 5
	Grades 6–8
	9-12

	
	Utilize an integrated data collection/assessment system to inform decisions at each tier of instruction/intervention.

	Adapt a tiered-system for individualizing intervention for children infancy through age five.

· Use developmental screening, reflective planning, and ongoing progress monitoring to inform the instructional content, activity, delivery, supplemental materials, or assistive technology to identify children’s’ strengths and meet their instructional needs.
	Use systematic screening assessments to identify students in need of additional literacy instruction.

Establish systematic criteria and procedures for moving students into and out of tiers 2 and 3.

Use progress monitoring data to:

· Determine the effectiveness of the instruction or intervention to make any modifications to instruction as needed.
· Make decisions about individual students’ placement in tiers 2 and 3.
· Inform the IEP process when a student is considered eligible for special education.

	
	
	Implement interdisciplinary team planning and intervention to provide both pre-referral and formal special education services in the early childhood education classroom.

	
	
	

	
	Parental Involvement
	Objectives

	
	Ensure multiple opportunities for all parents and families (regardless of language of origin, socioeconomic status, ethnicity, and race) to be actively involved and engaged in their children’s education.

	Infancy–Age 5
	K-Grade 5
	Grades 6–8
	Grades 9–12

	
	
	Inform families in a timely fashion of their child’s ongoing language and literacy progress and the types of assessment(s) required for their child(ren) to support their child’s language and literacy goals as the child makes progress toward college and career readiness.

	
	
	Provide parents with information in their home language about the types of assessment(s) that may be required for their child(ren) and how they can support their child(ren)’s language and literacy goals.

	
	Transition and Alignment
	Objectives

	
	
	Infancy–Age 5
	K–Grade 5
	Grades 6–8
	Grades 9–12

	
	Using assessment data, establish and implement a seamless, articulated system that includes and supports the child/student, and the family as the child transitions from infancy through grade twelve.

	Create learning communities for horizontal articulation among educators in program, school, grade-level teams, and content departments to collaborate and analyze students’ strengths and instructional needs based on assessment data.

	
	
	Articulate vertically among educators in programs, schools, and grade-level content departments to successfully transition all students, especially from preschool to kindergarten, elementary to middle, and middle to high school.

Appendix A

Selected Policy Documents

California Department of Education. 1999. English Language Development Standards for California Public Schools, Kindergarten Through Grade Twelve. Sacramento: California Department of Education. Retrieved from http://www.cde.ca.gov/be/st/ss/documents/englangdevstnd.pdf.
California Department of Education. 2007. Reading/Language Arts Framework for California Public Schools, Kindergarten through Grade Twelve. Sacramento: California Department of Education. Retrieved from http://www.cde.ca.gov/ci/cr/cf/allfwks.asp.
California Department of Education. 2008. California Preschool Learning Foundations, Volume 1. Sacramento: California Department of Education. Retrieved from http://www.cde.ca.gov/sp/cd/re/documents/preschoollf.pdf.
California Department of Education 2009. Inclusion Works! Creating Child Care Programs That Promote Belonging for Children with Special Needs. Sacramento: California Department of Education.
California Department of Education. 2007. Preschool English Learners: Principles and Practices to Promote Language, Literacy, and Learning. Sacramento: California Department of Education. Retrieved from http://www.cde.ca.gov/ci/cr/cf/allfwks.asp.
California Department of Education. 2009. Infant/Toddler Learning and Development Foundations. Sacramento: California Department of Education. Retrieved from http://www.cde.ca.gov/sp/cd/re/documents/itfoundations2009.pdf.
California Department of Education. 2010a. California Early Learning Quality Improvement System (CAEL QIS) Advisory Committee Report. Dream Big for the Youngest Children. Retrieved from http://www.cde.ca.gov/sp/cd/re/documents/fnlrpt2010.pdf.
California Department of Education. 2010b. California’s Multiple Pathways to Student Success: A Report to the Legislature and Governor Pursuant to Chapter 681, Statutes of 2008. Sacramento: California Department of Education. Retrieved from http://www.schoolsmovingup.net/mpstudy/downloads/Multiple_Pathways_Report_2010.pdf.
California Department of Education. California Standards Tests. 2010e.The CSTs are criterion-referenced tests that assess the California content standards in ELA, mathematics, science, and history-social science. Retrieved from http://www.startest.org/cst.html.
California Department of Education Testing & Accountability. Retrieved from http://www.cde.ca.gov/ta/.
California Department of Education. 2010f. California Standardized Testing and Reporting (STAR). Retrieved from http://star.cde.ca.gov/star2010/Index.asp.
California Department of Education. 2010d. California Preschool Curriculum Framework, Volume 1. Sacramento: California Department of Education. Retrieved from http://www.cde.ca.gov/sp/cd/re/documents/psframeworkkvol1.pdf#search=Peschool%20Curriculum%20Framework&view=FitH&pagemode=none.
California Department of Education. 2010e. STAR STS Blueprints Information for the Standards-based Tests in Spanish (STS). Retrieved from http://www.cde.ca.gov/ta/tg/sr/stsblueprints.asp.
California Department of Education. 2011a. Response to Instruction & Intervention. A general education approach of high quality instruction, early intervention, and prevention and behavioral strategies. Retrieved from http://www.cde.ca.gov/ci/cr/ri/.
California Department of Education. 2011b. California Alternate Performance Assessment (CAPA). The development and implementation of an alternate assessment for children with severe cognitive disability. Retrieved from http://www.cde.ca.gov/ta/tg/sr/capa.asp.
California Department of Education. 2011c. California Modified Assessment (CMA): The development and implementation of an alternate assessment of the California content standards based on modified achievement standards. Retrieved from http://www.cde.ca.gov/ta/tg/sr/cmastar.asp.
Resources

Alliance for Excellent Education. 2003. The Literacy Coach: A Key to Improving Teaching and Learning in Secondary Schools. Retrieved from http://carnegie.org/fileadmin/Media/Publications/PDF/LiteracyCoach.pdf.
American Federation of Teachers, American Educator. Spring 2010. The Most Daring Education Reform of All. Retrieved from http://www.aft.org/pdfs/americaneducator/spring2010/ae_spring10.pdf.
American Institute on Research. 2007. National High School Center, Meeting the Needs of Significantly Struggling Learners in High School: A Look at Approaches to Tiered Intervention (Helen Duffey, AIR). Retrieved from http://www.betterhighschools.org/docs/NHSC_RTIBrief_08-02-07.pdf.
Blanchett, Wanda. 2006. Disproportionate Representation of African American Students in Special Education: Acknowledging the Role of White Privilege and Racism. Retrieved from http://edr.sagepub.com/content/35/6/24.abstract.
CalEdFacts. 2009. English Learners. Retrieved from http://www.cde.ca.gov/ds/sd/cb/cefelfacts.asp.
CalEdFacts. 2009. Special Education. Retrieved from http://www.cde.ca.gov/sp/se/sr/cefspeced.asp.
California Department of Education. 2010c. Highlights of the Common Core State Standards for English-Language Arts and Literacy in History/Social Studies, Science and Technical Subjects. Retrieved from http://www.cde.ca.gov/ci/cc/documents/CCCSelaflyeroct2010.doc.
California Department of Education. 2009. Preschool English Learners: Principles and Practices to Promote Language, Literacy, and Learning. Retrieved from http://www.cde.ca.gov/sp/cd/re/documents/psenglearnersed2.pdf.

California Department of Education. 2011. State Program Assessment Tools. Retrieved from http://www.cde.ca.gov/ta/ac/ti/stateassesspi.asp.

California State University. 2011. The Early Years: Promoting a Promising Start in Literacy development. Retrieved from http://www.calstate.edu/car/documents/reading-bro.pdf.
Californians Together. 2010. Reparable Harm: Fulfilling the Unkept Promise of Educational Opportunity for California’s Long Term English Learners. Long Beach, CA: Author.

Carnegie Foundation. 2010. A Time to Act: An Agenda for Advancing Adolescent Literacy for College and Career Success
Retrieved from http://carnegie.org/fileadmin/Media/Publications/PDF/time_to_act_2010_v_3.pdf.
Carnegie Foundation. 2010. Reading in the Disciplines: The Challenges of Adolescent Literacy. Retrieved from http://carnegie.org/fileadmin/Media/Publications/PDF/tta_Lee.pdf.
Center on Instruction. 2009. Adolescent Literacy Walk-Through for Principals: A Guide for Instructional Leaders. Retrieved from http://www.centeroninstruction.org/files/Adol%20Lit%20Walk%20Through.pdf.
Center on Instruction. 2008. Effective Instruction for Adolescent Struggling Readers: A Practice Brief. Retrieved from http://www.centeroninstruction.org/files/Practice%20Brief-Struggling%20Readers.pdf.
Center on Instruction. 2007. Improving Literacy Instruction in Middle and High Schools: A Guide for Principals. Retrieved from http://www.fcrr.org/Interventions/pdf/Principals%20Guide-Secondary.pdf.
Center on Instruction. 2009. Interventions for Adolescent Struggling Readers: A Meta-Analysis with Implications for Practice. Retrieved from http://www.centeroninstruction.org/files/COI%20Struggling%20Readers.pdf.
Foundation for Child Development. 2010. PreK-3rd Education. Retrieved from http://www.fcd-us.org/our-work/prek-3rd-education.
Institute of Educational Sciences. 2008. Improving Adolescent Literacy: Effective Classroom and intervention Practices. Retrieved from http://ies.ed.gov/ncee/wwc/pdf/practiceguides/adlit_pg_082608.pdf.
Kentucky Department of Education. 2011. Literacy Plan for Kentucky: A Guide for Communities, Districts and Schools. Retrieved from http://www.education.ky.gov/KDE/Instructional+Resources/Literacy/Kentucky+Literacy+Team.htm.
Louisiana Department of Education. 2010. Louisiana State Adolescent Literacy Plan. Retrieved from http://www1.lpssonline.com/uploads/LaAdolescentLitPlan2010.pdf.
Meltzer, J., Cook Smith, N., and Clark, H. Adolescent Literacy Resources: Linking Research and Practice. Retrieved from http://www.alliance.brown.edu/pubs/adlit/alr_lrp.pdf.
National Center for Education Statistics. 2009. Retrieved from http://www.nces.ed.gov.
National Governors Association and the Council of Chief State School Officers. 2010. Common Core State Standards Initiative. Retrieved from http://www.corestandards.org/.
National Institute for Literacy. 2007. What Content-Area Teachers Should Know About Adolescent Literacy. Retrieved from http://lincs.ed.gov/publications/pdf/adolescent_literacy07.pdf.
Reading Next. 2004. Retrieved from http://www.all4ed.org/files/ReadingNext.pdf.
United States Department of Education. 2010. Striving Readers Literacy Grant. Retrieved from http://www2.ed.gov/programs/strivingreaders-literacy/input-meetings.html.
Washington Department of Education. 2005. Washington State K-12 Reading Model Implementation Guide. Retrieved from http://highschool.CCCSo.org/alfresco/d/d/workspace/SpacesStore/99d72480-4ab2-11dc-98f6-13225adf3568/WA_readingmodel.pdf.
Members of the Striving Readers Comprehensive Literacy Team

· Glen Thomas, Chair

· Aida Molina, State Board of Education Liaison

· Bessie Condos

· Carla Herrera

· Daly Jordan-Koch

· Dawnelle Knight

· Diane Haager

· Diane Innes

· Felicity Swerdlow

· Gisela O'Brien

· Gretchen Laue

· James Orihuela

· Jim Morris

· Judy Sanchez

· Kathy Harris

· Kenji Hakuta

· Kou Vang

· Marilyn Astore

· Marlene Zepeda

· Michael Kamil

· Michel Romero

· Nancy Brynelson

· Nancy Kotkosky

· Norma Baker

· Sandra Ceja

· Stephanie Burrus

· Whitcomb Hayslip

· Zella Knight

[image: image6][image: image7][image: image8][image: image9][image: image10][image: image11]
clab-elcsd-apr11item01

Attachment 1

Page 1 of 47

Striving Readers Comprehensive Literacy

California State Plan

0

10

20

30

40

50

60

70

80

2003-

04

2004-

05

2005-

06

2006-

07

2007-

08

2008-

09

2009-

10

STAR Achievement Percent Proficient or Above

for Subgroups

Students with

Disabilities

African American

Hispanic

White

English Learners

4/15/2011 2:55 PM
4/15/2011 2:55 PM

