Common Core Instruction—School Reading Implementation Guide: GOALS[image: image1.png]

[image: image1.png]

Common Core Instruction
School Reading Implementation Guide
Directions for Use: The School Implementation Guide should be completed by those responsible for reading at the school level. The content parallels that of the School Self-Assessment. If your team rated your school as a “2” on any given item in the self-assessment, look at the corresponding item and column of the implementation guide. There you will find “next step” recommendations for implementing that item. If you scored a “1” or a “0,” the recommendations will be adjusted to suggest actions aligned with your current level of implementation. These recommendations, when taken together, can be seen as forming an action plan for improving the level or quality of school reading implementation.
I. Goals

	Strategies and Actions

Recommended to Support Implementation

of the School-Level Framework
	School Implementation
Defining Information and Action Steps

	
	Fully in Place

2
	Partially in Place

1
	Not in Place

0

	I. (A)
Standards-based goals for reading achievement are clearly defined; fully aligned to the Common Core State Standards (CCSS) for English Language Arts (ELA) & Literacy in History/Social Studies, Science, and Technical Subjects; anchored to reading instruction; and prioritized in terms of importance to student learning.

	1. Reading goals are clearly defined and quantifiable at each grade.
[Goals, 5-12; Framework Professional Development Portal links 1 and 2]
	What: All reading goals are clearly defined, anchored to reading instruction, and prioritized in terms of importance to student learning.

How: Review goals to ensure specificity and alignment with reading instruction.

Examples: By the spring, first-grade students will be able to identify between 35 and 45 phoneme segments per minute on the DIBELS phonemic segmentation fluency measure. By the spring, fourth-grade students will read grade-level passages at or above 118 words per minute with fewer than five errors and correctly answer more than 70% of factual questions over the material. Non-Examples: Oral reading fluency will improve by 80%. Given a short grade-level paragraph, second-grade students will be able to identify the main idea with 95% accuracy.
	What: Most/some reading goals are clearly defined, anchored to reading instruction, and/or prioritized in terms of importance to student learning.

How: Make sure all goals are clearly stated. Goals should (a) describe visible student performance (what the learner will be doing such as decoding, identifying phonemes, writing, identifying the main idea, retelling describing, etc.), (b) include any important conditions such as “given word-processing software,” “given a dictionary,” “when orally reading a grade level passage” etc., (c) include measurable criteria that specify the level at which the student’s performance will be acceptable (e.g., speed, accuracy, quality), and (d) include clear expectations for the types of grade-level appropriate texts students will be expected to read as outlined in the Common Core State Standards (CCSS) for English Language Arts (ELA) and Literacy (CCSS for ELA and Literacy, Appendix A, pp. 2–10; Oregon CCSS for ELA and Literacy by Grade Level, Reading Standard 10).
	What: Reading goals are not clearly defined, anchored to reading instruction, or prioritized in terms of importance to student learning.

How: First, reading goals must represent important priorities that the entire school staff (teachers, administrators, and classified staff) know, understand, and are committed to accomplishing. Schedule team (grade-level and department) and school-wide meetings to discuss and align reading goals with assessment and instruction. During these meetings, refer to the Common Core State Standards (CCSS) for ELA and Literacy across the grade levels to ensure that the goals established align with the comprehensive, longitudinal expectations for student performance outlined by the CCSS (e.g., related to reading range and text complexity, determining the meanings of unknown words presented in text, etc.). Follow a universal design planning process by (a) identifying desired results that align with state and district standards, (b) determining acceptable evidence (which assessments will be used to measure goals), and (c) aligning with reading programs and instruction. Refer to the Framework’s Professional Development materials for Using Goals to Anchor a School’s Comprehensive Reading Plan and Developing a Set of Shared Summative Goals.

	2.
Reading goals are

a. Aligned with the applicable Standards for the school:

--Common Core Foundational Skills (K-5) and K-5 Common Core State Standards (CCSS) for English Language Arts (ELA) & Literacy and/or
--6-12 CCSS for ELA and 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects

b. Focused on the development of reading proficiency required for earning an Oregon Diploma and to prepare students to be college and career—without the need for remediation.
[Goals, 6-8; Framework Professional Development Portal]
	What: All reading goals are aligned with the CCSS for ELA and Literacy for literature and informational texts, K–12 and focus on the development of Essential Skills of Reading.

How: Can goals be refined and specified any further? Can goals be streamlined, or should additional goals be added to help ensure comprehensive alignment?
	What: Most/some reading goals are aligned with the CCSS for ELA and Literacy for literature and informational texts, K–12 and focus on the development of Essential Skills of Reading.

How: List goals for each grade level. When reviewing goals, determine if each goal focuses on the development of Essential Skills in Reading and aligns with the expectations for student knowledge and performance described in the Oregon CCSS for ELA and Literacy by Grade Level (K–5, pp. 11–17, grades 6–12, pp. 36–40).
	What: Reading goals are not aligned with the CCSS.

How: Use the CCSS for ELA and Literacy as the starting point. Examine existing goals and discuss how to refine to align with the expectations presented in the CCSS for ELA and Literacy. If necessary, delete irrelevant goals and/or include additional goals that align with the expectations for student knowledge and performance described in the CCSS for ELA and Literacy.

Additionally, ensure that student performance goals are in place and align with the benchmarks for student performance associated with reading assessments being used in your school.

	3.
K–3 goals target how well students are learning

a. Phonological awareness, phonics, and fluency: Common Core Foundational Skills (K–5)—Standards 1-4
b. Vocabulary: K-5 CCSS for ELA & Literacy—Literature and Informational Text Standard 4 and Language Standards 4-6
c. Comprehension: K-5 CCSS for ELA & Literacy— Literature Standards 1-7 and 9-10; Informational Text Standards 1-10.

4–5 goals target how well students are learning

a. Foundational reading skills: Common Core Foundational Skills (K-5)— Standards 3 and 4
b. Vocabulary: K-5 CCSS for ELA & Literacy—Literature and Informational Text Standards 4 and Language Standards 4-6

c. Comprehension: K-5 CCSS for ELA & Literacy— Literature Standards 1-7 and 9-10; Informational Text Standards 1-10.
6-12 for English Language Arts (ELA) goals target how well students are learning
a. Vocabulary: 6-12 CCSS for ELA—Informational Text Standards 4 and Language Standards 4-6
b. Comprehension: 6-12 CCSS for ELA —Literature Standards 1-7 and 9-10; Informational Text Standards 1-10.

6-12 for Literacy in the content-area goals target how well students are learning
a. Vocabulary: 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects —Informational Text Standard 4
b. Comprehension: 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects —Informational Text Standards 1-10.
[Goals, 5-12; Oregon Literacy Plan, K-5 Teachers: Laying Foundations for the Common Core, pp. 10-16 and K-12 Teachers: Building Comprehension in the Common Core, pp. 15-16 (K-5) and pp. 20-25 (6-12 ELA & Literacy in the content areas); Framework Professional Development Portal] (x2)
	What: K–3 reading goals focus on how well students are learning the big ideas of reading (phonemic awareness, phonics, fluency, vocabulary, and comprehension) described in the Oregon CCSS for ELA and Literacy by Grade Level.

What: Grade 4–12 reading goals focus on both the foundational reading skills and application reading skills across instruction described in the Oregon CCSS for ELA and Literacy by Grade Level.

How: Evaluate the application-related goals more closely. Are all applications appropriate? Can some applications be updated or new applications added?
	What: K–3 reading goals inconsistently focus on how well students are learning the big ideas of reading (phonemic awareness, phonics, fluency, vocabulary, and comprehension).

What: Grade 4–12 reading goals inconsistently focus on both the foundational reading skills and application reading skills across instruction.

How: Use the Oregon CCSS for ELA and Literacy by Grade Level and the Framework to update any inconsistent goals. If students in Grades 6–12 clearly need additional instruction in foundational skills to support their access to increasingly complex text, refer to the Oregon CCSS for ELA and Literacy (Foundational Skills, Foundational Standards 3–4, p. 17) and the section of the Instruction chapter of the Framework focused on the essential elements of reading for grades 4–12 (pp. I-14–I-28). Be sure to include explicit, operationalized, and measurable goals for these areas as well.
	What: K–3 reading goals do not focus on how well students are learning the big ideas of reading (phonemic awareness, phonics, fluency, vocabulary, and comprehension).

What: Grade 4–12 reading goals do not focus on foundational reading skills and application reading skills across instruction.

How: Overhaul current reading goals. Use the CCR Reading Standards, Oregon CCSS for ELA and Literacy by Grade Level, and the Framework to develop a new set of reading goals that align with the expectations for student knowledge and performance described in the Oregon CCSS for ELA and Literacy by Grade Level.

	4.
The school, in conjunction with district leadership, uses the ODE Growth Model Probability Curve (ODE, 2009) as part of the Standards-based, goal-setting process for reading (http://www.ode.state.or.us/search/page/?id=2495).
	What: The school and district use the ODE Growth Model Probability Curve as part of goal setting process for reading.

How: Focus on process and procedures that will sustain use.
	What: The school and district inconsistently use the ODE Growth Model Probability Curve as part of goal setting process for reading.

How: Outline how the ODE Growth Probability Curve is currently used and identify gaps. Create a plan for use that addresses gaps.
	What: The school and district do not use the ODE Growth Model Probability Curve as part of goal setting process for reading.

How: Review the ODE Growth Model Probability Curve and determine how it will be used as part of the goal setting process. Establish guidelines and procedures for use.

	5.
Standards-based summative and formative goals :

a. Link to assessments used to measure and monitor student progress
b. Anchor reading instruction as detailed in the School Reading Plan.
[Goals, 6-12; Framework Professional Development Portal]
	What: Summative and formative goals anchor reading instruction as defined in the School Reading Plan.

How: Review summative and formative goals to ensure goals are streamlined and align with the expectations for student skills and knowledge set forth by the Oregon CCSS for ELA and Literacy by Grade Level. In particular, ensure that goals are in place across all grade levels for vocabulary, reading comprehension, and reading a variety of text types with increasing text complexity.
	What: Summative and formative goals anchor most reading instruction as defined in the School Reading Plan.

How: Update summative and formative goals that are not anchored to instruction. Ensure that goals for students in all grade levels align with the expectations for student skills and knowledge set forth by the Oregon CCSS for ELA and Literacy by Grade Level. In particular, ensure that goals are in place for all grade levels for vocabulary, reading comprehension, and reading a variety of text types with increasing text complexity.
	What: Summative and formative goals do not anchor reading instruction as defined in the School Reading Plan.

How: Create a grid or outline to align summative and formative goals with instruction. Ensure an alignment with the Oregon CCSS for ELA and Literacy by Grade Level, the Oregon K–12 Reading Framework, assessments used to evaluate goals, and reading instruction. In particular, ensure that goals are in place for all grade levels for vocabulary, reading comprehension, and reading a variety of text types with increasing text complexity.

	6.
Goals for integrating reading and writing instruction and assessment for all students across K–12 are explicitly described in the School Reading Plan, including, but not limited to, Writing Standards 4 and 9
a. K-5 CCSS for ELA & Literacy
b. 6-12 CCSS for ELA

c. 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects.

[Commitment, 2-9]
	What: Goals for integrating reading and writing across the content areas are defined in the School Reading Plan.

How: Review goals for student performance to ensure that they include a focus on integrating reading and writing (e.g., students will write in response to texts read across all content areas two times per month).
	What: Goals may imply an integration between reading and writing, but are not explicitly defined, operationalized, or measurable.

How: Review and update goals to include an explicit focus on integrating reading and writing. Focus on incorporating this integration across all grade levels and content areas.
	What: Goals for integrating reading and writing across the content areas are not defined in the School Reading Plan.

How: Add goals for all grade levels and all content areas that focus on integrating reading and writing.

	7.
Goals for all students, including (but not limited to) English learners, focus on building academic language through implementation of
a.
K-5 CCSS for ELA & Literacy and 6-12 CCSS for ELA—Literature and Informational Text Standard 4 and Language Standards 4-6

b. 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects —Informational Text Standard 4.

[Instruction,7; 44-47]
	What: Academic language is consistently included in goals for all students, including but not limited to English learners.

How: Review goals to ensure specificity.
	What: Some goals focus on building academic language. The focus on academic language is inconsistent. Academic language instruction may be provided for only specific groups of students (e.g., English learners, at-risk students, etc.), not all students.

How: Review and update goals to include a focus on building academic language. Focus on incorporating academic language goals in reading and content areas. For additional information, see the Framework’s Professional Development training module on Academic Language.
	What: Goals for all students, including English Learners, do not include a focus on building academic language.

How: Add goals for all students, including but not limited to English learners, that focus on building academic language. Additional academic language instruction for English learners that is aligned with reading and content areas should be provided during ELD time so ELs can focus on building and improving their language skills without a simultaneous need to learn content (i.e., content comprehension). For additional information, see the Framework’s Professional Development training module on Academic Language.

	I. (B)
Standards-based goals aligned to the grade-level expectations of the Common Core State Standards (CCSS) for English Language Arts (ELA) & Literacy in History/Social Studies, Science, and Technical subjects are consistently employed by school leadership and teaching personnel as instructional guides for decision-making.

	1.
Standards-based reading goals and assessment of progress toward these goals guide instructional and curricular decisions at a school-wide level, including
a. Time allocations for reading instruction
b. Group sizes
c. Reading program adoptions, etc.
[Assessment, 14-18; Instruction, 2-5, 5-9, 27-37; Framework Professional Development Portal]
	What: Goals and assessment of progress toward these goals clearly guide all instructional and curricular decisions at a school-wide level.

How: Focus on quality and sustainability. Are appropriate decisions made based on data? Are decisions made based on the nature of the data and within the range of the data? Is the decision making process institutionalized as part of the school culture?
	What: Goals and assessment of progress toward these goals clearly guide most /some instructional and curricular decisions at a school-wide level.

How: Focus on consistency. What scheduling, meeting, or other considerations need to be made to consistently evaluate data for the purpose of instructional decision making at the school-wide level?
	What: Goals and assessment of progress toward these goals clearly do not guide instructional and curricular decisions at a school-wide level.

How: Establish a work group, led by the assessment coordinator, that meets regularly to evaluate school-wide data.

	2.
Progress toward goals guides daily instructional decisions by teaching staff for
a. Groups of students
b. Individual students.
[Instruction, 37-41,Assessment, 14-18, Commitment, 2-7]
	What: Progress toward goals guides daily instructional decisions by all teaching personnel for groups of students as well as individual students.

How: Showcase high-quality instructional decision making by asking individuals to present data and discuss successful instructional changes at grade-level team meetings. Include discussions of instructional decision making during meetings with families at open house/back to school nights.
	What: Progress toward goals guides daily instructional decisions by most/some teaching personnel for groups of students as well as individual students.

How: Identify personnel who require additional support in instructional decision making. Establish training, work groups, learning communities, or study group sessions focused on instructional decision making. If using a small-group training process, each member can briefly present student case study and data. After a member presents student data, then the group can brainstorm how to improve student growth and academic gains. Based on discussion, the group can recommend one or two things to change in instructional procedures to improve student data.
	What: Progress toward goals does not guide daily instructional decisions by teaching personnel for groups of students as well as individual students.

How: Establish training, work groups, learning communities, or study group sessions focused on instructional decision making. If using a small-group training process, each member in the group can briefly present a student case study and data. After a member presents student data, then the group can brainstorm how to improve student growth and academic gains. Based on discussion, the group can recommend one or two things to change in instructional procedures to improve student data.

	Total = _______/18 Points _______%

II. Assessment

	Strategies and Actions

Recommended to Support Implementation

of the School-Level Framework
	School Implementation
Defining Information and Action Steps

	
	Fully in Place

2
	Partially in Place

1
	Not in Place

0

	II. (A)
Instruments and procedures for assessing Standards-based reading achievement are clearly specified, measure key reading skills, and provide reliable and valid information about student performance and progress toward meeting the Common Core State Standards (CCSS) for English Language Arts (ELA) & Literacy in History/Social Studies, Science, and Technical Subjects.

	1. A school-wide reading assessment plan and database are established and maintained for documenting student performance within and across school years.

[Assessment, 11-13, Commitment, 2-7; Framework Professional Development Portal] (x2)
	What: A school-wide reading assessment plan and database are established and consistently maintained for documenting student performance within and across school years.

How: Focus On Quality of Implementation and Sustainability.

For example, review reading assessment plan following each benchmark testing period to ensure consistency. Ensure there is a shift from collecting assessment data to using assessment data for instructional decisions. Refer to Oregon Literacy Professional Development training modules on Developing a School-wide Assessment Plan.
	What: A school-wide reading assessment plan and database are established but not consistently maintained for documenting student performance within and across school years.

How: Establish an annual schedule with dates/plan to review reading assessment plan following each benchmark testing period to ensure consistency. Ensure that assessments align with the priority skills and strategies students need to learn (see the Framework), help determine what students already know, and provide information that tells if students are learning and making progress. Clarify the purpose of assessments used. Refer to Oregon Literacy Professional Development training modules on Developing a School-wide Assessment Plan.
	What: A school-wide reading assessment plan and database are not established.

How: Start with a comprehensive review and inventory of all assessments that are used at each grade level. Identify any assessment overlaps, duplications, and contributions to student learning. Look for gaps and consider where new or updated assessments are needed. Use an assessment audit tool to document each assessment by listing the assessment name, grade-level(s) used, purpose (e.g., screening, diagnostic, progress monitoring, and/or outcome), evidence of reliability/validity, data management plan (e.g., how data will be collected and used), and strengths/weaknesses. Use of an assessment audit tool will assist with the development of an effective and efficient school assessment plan. Refer to Oregon Literacy Professional Development training modules on Developing a School-wide Assessment, specifically Presentation and Practice Activities.

	2.
The school’s assessment system is explicitly linked to Standards-based reading goals. Measures assess
a. Student performance on prioritized goals
b. Skills and knowledge expectations outlined in the applicable Standards for the school:
--Common Core Foundational Skills (K-5) and K-5 CCSS for ELA & Literacy and/or
--6-12 CCSS for ELA and 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects.
[Assessment, 2, Commitment, 2-7; Framework Professional Development Portal]
	What: The school’s assessment system is explicitly linked to reading goals and the measures assess student performance on prioritized goals and the skills and knowledge expectations outlined in the Oregon CCSS for ELA and Literacy by Grade Level.

How: Focus on sustainability and quality of implementation. Establish an annual schedule with dates/plan to review reading assessment system following each benchmark testing period to ensure consistency. Refer to the Framework’s Professional Development training modules that focus on Goals and Assessment.
	What: The school’s assessment system is explicitly linked to some reading goals. Measures assess student performance on prioritized goals and the skills and knowledge expectations outlined in the Oregon CCSS for ELA and Literacy by Grade Level.

How: Identify using an assessment matrix the assessments that are/are not linked to reading goals and skills/knowledge outlined in the Oregon CCSS for ELA and Literacy by Grade Level. For the ones not linked, identify assessments that link to reading goals (ensure assessments are valid and reliable). It is crucial that all measures assess prioritized goals. Refer to the Framework’s Professional Development training modules that focus on Goals and Assessment.
	What: The school’s assessment system is not explicitly linked to reading goals and/or the skills and knowledge expectations outlined in the Oregon CCSS for ELA and Literacy by Grade Level.

How: Instructional materials and programs used by teachers must align with and support evidence-based practices as well as state standards goals to the school’s assessment system. Use the reading plan to articulate assessments that link to reading goals (ensure assessments are valid and reliable). It is crucial that all measures assess prioritized goals. Refer to the Framework’s Professional Development training modules that focus on Goals and Assessment.

	3.
Measures used are technically adequate (have high reliability and validity) as documented by research.

[Assessment, 2; Framework Professional Development Portal]
	What: All reading measures are technically adequate and are documented by research.

How: Focus on quality of implementation and sustainability. For example, when additional or new assessments are considered, work with the assessment coordinator to “field test” and/or conduct a more comprehensive review of the new assessments that are being considered. Refer to the Assessment and Accountability Comprehensive Center (AACC) website.
	What: Most/some reading measures are technically adequate and are documented by research.

How: Replace measures that don’t meet standards for technical adequacy. When reviewing assessment options, examine assessments that meet technical adequacy standards. Consider the purpose, use, strengths and weakness of these assessments. Work with the expert/assessment coordinator to “field test” and/or conduct a more comprehensive review of any new assessments that might be considered. Refer to the Framework’s Professional Development training module on Assessment, specifically the section on Developing a School-wide Assessment Plan.
	What: Few/no reading measures are technically adequate and documented by research.

How: Document the technical adequacy of all assessment measures. Create a list of all assessments and record reliability and validity information. Refer to the Framework’s Professional Development training module on Assessment, specifically the section on developing a School-wide Assessment Plan.

	 4.

The school ensures that all assessment users receive training and follow-up observations on standard administration procedures, scoring, and data interpretation on all measures.

 [Assessment, 13-14; Framework Professional Development Portal]
	What: All assessment users receive training and follow-up observations on administration, scoring, and data interpretation.

How: Focus on quality of implementation and sustainability. For example, ensure there is a training plan in place for fidelity checks. The plan should include a fidelity check list for each assessment, an identified staff member to implement the fidelity check, a plan for refresher or follow-up training if fidelity levels are not obtained, and a system for tracking fidelity within and across school years.
	What: All/most assessment users receive training and do not receive follow-up observations on administration, scoring, and data interpretation.

How: Prior to the start of each school year, the principal and assessment coordinator establish a training plan with scheduled assessment trainings for all assessment users. Alternate training times and formats (e.g., “mini-assessment” training sessions with full training content distributed over shorter, multiple sessions) are considered for staff with schedules that conflict with the master assessment training plan. Technology-based formats (e.g., webinars and Oregon Literacy professional development trainings) are also considered to ensure all assessment users receive training. “Train the trainer” models are also options (e.g., the reading coach trains grade-level team leaders, then grade-level team leaders train other team members on assessment use).
	What: There are no consistent assessment trainings and/or follow-up observations consistently in place.

How: Prior to the start of each school year, the principal and assessment coordinator establish a training plan. The plan includes scheduled assessment trainings for all assessment users throughout the year. All assessment users will receive initial assessment training on the assessments they will administer and use and follow-up refresher trainings prior to each benchmarking period. In addition, the training plan includes observations to ensure assessments are correctly administered, recorded accurately, and administered on schedule.

	5.
The building has a resident expert or experts to
a. Manage the assessment system
b. Ensure that measures are collected reliably
c. Ensure that all students in the building are assessed
d. Make certain data are scored and entered accurately
e. Provide feedback about data results to reading staff in a timely fashion.
[Assessment, 13-14; Framework Professional Development Portal]
	What: There is a resident expert to manage the assessment system and ensure that measures are collected reliably and data are entered accurately. Ongoing feedback is provided to personnel in a timely fashion.

How: Focus on quality of implementation and sustainability. For example, the principal will review fidelity data and samples of feedback the assessment coordinator is providing to teachers.
	What: A staff member is assigned to assist with the assessment system on a limited basis. Feedback is inconsistently provided to personnel.

How: Principal works with expert to develop a feedback component of the school assessment plan. Sources of feedback should be planned and scheduled. For example, fidelity data can be used for feedback as well as assessment user input. Consider when, with what or by whom, and how feedback will be collected.
	What: There is no resident expert to manage the assessment system.

How: Identify an assessment coordinator or expert who can coordinate and manage the assessment system. Outline the roles and responsibilities of the expert/assessment coordinator or other lead staff members who might work with and support the expert, etc. Consult with schools that have an expert for more information on how to implement.

	6.
A plan for assessing the academic language and vocabulary of all students, including English learners, has been established. (Note: Currently, no published assessment exists to progress monitor English-language development. However, guidelines on building language skills can be followed).
[Framework Professional Development Portal]
	What: A plan for assessing the academic language and vocabulary of all students, including English learners, has been developed and firmly established.

How: Focus on sustainability and ensure that assessment information and data are used to inform instructional decisions.

	What: A plan for assessing the academic language and vocabulary of some students, perhaps just English learners, has been developed, but the plan has not been firmly established.

How: Examine the plan implementation and review how often progress-monitoring data are collected. For example, consider collecting progress-monitoring data more than three times a year for all students, including English learners, who are at risk for reading problems. Note that the severity of the problem should indicate how often progress is monitored—ideally weekly or biweekly for students at high risk of reading problems. For additional information see the What Works Clearinghouse (WWC) Practice Guide on “Effective Literacy and English Language Instruction for English Learners in Elementary Grades” (http://ies.ed.gov/ncee/wwc/publications/practiceguides/). Also see Center on Teaching and Learning Presentations posted at http://oregonreadingfirst.uoregon.edu/inst_ells.html.
	What: A plan for assessing the academic language and vocabulary of all students, including English learners, has not been developed and established.

How: Specify which assessments will be used for the purpose of collecting data on academic language and vocabulary, including whether separate or additional assessments will be used with English learners. Note that the assessments selected can be similar to the assessments used with non-English learners, but what is done with the assessment information will be different (see item II.B.5). Also outline how often data will be collected. For additional information see the What Works Clearinghouse (WWC) Practice Guide on “Effective Literacy and English Language Instruction for English Learners in Elementary Grades” (http://ies.ed.gov/ncee/wwc/publications/practiceguides/). Also see Center on Teaching and Learning Presentations posted at http://oregonreadingfirst.uoregon.edu/inst_ells.html.

	II. (B) Assessments inform Standards-based instruction aligned to the CCSS for ELA & Literacy in History/Social Studies, Science, and Technical Subjects in important, meaningful, and maintainable ways.

	1.
The first of three screening measures is administered as early in the school year as possible, and then periodically throughout the school year, to all students in grades K–9 (recommended for grades 10–12 as well) to
a. Identify each student’s level of reading performance

--advanced

--grade level

--somewhat below grade level

--significantly below grade level

b. Determine each student’s instructional needs.
[Assessment, 4-6; Framework Professional Development Portal] (x2)
	What: Within the first few weeks of school, screening measures are administered to all students in K–12 to identify each student’s level of performance.

How: Focus on quality of implementation and sustainability. For example, the principal and assessment coordinator ensures a plan is in place for conducting screening fidelity checks. Provide refresher or follow-up training if fidelity levels are not obtained and a system for tracking fidelity within and across school years.
	What: Within the first few weeks of school, screening measures are administered to some/most students at the elementary level and/or students at the secondary level.

How: Principal and expert or assessment coordinator will establish a screening schedule. The schedule will articulate when screenings for all students at each grade level will occur throughout the year. The schedule will specify that screenings at the beginning of the school year will occur within the first two or three weeks of the start of school. In addition, the schedule will include at least two additional benchmarking dates during the school year. Such proactive screening will identify learning problems before they become overwhelming. Refer to the Framework’s Professional Development Assessment training module on developing a School-wide Assessment Plan.
	What: Screening measures are not administered within the first few weeks of school and/or few or no screening measures are administered to identify students’ level of reading performance.

How: Principal and expert or assessment coordinator will establish a screening schedule. The schedule will articulate when screenings for all students at each grade level will occur throughout the year. The schedule will specify that screenings will occur within the first two or three weeks of the start of the school year. In addition, the schedule will include at least two additional benchmarking dates during the school year. Such proactive screening will identify learning problems before they become overwhelming. Refer to the Framework’s Professional Development Assessment training module on developing a School-wide Assessment Plan.

	2.
Progress-monitoring measures are administered to students K-12 who are receiving reading interventions because they are at risk of reading difficulties. Measures are administered 2–4 times per month based upon each student’s level of risk; i.e., frequency is determined by level of risk.

[Assessment, 6-8; Framework Professional Development Portal]
	What: Progress-monitoring measures are administered formatively at least three times per year to all students in Grades K–5. Students below grade level and all students at risk of reading difficulties in Grades 6–12 are administered progress-monitoring assessments 2–4 times per month based upon students’ risk status.

How: Focus on quality of implementation. For example, use progress-monitoring data to determine instructional effectiveness. By using progress-monitoring data, teachers and administrators can determine the effectiveness of instruction for individual students, classes, and even for the school as a whole. By monitoring student progress, educators can determine which students are meeting goals and which students continue to lag behind.
	What: Progress-monitoring measures are administered formatively fewer than three times per year to all students in Grades K–5. Students below grade level and all students at risk of reading difficulties in Grades 6–12 are not consistently administered progress-monitoring measures.

How: Principal and expert or assessment coordinator will establish a progress-monitoring schedule prior to the start of the school year. The schedule will articulate when progress monitoring will occur for each level of support. For example, Tier 1 students will be progress monitored three times per year, Tier 2 students will be progress monitored once a month, and Tier 3 students will be progress monitored every two week throughout the year. By monitoring student progress, educators can determine which students are meeting goals and which students continue to lag behind, so that instruction can be accelerated or modified accordingly. Refer to the Framework’s Professional Development Assessment training module on developing a School-wide Assessment Plan.
	What: Progress-monitoring measures are not administered formatively throughout the year in grades K–5 or 6–12.

How: Principal and expert or assessment coordinator will establish a progress-monitoring schedule prior to the start of the school year. The schedule will articulate when progress monitoring will occur for each level of support. For example, Tier 2 students will be progress monitored once a month, whereas, Tier 3 students will be progress monitored every two week throughout the year. By monitoring student progress, educators can determine which students are meeting goals and which students continue to lag behind, so that instruction can be accelerated or modified accordingly. Refer to the Framework’s Professional Development Assessment training module on developing a School-wide Assessment Plan.

	3.
Diagnostic measures are used by curriculum specialists, special education teachers, and school psychologists to pinpoint the possible cause(s) or lack of progress of at-risk students in order to match interventions to students’ specific needs.

[Assessment, 10-11; Framework Professional Development Portal links 1, 2, and 3]

	What: Diagnostic measures are used to pinpoint possible cause(s) of lack of progress of at-risk students. Interventions are then matched to students’ specific needs.

How: Focus on quality of implementation and sustainability. Establish a process to review diagnostic measures to determine if the assessments are effective in pinpointing causes of lack of progress and provide the information needed to match interventions to students’ specific needs. Diagnostic measures used are aligned with the emphasis in the Oregon CCSS for ELA and Literacy by Grade Level on Text Structure (Reading Standards for Literature and Informational Text 3, 5, 7, and 9).
	What: Diagnostic measures are sometimes used to pinpoint possible cause(s) of lack of progress of at-risk students. Interventions are inconsistently matched to students’ specific needs.

How: Diagnostic tests should only be given when there is a clear expectation that they will provide new information about a child’s difficulties learning to read that can be used to provide more focused, or more powerful instruction. The principal, assessment coordinator, and reading coach help teachers to identify when, what, how, and with whom diagnostic assessments will be used. The information must then be used to match interventions to students’ specific needs.

Diagnostic measures used are aligned with the emphasis in the Oregon CCSS for ELA and Literacy by Grade Level on Text Structure (Reading Standards for Literature and Informational Text 3, 5, 7, and 9). Refer to the Framework’s Professional Development Assessment training module on developing a School-wide Assessment Plan.
	What: Diagnostic measures are not used to pinpoint possible cause(s) of lack of progress.

How: The major purpose for administering diagnostic tests to K–3 children is to provide information that is useful in planning more effective instruction. Diagnostic tests should only be given when there is a clear expectation that they will provide new information about a child’s difficulties learning to read that can be used to provide more focused or more powerful instruction. The principal, assessment coordinator, and reading coach help teachers to identify when, what, how, and with whom diagnostic assessments will be used.

Diagnostic measures used are aligned with the emphasis in the Oregon CCSS for ELA and Literacy by Grade Level on Text Structure (Reading Standards for Literature and Informational Text 3, 5, 7, and 9). Refer to the Framework’s Professional Development Assessment training module on developing a School-wide Assessment Plan.

	4.
Student performance data is

a. Displayed in meaningful formats

b. Analyzed and summarized routinely and in a timely manner
—so grade- or department-level teams can use them to evaluate and adjust instruction as needed for all students.
[Assessment,17, Commitment, 7-8, Leadership, 12-17] (x2)
	What: Student performance data are systematically analyzed and summarized in timely, meaningful formats, and these summaries are routinely used by grade- or department-level teams to evaluate and adjust instruction as needed for all students.

How: Focus on quality of implementation. For example, establish a process to evaluate the effectiveness of each grade level team’s data analysis and instructional decision making process. Use decision rules to evaluate the effect of instructional programs and interventions for all students.
	What: Student performance data are inconsistently analyzed and summarized in timely, meaningful formats and these summaries are sometimes used by grade- or department-level teams to evaluate and adjust instruction as needed for all students.

How: The principal, assessment coordinator and/or reading coach establish a systematic plan to analyze and summarize data (refer to the Oregon Reading First Center for tools). Reading coach will work with grade-level teams to evaluate and adjust instruction. Refer to the Framework’s Professional Development Assessment training module titled “Grade-level Team Meetings: Analyze Performance Data for All Students” and the Oregon Reading First website (http://oregonreadingfirst.uoregon.
edu).
	What: There is no process in place systematically to analyze student performance data.

How: Grade-level team meetings are an effective way to systematically analyze student performance data to identify when to adjust instruction for individuals and groups, as well as in evaluating the effects of instruction as whole. A process is needed to analyze student performance data as a basis for decision making at both the student level and the system level. The principal, assessment coordinator and/or reading coach establish a systematic plan to analyze and summarize data (refer to the Oregon Reading First Center for tools). Reading coach will work with grade-level teams to evaluate and adjust instruction. Refer to the Framework’s Professional Development Assessment training module titled “Grade-level Team Meetings: Analyze Performance Data for All Students and the Oregon Reading First” website (http://oregonreadingfirst.uoregon.edu).

	5.
Grade- or department-level teams
a. Analyze the reading and language performance of all students, including English learners and students with disabilities
b. Create instructional plans based on performance data.
[Instruction,37-41, Leadership, 12-17; Application of CCSS for English Language Learners; Application of CCSS for Students with Disabilities ; Framework Professional Development Portal links 1, 2, 3, and 4] (x2)
	What: Grade- or department-level teams consistently meet to analyze the reading and language performance data of all students, including English learners and students with disabilities. Instructional plans are based on performance data.

How: Focus on fidelity and sustainability.
	What: Grade- or department-level teams meet inconsistently to analyze the reading and language performance data of all students, including English learners and students with disabilities. Reading and language performance data of only some students may be discussed. Instructional plans are loosely or not at all based on performance data.

How: Establish a consistent meeting structure or routine to examine the reading and language performance of all students, including English learners and students with disabilities. Focus on how data are used. For English learners, note that below-grade-level performance in reading should not be considered “as normal” or something that will resolve when a student’s oral language proficiency in English improves.
	What: Grade- or department-level teams do not analyze the reading and language performance data of all students, including English learners and students with disabilities. Reading and language performance data of only some students may be discussed. Instructional plans are not created based on performance data.

How: Establish a consistent meeting structure or routine to examine the reading and language performance of all students, including English learners and students with disabilities. Provide training on how teachers are to use assessment data to guide instruction. Specifically, teachers should be trained on how to examine formative data to identify which students are at risk, and what type of instructional adjustments are needed to increase reading progress.

	6.
Summative data is for decision-making at individual, group, and system levels at all grade levels K–12.

[Assessment, 9-10, 14-18; Framework Professional Development Portal] (x2)
	What: Summative data are used for decision making at individual, group, and systems level at all grade levels K–12.

How: Focus on quality of implementation and sustainability.

Evaluate individual student’s performance with respect to specified instructional goals. At the systems level, compare school outcomes to establish goals as well as outcomes from previous years. Also, evaluate the effectiveness of the comprehensive reading system.
	What: Summative data are inconsistently used for decision making at individual, group, and systems level at all grade levels K–12.

How: Principal and reading coach to establish a process for reviewing data at the individual, group, and systems level. Evaluate individual student’s performance with respect to specified instructional goals, At the systems level, compare school outcomes to establish goals as well as outcomes from previous years. Also, evaluate the effectiveness of the comprehensive reading system. Determine areas of strength and areas needing written action plans across all grade levels. This process should occur in the winter and spring following benchmark data collection. Refer to the Framework’s Professional Development Assessment training module on developing a School-wide Assessment Plan
	What: Summative data are not used for decision making at individual, group, and systems level at all grade levels K–12.

How: Principal and reading coach to establish a process for reviewing data at the individual, group, and systems level. Analyze adequate progress data and summative (outcome) data by comparing data with goals. Determine areas of strength and areas needing written action plans across all grade levels. This process should occur in the winter and spring following benchmark data collection. Refer to the Framework’s Professional Development Assessment training module on developing a School-wide Assessment Plan

	Total = _______/34 Points_______%

III. Instruction

	Strategies and Actions

Recommended to Support Implementation

of the School-Level Framework
	School Implementation
Defining Information and Action Steps

	
	Fully in Place

2
	Partially in Place

1
	Not in Place

0

	III. (A) Instructional Time: A sufficient amount of time is allocated for instruction for students to meet the Common Core State Standards for English Language Arts (ELA) & Literacy in History/Social Studies, Science, and Technical Subjects; the time allocated is used effectively.

	1.
The School Reading Plan allocates a sufficient amount of time for instruction for students to meet the expectations of the K-12 Common Core State Standards for English Language Arts & Literacy in History/Social Studies, Science, and Technical Subjects and follows minimal recommended times for daily reading instruction as presented in the Oregon K–12 Literacy Framework (see Instruction, p. 4) as follows:

Grades K–3:

a. 90-minute reading block daily, Common Core Foundational Skills (K-5)

b. Literacy-connected instruction using high quality, complex literary and informational text as specified in the K-5 CCSS for ELA & Literacy

Grades 4–5:

a. 90-minute reading block daily, Common Core Foundational Skills (K-5)

b. Literacy-connected instruction across the content areas using high quality, complex literary and informational text as specified in the K-5 CCSS for ELA & Literacy

Grades 6–8:

a. 40–60 minutes daily dedicated specifically to a reading class for all students (as data dictates)
b. Literacy-connected instruction and practice that takes place in

--6-12 CCSS for ELA using high quality, complex literary and informational text

--6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects using high quality, complex informational text

Grades 9–12:

a. 2–4 hours of daily literacy-connected instruction and practice that takes place in ELA and across the content areas as specified in the

--6-12 CCSS for ELA using high quality, complex literary and informational text

--6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects using high quality, complex informational text
[Instruction, 2-5; see Common Core Reading Standard 10, complex text, Appendix A, pp. 5–17; high quality text, Appendix B; Framework Professional Development Portal] (x2)
	What: All teachers follow minimal recommended times for daily reading instruction. (For example, all teachers in K–3 are teaching a 90-minute reading block from 8:00–9:30 daily).

How: Have a fluid process in place that allows for Increased time for those students who need it. Provide added instructional time proportional to the level of deficiency to those students who are performing below grade level. For example, consider schedule enhancements like after school or peer tutoring. Refer to the Framework’s Professional Development Instruction training module, specifically, 18-R3-SuggestedTimeAllocations.pdf
	What: Most or some teachers follow minimal recommended times for daily reading instruction.

How: Principals and reading coach to conduct “walk-throughs” to determine gaps in scheduling. Ensure that the reading plan articulates sufficient reading time needed in order to meet CCSS for ELA and Literacy across the instructional areas of history/social studies, science, and technical subjects and that resources are coordinated to ensure optimal use of time. Refer to the Framework’s Professional Development Instruction training module titled Follow Minimal Recommended Times for Daily Reading Instruction based upon Student Needs.
	What: Few or no teachers follow minimal recommended times for daily reading instruction.

How: It is crucial that each student receive the type and amount of instruction he or she needs to make adequate progress. The School Reading Plan is the vehicle for articulating the amount of sufficient reading time needed in order to meet CCSS for ELA and Literacy across the instructional areas of history/social studies, science, and technical subjects as specified in the CCSS for ELA and Literacy. (See minimum time recommendations and sample schedules on the Oregon K–12 Framework website). Principal and reading coach conduct an audit to determine gaps in scheduling. Then, determine the times needed at each grade level, the resources needed for optimal use of times, and then plan when reading instruction will occur within and across grade levels. For example, K–5 reading instruction is scaffolded across the day beginning with a 90-minute reading block in kindergarten from 8:00–9:30 then first grade from 9:00–10:30, etc. Support staff flood each grade for one hour (K: 8:00–9:00, 1st 9:00–10:00) during the reading block to a assist with small-group instruction. In Grades 6–8, a 40–60-minute class designated specifically for reading instruction is recommended for all students. Students are assigned to a reading class based on reading proficiency data; class assignments remain fluid based on progress-monitoring data. In addition to the reading class, students receive reading instruction across all instructional areas on content-specific advanced word study, comprehension, and vocabulary. In Grades 9–12, the recommendation is for two to four hours of literacy-connected learning across the instructional areas daily. Refer to the Oregon Literacy Framework Professional Development Instruction training module entitled Follow Minimal Recommended Times for Daily Reading Instruction based upon Student Needs.

	2. Literacy instruction at all levels is prioritized and protected from interruption.

[Instruction, 2-5; Framework Professional Development Portal]
	What: There are no interruptions (i.e., school assembly. student pictures, loudspeaker announcements, etc.) during the literacy block.

How: Focus on fidelity of implementation and sustainability. See Center on Teaching and Learning observation tools: http://oregonreadingfirst.uoregon.edu/inst_obs.html and http://oregonreadingfirst.uoregon.edu/ldrshp_walk_throughs.html
	What: There are occasional interruptions (e.g., school assemblies, student pictures, and loudspeaker announcements) during the literacy block.

How: Principal identifies current interruptions using an interruption template (for example, http://oregonliteracypd.uoregon.edu/sites/default/files/topic_documents/INTERRUPTION.pdf) to identify current interruptions that need to be addressed, who is affected and possible solutions or alternatives. Refer to the Framework’s Professional Development Instruction training module titled Follow Minimal Recommended Times for Daily Reading Instruction based upon Student Needs.
	What: There are regular interruptions during reading instruction (e.g., school assemblies, student pictures, and loudspeaker announcements) during the literacy block.

How: All staff prioritize and protect the instructional reading block to maximize student learning. Prioritize reading instruction by conducting all other school business outside instructional time. Principal identifies current interruptions using an interruption template (for example, http://oregonliteracypd.uoregon.edu/sites/default/files/topic_documents/INTERRUPTION.pdf) to identify current interruptions, who is affected, and possible solutions or alternatives. Refer to the Oregon Literacy Professional Development Instruction training module titled Follow Minimal Recommended Times for Daily Reading Instruction based upon Student Needs.

	3.
Group instruction:

a. In elementary schools, the school uses time allocated for reading instruction to provide both whole-class and small-group instruction to all students daily

b. In middle school, the size of reading groups is determined by student need and the number of students appropriate for the type of instruction offered.
[Instruction, 5-9; Framework Professional Development Portal links 1 and 2]
	What: In elementary, reading instruction is provided every day in whole and small groups.

How: Focus on the quality of implementation and sustainability. For example, ensure all students are actively engaged during instruction. Refer to Section III D below (6. Teachers actively engage students and encourage student effort. They deliver feedback to students before, during, and after task completion relative to effort and quality of response. The majority of feedback students receive is positive) about information related to instructional engagement.
	What: In elementary, reading instruction is provided several times a week in whole and small groups.

How: Principal and reading coach to conduct “walk-throughs” to determine gaps in whole and small-group instruction. Use assessment data and resources available to determine appropriate and necessary time allocations for small- and whole-group instruction. Refer to Oregon Literacy Professional Development Instruction training module entitled Follow Minimal Recommended Times for Daily Reading Instruction based upon Student Needs, specifically, the Resources section.
	What: In elementary, reading instruction is only provided in whole or small groups (i.e., reading instruction is only provided in small-group centers daily).

How: Use assessment data and resources available to determine appropriate and necessary time allocations for small- and whole-group instruction. For example, grade-levels use a homogenous grouping model. Students in grade-level and somewhat below grade level classrooms, receive a combination of whole and small-group instruction. The Morning Routine, Read Aloud Story, PA, Phonics, Vocabulary and Comprehension Instruction is conducted in teacher directed whole group. Small-group instruction focuses on extending comprehension and vocabulary instruction for grade-level and above students and comprehending texts of steadily increasing complexity and vocabulary (CCSS for ELA and Literacy, Appendix A, pp. 2–10.) Preteaching/reteaching takes place for students who are somewhat below grade level. The significantly at risk classrooms should have more small-group targeted instruction and staff resources (assistants and teacher) for small-group instruction. Refer to Oregon Literacy Professional Development Instruction training module titled Follow Minimal Recommended Times for Daily Reading Instruction based upon Student Needs, specifically Resources section.

	4.
All English learners must be given

 a.
The opportunity to learn and meet the same high standards if they are to access the knowledge and skills necessary in their post–high school lives

b.
More than the minimal recommended time for reading instruction; additional time is coordinated with instructional time allocated for English-language development.
[Instruction, 3; Application of CCSS for English Language Learners; Framework Professional Development Portal links 1 and 2]
	What: All English learners receive more than the minimal recommended time for reading instruction; instruction is coordinated with instructional time allocated for English language development.

How: Focus on the quality of implementation and sustainability. To overcome fragmentation of instructional services, evaluate how instruction is coordinated, the nature of staff collaboration, and overall commitment. Examine the details of instruction. For example, ensure that all English learners are actively engaged during instruction and that error corrections are focused on the instructional target of the lesson (e.g., If the instructional focus is on word forms such as success, successful, and succeed, teachers should ignore other errors).
	What: Some English learners receive more than the minimal recommended time for reading instruction; instruction is mostly coordinated with instructional time allocated for English language development.

How: Conduct “walk-throughs” (by principal and/or reading coach) to determine gaps in whole and small-group instruction. Use assessment data and resources available to determine appropriate and necessary time allocations for small- and whole-group instruction. Overall, efforts should be placed on the effective coordination of instructional services. Build collaboration and a shared focus. Finally, if structured peer-assisted learning opportunities activities are not incorporated into instruction, focus on developing plans that encourage teachers to schedule approximately 90 minutes a week with activities in reading and language that entail structured pair activities. Note that peer-assisted learning is not a substitute for teacher-led instruction. It is an evidence-based approach intended to replace some of the independent seat work or round-robin type activities.
	What: Few English learners receive more than the minimal recommended time for reading instruction; instruction may or may not be coordinated with instructional time allocated for English language development.

How: Use assessment data and resources available to determine appropriate and necessary time allocations for small- and whole-group instruction. For example, intensive, reading interventions can be implemented daily for at least 30-minutes with a homogenous group of three to six students to build reading skills. Although students may miss some other areas of instruction while receiving additional reading instruction, learning to read is crucial to all other learning demands. In addition, develop plans that encourage teachers to schedule approximately 90 minutes a week with activities in reading and language that entail structured peer-assisted learning activities. Note that peer-assisted learning is not a substitute for teacher-led instruction. It is an evidence-based approach intended to replace some of the independent seat work or round-robin type activities. Finally, teachers should devote a specific block (or blocks) of time each day to build English learner’s academic English.

	Somewhat Below Grade and Significantly Below Grade Level Students

	5.
For students not yet reading at grade level
a. The number of minutes of daily or weekly reading instruction is increased above minimum amounts
b. The amount of extra time is based on how far students are below grade level.

[Instruction, 5; Framework Professional Development Portal]
	What: All students below grade level are receiving additional instruction each day. The amount of additional time is based on how far students are below grade level (i.e., students significantly below grade level are receiving an additional 90 minutes of reading instruction and students somewhat below are receiving 45 additional minutes).

How: Focus on sustainability. Refer to Oregon Reading First’s Instructional Focus Group templates (http://oregonreadingfirst.uoregon.edu/inst_planning.html)for a detailed way to organize and document differentiated instruction within and across tiers of support.
	What: Some/many students below grade level are receiving additional instruction each day. The amount of additional time is usually based on how far students are below grade.

How: Conduct an audit of the reading schedule to determine gaps. Determine where/how to include added instructional time proportional to the level of deficiency to all students who are performing below grade level. For example, all students who are significantly below grade-level will receive an additional 60 minutes of instruction daily each afternoon and students somewhat below grade level will receive 30 additional minutes daily. Also, consider if the resources needed are coordinated to ensure optimal use of time. Refer to Oregon Reading First CSI Summary Maps and/or Instructional Focus Group templates http://oregonreadingfirst.uoregon.edu/inst_planning.html.
	What: Students below grade level are not receiving additional instruction each day beyond the 90 minute minimum.

How: The primary variable for accelerating students’ progress in reading (and closing the reading gap) is added instructional time. Start with an audit of the School Reading Plan. Determine where to include added instructional time proportional to the level of deficiency to those students who are performing below grade level. Determine if the resources needed are coordinated to ensure optimal use of time. For example, all students who are significantly below grade-level in grades K–5/6 will receive an additional 60 minutes of reading instruction daily and students somewhat below grade level will receive 30 additional minutes daily. Additional time will be scaffolded throughout the day according to grade-level, and support staff will assist with additional instruction. Refer to the Framework’s Professional Development Instruction training module titled Follow Minimal Recommended Times for Daily Reading Instruction based upon Student Needs.

	6.
The composition of reading groups is fluid and revised regularly based on student reading progress.
 [Instruction, 5-6; Framework Professional Development Portal]
	What: The composition of reading groups is fluid and revised based on student reading progress. For example, data are systematically reviewed at monthly grade-level team meetings.

How: Focus on sustainability and quality of instruction. For example, emphasize quality of instructional delivery (see Section III. [D] below on Instructional Delivery: Teachers actively engage students in reading content using essential features of effective delivery.).
	What: The composition of reading groups is somewhat fluid; however, groups are infrequently revised based on student reading progress. For example, data are not systematically reviewed at grade-level team meetings.

How: Use the School Reading Plan to articulate a process to review student data regularly. For example, each month during grade-level team meetings teachers review student performance data (in-program assessments, progress-monitoring data, and small-group error logs) to determine best composition of reading groups. Refer to Oregon Literacy Professional Development Assessment training module titled Grade Level Team Meetings: Planning Effective Instructional Adjustments.
	What: The composition of groups is not fluid.

How: Decisions about the movement to different instructional groups for reading must always be always based on data. Use the School Reading Plan to articulate a process to review student data regularly. For example, each month during grade-level team meetings teachers, reading coach and principal review student performance data (in-program assessments, progress-monitoring data, and small-group error logs) to determine the best composition of reading groups. For example, a student, who is consistently making errors in a group where other students are successful may benefit from being moved to a lower group with fewer students. Refer to Oregon Literacy Professional Development Assessment training module titled Grade Level Team Meetings: Planning Effective Instructional Adjustments.

	III. (B)
Reading instruction is explicitly organized around the five essential elements of reading: phonics, phonological awareness, fluency, vocabulary, and comprehension.

 School staff understand

(1) The “What”—Common Core Foundational Skills (K-5): phonological awareness, phonics, and fluency.
 —College and Career Readiness (CCR) Reading Anchor Standards and grade-specific K-12 Common Core State
 Standards (CCSS): vocabulary and comprehension.
(2) The “How”—
The School Plan supports principals and staff to help students achieve Common Core expectations.
[Commitment, 2-4; Oregon Literacy Plan, K-5 Teachers: Laying Foundations for the Common Core and K-12 Teachers: Building Comprehension in the Common Core]

 Instructional Programs and Materials: The instructional programs and materials used to support the full range of students target the essential elements of reading, have documented efficacy, are drawn from research-based findings and practices, and are aligned to the Common Core State Standards for ELA & Literacy in History/Social Studies, Science, and Technical Subjects.

	1.
Instruction is allocated to skills and practices most highly correlated with reading success—the five essential elements of reading as identified by the National Reading Panel and the Standards:

K–3 instructional time focuses on

a. Phonological awareness, phonics (word study), and fluency
 --Common Core Foundational Skills (K-5)—Standards 1–4
b. Vocabulary
--K-5 CCSS for ELA & Literacy—Literature and Informational Text Standard 4 and Language Standards 4-6
c. Comprehension
--K-5 CCSS for ELA & Literacy—Literature Standards 1-3, 5-7, and 9-10 and Informational Text Standards 1-3 and 5-10.

[Instruction, 11-16; Framework Professional Development Portal links 1, 2, 3, 4, 5, and 6]

4–5 instructional time focuses on

a. Word study and fluency for students needing continued work
--Common Core Foundational Skills (K-5)—Standards 3 and 4
b. Vocabulary
--K-5 CCSS for ELA & Literacy—Literature and Informational Text Standard 4 and Language Standards 4-6
c. Comprehension instruction, including motivation to read high-quality and complex text

--K-5 CCSS for ELA & Literacy—Literature Standards 1-3, 5-7, and 9-10 and Informational Text Standards 1-3 and 5-10.

[Instruction, 16-26; Framework Professional Development Portal links 1, 2, 3, 4, 5, and 6]

6-12 instructional time focuses on

a. Vocabulary
--6-12 CCSS for ELA—Literature and Informational Text Standard 4 and Language Standards 4-6
--6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects—Informational Text Standards 4.

b. Comprehension instruction, including motivation to read high-quality, complex text

--6-12 CCSS for ELA—Literature Standards 1-3, 5-7, and 9-10 and Informational Text Standards 1-3 and 5-10.

--6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects—Informational Text Standards 1-3 and 5-10.

[Common Core Reading Standard 10, complex text, Appendix A, pp. 5–17; high quality text, Appendix B, see grade-band texts and performance tasks; Framework Professional Development Portal links 1, 2, 3, and 4]
	What: In elementary, instructional time is allocated to all of the essential elements of reading, including phonemic awareness, phonics, fluency (CCSS Foundational Skills Standards 2, 3, 4), vocabulary, and comprehension (CCSS for ELA and Literacy by Grade Level).

What: In Grades 4–12, instructional time focuses on foundational reading skills for those who have not mastered these skills (CCSS Foundational Skills Standards 2, 3, 4), motivation, and text comprehension skills (CCSS for ELA and Literacy by Grade Level).

How: Focus on sustainability and quality of instruction. Refer to section below: III. (D) Instructional Delivery: Teachers actively engage students in reading content using essential features of effective delivery.
	What: In elementary, instructional time is allocated to some but not all essential elements of reading. For example, instructional time is not dedicated to phonics instruction.

What: In Grades 4–12, instructional time partially or inconsistently focuses on the foundational reading skills for those who have not mastered these skills (CCSS Foundational Skills Standards 2, 3, 4), motivation, and text comprehension (CCSS for ELA and Literacy by Grade Level).

How: A first step is to purchase a research-based comprehensive reading program and provide professional development on the program. Conduct an audit to determine what elements are/are not being taught at each grade level. Provide in-depth and ongoing professional development (e.g., large group format, during grade-level meeting time, peer observations, and in-class coaching) on how to teach the essential elements and develop a plan for how these elements will be incorporated into the reading block.
	What: In elementary, instructional time is allocated to fewer than three essential elements of reading. For example instruction focuses on daily comprehension and vocabulary instruction only.

What: In Grades 4–12, instructional time does not focus on foundational reading skills for those who have not mastered these skills (CCSS Foundational Skills Standards 2, 3, 4), motivation, and text comprehension (CCSS for ELA and Literacy by Grade Level).

How: The comprehensive core reading program is the primary vehicle for teaching the essential elements of reading instruction and fundamental reading skills in Grades K–12. A first step is to purchase a research-based comprehensive reading program and provide in-depth and ongoing professional development (e.g., large group format, during grade-level meeting time, peer observations, and in-class coaching) on the program. If a comprehensive core program has been adopted, principal and reading coach conduct an audit to determine what elements are/are not being taught at each grade level. Based on the results of the audit, provide ongoing professional development on how to teach the essential elements of reading and develop a plan for how these elements will be incorporated into the reading block.

	2.
Instructional materials and programs
a. Align with and support evidence-based practices and the applicable Standards for the school:

--Common Core Foundational Skills (K-5) and K-5 CCSS for ELA & Literacy and/or

--6-12 CCSS for ELA and 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects

b. Include high-quality, complex text as required by Common Core Reading Standard 10, (Appendix A, pp. 5–17 and Appendix B, see grade-band texts and performance tasks)

c. Provide explicit and systematic instruction on the essential elements of reading taught at each grade level.

[Instruction, 11-27; Framework Professional Development Portal] (x2)
	What: The Instructional materials and programs used by teachers align with and support evidence-based practices as well as the Oregon CCSS for ELA and Literacy by Grade Level. Teachers provide explicit and systematic instruction on the essential elements of reading taught within and across all grade levels. For examples, whenever a new skill is taught, the teachers models the new instructional task, provides practice and feedback and then opportunities for independent practice.

How: Focus on ongoing professional development for new and veteran staff to ensure instruction is explicit and systematic. Refer to section below: III. (D) Instructional Delivery: Teachers actively engage students in reading content using essential features of effective delivery.
	What: The Instructional materials and programs used by teachers align with and support evidence-based practices as well as the Oregon CCSS for ELA and Literacy by Grade Level. Some teachers provide explicit and systematic instruction on the essential elements of reading taught within and across all grade levels.

How: Explicitly and systematically teaching the essential elements of reading will enhance and strengthen instruction that all children will benefit from. Principal and reading coach conduct an audit to determine instructional gaps using the Nine General Features of Effective Instruction Observation Tool (http://oregonreadingfirst.uoregon.edu/inst_gen_features.html). Provide in-depth and ongoing professional development to teachers based on data from the observation tool. Refer to the Framework’s Instruction module, titled Incorporate Features of Effective Instruction into Daily Lessons.
	What: The Instructional materials and programs used by teachers do not align with and support evidence-based practices as well as the Oregon CCSS for ELA and Literacy by Grade Level. Teachers are not providing explicit and systematic instruction.

How: Core, supplemental, and intervention reading programs are the primary vehicles for teaching the essential elements of reading instruction. First, provide in-depth professional development to all staff using the programs. Then, establish a professional development plan that focuses on explicitly and systematically teaching the essential elements within each program. Refer to the Nine General Features of Effective Instruction document (http://oregonreadingfirst.uoregon.edu/inst_gen_features.html) and other resources on the Framework’s Instruction training module (http://oregonreadingfirst.uoregon.edu/inst_swrm.html).

	3. Programs and materials are implemented with a high level of fidelity throughout the school by teachers who have undergone thorough professional development on implementing the programs/materials.

[Professional Development, 3-5, 10-12; Leadership, 6-10, Instruction,27-37; Framework Professional Development Portal]
	What: All reading teachers implement the core reading program with a high level of fidelity. For example, all teachers teach the high-priority areas (e.g., red checked, target areas) of the core reading program daily.

How: Focus on Quality and Sustainability. Coach and principal establish a coaching and observation schedule. Use data to drive professional development activities throughout the year. If appropriate, link fidelity of implementation to teacher performance evaluations.
	What: Some/most reading teachers implement the core reading program with a high level of fidelity. For example, some teachers teach the high priority areas (e.g., red checked, target areas) of the reading program daily, whereas other teachers focus on skills that are less of a priority (song and art activities).

How: Prior to the beginning of each school year, provide refresher training on the reading programs. Next, for grade levels not implementing the core with fidelity, schedule time (20–30 minutes) at each grade-level team meeting for the coach to provide ongoing professional development on identified components of the reading programs using observation data to drive Professional Development. In addition, coach and principal establish a “coaching and observation” schedule. If appropriate link fidelity of implementation to teacher performance evaluations.
	What: Few reading teachers implement the adopted core reading program with a high level of fidelity. For example, teachers often skip the phonics sections in the core and focus on vocabulary and comprehension sections.

How: Ongoing Professional Development training and coaching on school core reading programs and material is necessary. Begin by conducting “refresher” training on the reading programs. Next, schedule time (20–30 minutes) at each grade-level team meeting for the coach to provide ongoing professional development on identified components of the reading programs using observation data to drive Professional Development. In addition, coach and principal establish a “coaching and observation” schedule. If appropriate link fidelity of implementation to teacher performance evaluations.

	4.
An integrated set of scientifically-based programs and materials that include high-quality text of varying text complexity levels is used to meet the needs of the full range of students in the building.

For elementary grades, this includes materials aligned to the Common Core Foundational Skills (K-5) and K-5 CCSS for ELA & Literacy:
a. A core reading program
b. Supplemental materials to address shortcomings in the core program for students reading above or somewhat below grade level
c. Intervention programs that are specifically designed for students who are significantly below desired reading goals

d. English language development materials are aligned with the reading programs.
[Instruction, 29-31,32-33, 34-35; Framework Professional Development Portal links 1, 2, and 3] (x2)]
For middle school and high school, this includes materials aligned to the 6-12 CCSS for ELA and 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects:

a. Reading textbooks

b. Subject-area texts

c. Supplemental programs to be used with students reading above grade level or somewhat below grade level

d. Intervention programs that focus on foundational aspects of reading development with students significantly below grade level
e. Strategies and methods to promote access to high-quality, complex text across the content areas (Common Core Reading Standard 10, complex text, Appendix A, pp. 5–17; high quality text, Appendix B, see grade-band texts and performance tasks).

[Instruction, 32, 33-34, 36-37; Framework Professional Development Portal links 1, 2, and 3] (x2)
	What: Grades K–5/6 have an integrated set of scientifically based programs and materials of varying text complexity (CCSS for ELA and Literacy, Appendix A, p. 6) (i.e., core reading program, supplemental material, as needed, and intervention programs) to meet the needs of the full range of students, including students who are significantly below grade level.

What: For middle school and high school, there is an integrated set of programs and materials and all of the programs and materials are scientifically based and meet the needs of the full range of students. Content area teachers are aware of and take a role in ensuring cross-disciplinary literacy standards, as outlined in the CCR Reading Standards 1–10 Informational Text are met so that students enter college and workforce training programs ready to succeed.

How: For K–12, Focus on sustainability: Establish a plan to review programs for effectiveness and when programs need to be updated. See the Center on Teaching and Learning for additional resources for sustainability http://oregonreadingfirst.uoregon.edu/ldrshp_sustainability.html. Also see the resources on sustainability posted at Sustaining Reading First (http://www2.ed.gov/programs/readingfirst/support/sustaining.html).
	What: Grades K–5/6 have a partially integrated set of scientifically based programs and materials of varying text complexity (CCSS for ELA and Literacy, Appendix A, p. 6) to meet the needs of the full range of students. For example, the school has a core reading program and a supplemental fluency program but it does not have an intervention program that is designed for students who are significantly below grade level.

What: For middle school and high school, there is an integrated set of programs and materials, but not all of the programs and materials are scientifically based and/or the full range of students are not met. Content area teachers are only partially aware of and take a limited role in ensuring cross-disciplinary literacy standards, as outlined in the CCR Reading Standards 1–10 for Informational Text are met so that students enter college and workforce training programs ready to succeed.

How: For K–12, Use a reading program audit tool to document each integrated program currently in place by listing the program name, grade level(s), content/department, purpose, and for what tier(s) of support the program is appropriate. Once program “gaps” are identified, establish a committee to address them. Ensure that the programs being considered are evidence-based and integrate with the existing programs.
	What: Grades K–5/6 do not have an integrated set of scientifically based programs and materials of varying text complexity (CCSS for ELA and Literacy, Appendix A, p. 6) to meet the needs of the full range of students. For example, the school only has a core reading program that is used with all students.

What: For middle school and high school, there is not an integrated set of scientifically based programs and materials used to meet the needs of the full range of students in the building. For example, the school has subject-area text books and a separate, but not integrated, collection of supplemental programs. Content area teachers are not aware of and do not take an active role in ensuring cross-disciplinary literacy standards, as outlined in the CCR Reading Standards 1–10 for Informational Text are met so that students enter college and workforce training programs ready to succeed.

How: For K–12, Start with a comprehensive review and inventory of all scientifically based programs that are have been adopted at each grade level. Look for gaps and consider where new programs are needed. Use a reading program audit tool to document each program by listing the program name, grade level(s), content/department, purpose, and for what tier(s) of support the program is appropriate for. Use of a program audit tool will assist with the development of a comprehensive reading programs to meet the full range of learners.

	5.
Instructional programs used with English learners include differentiated materials as needed and provide instruction on all critical reading priorities at each grade level, including phonemic awareness, phonics, fluency, vocabulary, and comprehension. Academic language is also developed using the core reading program as well as content-area materials.
[Instruction, 37-41, 11-26, 44-48; Framework Professional Development Portal]
	What: Instructional programs for English learners provide instruction on all crucial reading priorities including phonemic awareness, phonics, fluency, vocabulary, comprehension, and academic language.

How: Develop a plan to review curriculum materials and instruction on a routine basis to prevent gaps in instructional priorities.
	What: Instructional programs for English learners provide instruction on some, but not all, crucial reading priorities including phonemic awareness, phonics, fluency, vocabulary, comprehension, and academic language.

How: Review curriculum materials and schedules to identify gaps in instructional priorities. Daily academic English instruction should be integrated into the core curriculum and embedded throughout the day.
	What: Instructional programs for English learners do not provide instruction on all crucial reading priorities including phonemic awareness, phonics, fluency, vocabulary, comprehension, and academic language.

How: Review curriculum materials and schedules to ensure all crucial reading priorities are addressed. Daily academic English instruction should be integrated into the core curriculum and embedded throughout the day.

	III. (C)
Differentiation: Tiered-instruction optimizes learning for all students by tailoring instruction to meet current levels of knowledge and prerequisite skills, as well as organizing instruction to enhance student learning.

	1.
A tiered instructional system is used to group students for instruction:

a. Advanced
b. Grade level—Tier I

c. Somewhat below grade level—Tier II

d. Significantly below grade level—Tier III
As noted in the Introduction (p. 6) to the Common Core State Standards, students reading well above and well below-grade band levels will need additional support.

[Instruction, 37-41; Framework Professional Development Portal links 1, 2, 3, 4, and 5] (x2)
	What: A tiered instructional system is in place to group students for instruction. Data are used to group students (e.g., Advanced, Grade Level, Somewhat Below Grade Level, and Significantly Below Grade Level).

How: Focus on sustainability. Use an Instructional Support Plan (ISP) to describe the instruction the grade-level or department team commits to provide students in each tier. It describes who will provide the instruction, what program materials will be used, level of text complexity as defined within the CCSS for ELA and Literacy, Appendix A (p. 10),

how long reading instruction will last, when during the day the instruction will occur, what the group size will be, and how reading progress will be monitored. Refer to the Framework’s Instruction Professional Development, specifically Instructional Focus Groups material.
	What: A tiered instructional system is partially in place to group students. For example, there are two student groupings: grade-level and below grade level.

How An Instructional Support Plan (ISP) is used to describe the instruction the grade-level or department team commits to provide students in each tier. The ISP serves as a blueprint for the reading instruction for each tier in each grade level. Using outcome, screening, and in-program assessment data, grade-level teams group students within each tier based on instructional need. Refer to the Framework’s Instruction Professional Development, specifically Instructional Focus Groups material.
	What: A tiered instructional system is not in place. Students are grouped all together by grade level.

How: The first step to differentiate instruction is to group students based on level and type of instructional need. An Instructional Support Plan (ISP) is used to describe the instruction the grade-level or department team commits to provide students in each tier as well as the level of text complexity as defined within the CCSS for ELA and Literacy, Appendix A (p. 10). The ISP serves as a blueprint for the reading instruction for each tier in each grade level. Using outcome, screening, and in-program assessment data, grade-level teams with the help of the reading coach and principal group students within each tier based on instructional need. Refer to the Framework’s Instruction Professional Development, specifically Instructional Focus Groups material.

	2. An Instructional Support Plan (ISP) is used at each grade level to describe the instruction that will be provided for students at different tiers.

[Instruction, 40-41; Framework Professional Development Portal]
	What: An Instructional Support Plan (ISP) is used at each grade level to describe the instruction that will be provided for students at different tiers.

How: Focus on sustainability and quality of implementation.

Ensure there is a process in place to adjust instruction when data indicate that a subgroup of students in a particular instructional tier is not making adequate progress. Each grade-level team adjusts the ISP in some meaningful way and the principal and coach determine how to allocate additional resources to increase the likelihood students will make greater progress in the future. The original instruction and the changes made are reflected clearly in the ISP.
	What: An Instructional Support Plan (ISP) is used at some grade levels to describe the instruction that will be provided for students at different tiers. For example, an ISP is used at K–3 but not at Grades 4–6.

How: Determine where Instructional Support Plan (ISP) “gaps” are within grade (e.g., sections of the ISP are incomplete or missing) and across grades (e.g., grade level that do not have an ISP) and a process for how these “gaps” will be filled in). The ISP describes the instruction each grade-level team commits to provide students in each tier. It describes who will provide the instruction, what program materials will be used including level of text complexity, how long reading instruction will last, when during the day the instruction will occur, what the group size will be, and how reading progress will be monitored.
	What: An Instructional Support Plan (ISP) is not used at to describe the instruction that will be provided for students at different tiers.

How: The ISP highlights variables that can be adjusted or altered to increase student reading progress. For example, decreasing the size of the reading group during small-group instruction to increase reading progress. The ISP describes the instruction each grade-level team commits to provide students in each tier. It describes who will provide the instruction, what program materials will be used including level of text complexity, how long reading instruction will last, when during the day the instruction will occur, what the group size will be, and how reading progress will be monitored.

	3.
Performance levels and other assessment information are used to determine each student’s
a. Instructional materials and programs
b. Level of text complexity (Common Core Reading Standard 10, Appendix A, pp. 5-17)

c. Instructional time
d. Group size.
These are adjusted according to learner performance.
[Instruction, 5-10, 37-41; Framework Professional Development Portal]
	What: Performance levels and assessment information are consistently and systematically used to determine each student’s instructional materials and programs, level of text complexity as discussed within the Oregon CCSS for ELA and Literacy, Appendix A, instructional time, and group size. For example, the most at risk students have the smallest group size and the most allotted time.

How: Ensure there is a process in place If the data indicate that a subgroup of students in a particular instructional tier are not making adequate progress, so that the grade-level team adjusts the ISP in some meaningful way to increase the likelihood students will make greater progress in the future. The original instruction and the changes made are reflected clearly in the ISP.
	What: Performance levels and assessment information are used to determine students’ instructional materials and programs, level of text complexity as discussed within the Oregon CCSS for ELA and Literacy, Appendix A, instructional time, and group size. There is no systematic process that is in place for adjustments to be made throughout the year.

How: Grade-levels teams at their monthly meetings use outcome, screening, in-program assessment data, and error logs to determine and adjust each student’s instructional variables within each tier of support.

Refer to the Framework’s Professional Development training modules on Assessment and Instruction.
	What: Performance levels and assessment information are not used to determine students’ instructional materials and programs, level of text complexity as discussed within the Oregon CCSS for ELA and Literacy, Appendix A, instructional time, and/or group size.
How: The ISP (as described above) highlights instructional variables (i.e., instructional materials and programs, instructional time, and group size) that is adjusted or altered to increase student reading progress. Data are used to determine and adjust these variables, Grade-levels teams, at their monthly meetings, use outcome, screening, in-program assessment data, and error logs to determine and adjust each student’s instructional variables within each tier of support. Refer to the Framework’s Professional Development training modules on Assessment and Instruction.

	 4.
A specific time to develop academic language is set aside for English learners: The main purpose of this instruction is to build strong language skills that will support/enhance student reading and writing skills, not content knowledge.

 [Instruction, 44-47; Framework Professional Development Portal]
	What: A specific time to develop academic language is scheduled and implemented consistently.

How: Focus on quality of implementation and sustainability. For example, focus on increasing the use of peer-assisted learning opportunities, the precision and focus of error corrections, and establishing high levels of student academic engagement.
	What: Academic language instruction is scheduled/identified, but instruction it is implemented inconsistently. For example, the instruction may not specifically focus on academic language because content knowledge instruction is also integrated.

How: Conduct “walk-throughs” to determine if instruction focuses on academic language. Ensure content area instruction is not included. Focus on the details of academic language instruction (e.g., students always answer in complete sentences to teacher questions; teachers repeat what students say using correct grammar and syntax).
	What: A specific time is not identified or scheduled for developing academic language.

How: Include a specific block or blocks of time each day to build English learner’s academic English.

	III. (D) Instructional Delivery: Teachers actively engage students in reading content using essential features of effective delivery.

	1.
Through modeling, teachers across the content areas and in all elementary, middle, and high school classrooms provide clear and vivid examples of the Standards; i.e., the knowledge and skills they want students to develop.
[Instruction, 43; Framework Professional Development Portal]
	What: Teacher modeling is evident in all elementary, middle, and high school classrooms across the instructional areas. Teachers provide clear and vivid examples of the standards; i.e., knowledge and skills, they want students to develop. For example, teacher says, “The sounds in map are M-A-P.”

How: Focus on quality of implementation and sustainability. Using the Nine General Features of Instruction Observation tool (attach link), principal and coach conduct ongoing walk-throughs to ensure high quality of implementation. Coach provides ongoing professional development and coaching support as needed.
	What: Teacher modeling is evident in some elementary, middle, and high school classrooms across the instructional areas. Teachers inconsistently provide clear and vivid examples of the standards; i.e., knowledge and skills, they want students to develop.

How: Modeling is one of nine crucial features of effective instruction. Principal and coach conduct “walk-thoughs” (attach link too observation tool) to determine if “gaps” exist across the nine general features of effective instruction. Principal and coach develop a coaching plan (e.g., side by side coaching, peer coaching) that targets skills gaps across the nine general features of instruction. For example, at the beginning of the year, the coach targets teachers on modeling and explicit instruction. During the winter the focus is on other features (i.e., opportunities to respond and active engagement) while continuing support and checks on previous targets. Refer to the Oregon Literacy Professional Development module on Instruction.
	What: Teacher modeling is not evident in elementary, middle, and high school classrooms across the instructional areas. Teachers do not provide clear and vivid examples of the standards; i.e., knowledge and skills, they want students to develop.

How: How teachers deliver instruction is one of the most crucial aspects of effective reading instruction. Modeling is one of nine features of effective delivery. The principal and reading coach develop a coaching plan (e.g., side by side coaching and peer coaching) to target skill gaps across the nine general features of instruction. For example, at the beginning of the year, the coach targets teachers on modeling and explicit instruction. During the winter, the focus is on other features (i.e., active engagement and opportunities to respond) while continuing support and checks on previous targeted features. Refer to the Oregon Literacy Professional Development module on Instruction.

	2.
Explicit standard’s-based instruction is used in all elementary, middle, and high school classrooms (in all content areas) aligned to the applicable Standards for the school:

--Common Core Foundational Skills (K-5) and K-5 CCSS for ELA & Literacy and/or

--6-12 CCSS for ELA and 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects.

Teachers
a. Set a purpose for learning

b. Identify critical details that define the concept being taught

c. Use highly specific examples
d. Connect new concepts to previously learned material.
[Instruction, 42-53, 11-16; Framework Professional Development Portal]
	What: Explicit instruction is consistently used in all elementary, middle, and high school classrooms across the instructional areas.

How: Focus on quality of implementation and sustainability. Using the Nine General Features of Instruction Observation tool (http://oregonreadingfirst.uoregon.edu/inst_gen_features.html), principal and coach conduct ongoing walk-throughs to ensure fidelity and high quality of implementation. Coach provides ongoing professional development and coaching support as needed.
	What: Explicit instruction is in consistently used in all elementary, middle, and high school classrooms across the instructional areas.

How: Explicit Instruction is one of nine crucial features of effective instruction. Principal and coach conduct “walk-thoughs” (http://oregonreadingfirst.uoregon.edu/inst_obs.htm and/or http://oregonreadingfirst.uoregon.edu/ldrshp_walk_throughs.html) to determine “gaps” across the nine general features of effective instruction. Principal and coach develop a coaching plan (e.g., side by side coaching, peer coaching) that targets skills gaps across the nine general features of instruction. For example, at the beginning of the year, the coach targeted teachers on modeling and explicit instruction. During the winter the focus is on other features (i.e., opportunities to respond and active engagement) while continuing support and checks on previous targets. Refer to the Oregon Literacy Professional Development module on Instruction.
	What: Explicit instruction is not used in all elementary, middle, and high school classrooms across the instructional areas.
How: How teachers deliver instruction is one of the most crucial aspects of effective reading instruction. Explicit Instruction is one of nine features of effective delivery. The principal and reading coach develop a coaching plan (e.g., side by side coaching and peer coaching) to targets skill gaps across the nine general features of instruction. For example, at the beginning of the year, the coach targeted teachers on modeling and explicit instruction. During the winter, the focus is on other features (i.e., active engagement, opportunities to use language, and opportunities to respond) while continuing support and checks on previous targeted features. Refer to the Oregon Literacy Professional Development module on Instruction.

	3.
All teachers working with English learners deliver instruction explicitly using the critical features of effective instruction.

[Instruction, 7, 42-54; Framework Professional Development Portal]
	What: All of the teachers working with English learners deliver instruction explicitly using the crucial features of effective instruction.

How: Focus on quality of implementation and sustainability. Using the Nine General Features of Instruction Observation tool (http://oregonreadingfirst.uoregon.edu/inst_gen_features.html), principal and coach conduct ongoing walk-throughs to ensure fidelity and high quality of implementation. Coach provides ongoing professional development and coaching support as needed.
	What: Most of the teachers working with English learners deliver instruction explicitly using the crucial features of effective instruction.

How: Explicit Instruction is one of nine crucial features of effective instruction. Principal and coach conduct “walk-thoughs” (http://oregonreadingfirst.uoregon.edu/inst_obs.htm and/or http://oregonreadingfirst.uoregon.edu/ldrshp_walk_throughs.html) to determine “gaps” across the nine general features of effective instruction. Principal and coach develop a coaching plan (e.g., side by side coaching, peer coaching) that targets skills gaps across the nine general features of instruction. For example, at the beginning of the year, the coach targets teachers on modeling and explicit instruction. During the winter, the focus is on other features (i.e., opportunities to respond and active engagement) while continuing support and checks on previous targets. Refer to the Oregon Literacy Professional Development module on Instruction.
	What: Teachers working with English learners rarely or sometimes deliver instruction explicitly using the crucial features of effective instruction.

How: How teachers deliver instruction is one of the most crucial aspects of effective reading instruction. Explicit Instruction is one of nine features of effective delivery. The principal and reading coach to develop a coaching plan (e.g., side by side coaching and peer coaching) to targets skill gaps across the nine general features of instruction. For example, at the beginning of the year, the coach targets teachers on modeling and explicit instruction. During the winter, the focus is on other features (i.e., active engagement, opportunities to use language, and opportunities to respond) while continuing support and checks on previous targeted features. Refer to the Oregon Literacy Professional Development module on Instruction.

	4.
Teachers
a. Provide multiple opportunities for students to practice new skills
b. Use group/partner responses when possible to provide multiple opportunities for practice.

[Instruction, 48; Framework Professional Development Portal]
	What: Teachers consistently provide multiple opportunities for students to practice new skills. Group/partner responses are widely used when possible to provide multiple opportunities for practice. For example, the teacher says, “Partner A, turn to Partner B and tell your partner in a complete sentence who the main character was in the story we just read.”

How: Focus on quality of implementation and sustainability. Using the Nine general Features of Instruction Observation tool (http://oregonreadingfirst.uoregon.edu/inst_gen_features.html), principal and coach conduct ongoing walk-throughs to ensure high quality of implementation. Coach provides ongoing professional development and coaching support as needed.
	What: Most Teachers provide multiple opportunities for students to practice new skills. Group/partner responses are sometimes used when possible to provide multiple opportunities for practice.

How: Providing opportunities for Students to Practice New Skills is one of nine crucial features of effective instruction. Principal and coach conduct “walk-throughs” (http://oregonreadingfirst.uoregon.edu/inst_obs.htm and/or http://oregonreadingfirst.uoregon.edu/ldrshp_walk_throughs.html) to determine “gaps” across the nine general features of effective instruction. Principal and coach develop a coaching plan (e.g., side by side coaching, peer coaching) that targets skills gaps across the nine general features of instruction. For example, at the beginning of the year, the coach targets teachers on modeling and explicit instruction. During the winter the focus is on other features (i.e., opportunities to respond and active engagement) while continuing support and checks on previous targets. Refer to the Oregon Literacy Professional Development module on Instruction.
	What: Teachers rarely provide multiple opportunities for students to practice new skills. Few/no group/partner responses are used to provide multiple opportunities for practice. For example, students raise hands to respond to questions.
How: How teachers deliver instruction is one of the most crucial aspects of effective reading instruction. Providing students with opportunities to respond is one of Nine General Features of Effective Instructional Delivery (http://oregonreadingfirst.uoregon.edu/inst_gen_features.html). The principal and reading coach develop a coaching plan (e.g., side by side coaching and peer coaching) to targets skill gaps across the nine general features of instruction. For example, at the beginning of the year, the coach targets teachers on modeling and explicit instruction. During the winter, the focus is on other features (i.e., active engagement, opportunities to use language, and opportunities to respond) while continuing support and checks on previous targeted features. Refer to the Oregon Literacy Professional Development module on Instruction.

	5.
Teachers provide students with many opportunities to use language in meaningful ways:

a. In the early grades, teachers read aloud books to students and use visual tools to scaffold and model language
b. In middle and high schools, teachers provide regular opportunities to comprehend and discuss texts of steadily-increasing complexity as they progress through grade levels (Common Core Reading Standard 10, complex text, Appendix A, pp. 5–17; high quality text, Appendix B, see grade-band texts and performance tasks).

[Instruction, 44-47; Framework Professional Development Portal links 1, 2 , and 3]
	What: Teachers provide students with many opportunities to use language in meaningful ways. In the early grades, teachers read aloud books to students and use visual tools to scaffold and model language. In middle and high schools, teachers provide regular opportunities for students to engage in high-quality discussions of the meaning and interpretation of increasingly complex texts.

How: Focus on quality of implementation and sustainability. Using the Nine General Features of Instruction Observation tool (http://oregonreadingfirst.uoregon.edu/inst_gen_features.html), principal and coach conduct ongoing walk-throughs to ensure high quality of implementation. Coach provides ongoing professional development and coaching support as needed.
	What: Teachers inconsistently provide students with many opportunities to use language in meaningful ways

How: Providing students with opportunities to use language is one of nine crucial features of effective instruction. Principal and coach conduct “walk-thoughs” (http://oregonreadingfirst.uoregon.edu/inst_obs.htm and/or http://oregonreadingfirst.uoregon.edu/ldrshp_walk_throughs.html) to determine “gaps” across the nine general features of effective instruction. Principal and coach develop a coaching plan (e.g., side by side coaching, peer coaching) that targets skills gaps across the nine general features of instruction. For example, at the beginning of the year, the coach targets teachers on modeling and explicit instruction. During the winter, the focus is on other features (i.e., opportunities to respond and active engagement) while continuing support and checks on previous targets. Refer to the Oregon Literacy Professional Development module on Instruction.
	What: Teachers provide students with few/no opportunities to use language in meaningful ways.

How: How teachers deliver instruction is one of the most crucial aspects of effective reading instruction. Providing students with opportunities to use language is one of Nine General Features of Effective Instructional Delivery (http://oregonreadingfirst.uoregon.edu/inst_gen_features.html). The principal and reading coach develop a coaching plan (e.g., side by side coaching and peer coaching) to targets skill gaps across the nine general features of instruction. For example, at the beginning of the year, the coach targets teachers on modeling and explicit instruction. During the winter, the focus is on other features (i.e., active engagement, opportunities to use language, and opportunities to respond) while continuing support and checks on previous targeted features. Refer to the Oregon Literacy Professional Development module on Instruction.

	6.
Teachers actively engage students, provide feedback, and encourage student effort.
a. They deliver feedback to students before, during, and after task completion relative to effort and quality of response.
b. The majority of feedback students receive is positive.
[Instruction, 42-54; Framework Professional Development Portal]
	What: Teachers actively engage students and encourage student effort. They deliver feedback to students before, during, and after task completion relative to effort and quality of response. The majority of feedback students receive is positive.

How: Focus on quality of implementation and sustainability. Using the Nine General Features of Instruction Observation tool (http://oregonreadingfirst.uoregon.edu/inst_gen_features.html), principal and coach conduct ongoing walk-throughs to ensure high quality of implementation. Coach provides ongoing professional development and coaching support as needed.
	What: Teachers inconsistently actively engage students and encourage student effort. They sometimes deliver feedback to students before, during, and after task completion relative to effort and quality of response. Some of the feedback students receive is positive.

How: Active Engagement and Encourage Student Effort are two of nine crucial features of effective instruction. Principal and coach conduct “walk-thoughs” (http://oregonreadingfirst.uoregon.edu/inst_obs.htm and/or http://oregonreadingfirst.uoregon.edu/ldrshp_walk_throughs.html) to determine “gaps” across the nine general features of effective instruction. Principal and coach develop a coaching plan (e.g., side by side coaching, peer coaching) that targets skills gaps across the nine general features of instruction. For example, at the beginning of the year, the coach targets teachers on modeling and explicit instruction. During the winter, the focus is on other features (i.e., opportunities to respond and active engagement) while continuing support and checks on previous targets. Refer to the Oregon Literacy Professional Development module on Instruction.
	What: Teachers rarely actively engage students and encourage student effort. Little feedback to students receive is positive.

How: How teachers deliver instruction is one of the most crucial aspects of effective reading instruction. Active Engagement and Encourage Student Effort are two of Nine General Features of Effective Instructional delivery (http://oregonreadingfirst.uoregon.edu/inst_gen_features.html). The principal and reading coach develop a coaching plan (e.g., side by side coaching and peer coaching) to targets skill gaps across the nine general features of effective instruction. For example, at the beginning of the year, the coach targets teachers on modeling and explicit instruction. During the winter, the focus is on other features (i.e., active engagement, opportunities to use language, and opportunities to respond) while continuing support and checks on previous targeted features.

	7.
Teachers of English learners ensure that students have small group instruction to provide additional opportunities to practice vocabulary and comprehension skills (ELL practice guide).

[Instruction, 3, 6-9; Framework Professional Development Portal links 1 and 2]
	What: Teachers of English learners ensure that students have small-group instruction and additional opportunities to practice vocabulary and comprehension skills presented within English Language Arts as well as specific content areas (see Oregon CCSS for ELA and Literacy by Grade Level).

How: Focus on quality of implementation and sustainability. Using the Nine General Features of Instruction Observation tool (http://oregonreadingfirst.uoregon.edu/inst_gen_features.html), principal and coach conduct ongoing walk-throughs to ensure high quality of implementation. Coach provides ongoing professional development and coaching support as needed.
	What: Teachers of English learners inconsistently provide small-group instruction. Additional opportunities to practice vocabulary and comprehension skills presented within English Language Arts as well as specific content areas (see Oregon CCSS for ELA and Literacy by Grade Level) are not provided or are provided inconsistently.

How: Ensure content of practice opportunities is evidence-based and focuses on high priority vocabulary (e.g., vocabulary from school-wide lists). Use “walk-throughs” and teacher self-reflection surveys to ensure that vocabulary instruction also emphasizes the acquisition of meanings of everyday words that native speakers know and that are not necessarily part of the academic curriculum. Overall, vocabulary instruction should be “deep” (i.e., explicit, intensive, and include varied word learning activities).
	What: Teachers of English learners do not provide small-group instruction and additional opportunities to practice vocabulary and comprehension skills presented within English Language Arts as well as specific content areas (see Oregon CCSS for ELA and Literacy by Grade Level).

How: (1) Adopt an evidence-based approach to vocabulary and comprehension instruction. For example, small-group vocabulary instruction and practice opportunities should include student friendly definitions, multiple exposure to target words, and meaningful use of word meanings in reading, writing, and speaking. (2) Develop school-wide lists of essential words for vocabulary. These words should be drawn from the core reading program and textbooks used in key content areas, such as science and history. (3) Incorporate evidence-based instruction and vocabulary in small-group instruction and practice opportunities. (4) Provide professional development as needed related to content (evidence-based vocabulary and comprehension) and use of small-groups and practice opportunities.

	8.
English learners are grouped
a. Homogeneously for the development of their reading skills
b. Heterogeneously for the development of their vocabulary and academic language skills.

[Instruction, 3, 6-9; Framework Professional Development Portal]
	What: English learners are grouped homogenously for the development of their reading skills, and heterogeneously for the development of their vocabulary and academic language skills.

How: Focus on sustainability and high-quality implementation. For example, are homogenous and heterogeneous groups not only used properly, but also regularly adjusted based on student assessment data?
	What: The use of homogenous groups for reading skill instruction and heterogeneous groups for and academic language skills is inconsistent.

How: Conduct “walk-throughs” and a mini-assessment audit to determine if homogenous and heterogeneous grouping is included in the data-based instructional decision making process and used consistently. Make grouping and scheduling adjustments as needed.
	What: English learners are not grouped homogenously for the development of their reading skills and heterogeneously for the development of their vocabulary and academic language skills.

How: Incorporate decisions related to instructional grouping for English learners into the School Assessment Plan. Determine when and how assessment data are used to group English learners for reading and vocabulary/academic language instruction.

	Total = _______/54 Points _______%

IV. Leadership

	Strategies and Actions

Recommended to Support Implementation

of the School-Level Framework
	School Implementation
Defining Information and Action Steps

	
	Fully in Place

2
	Partially in Place

1
	Not in Place

0

	IV. (A) Strong instructional leadership at the school level prioritizes attainment of Standards-based reading goals for all students.

	1.
School leadership provides clear communication to staff regarding

a. By grade-level which reading goals have been met and which goals have not been met

b. By grade-level which applicable Standards for the school have been met and which have not been met—Common Core Foundational Skills (K-5) and K-5 CCSS for ELA & Literacy and/or 6-12 CCSS for ELA and 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects

c. Data to identify possible reasons why students did not meet reading goals and the applicable Standards for the school by grade level
d. Variables the school has the ability to change to improve outcomes.
[Leadership, 2-3, Commitment, 7-8]
	What: School leadership systematically provides ongoing, clear communication to staff regarding

(a) Which reading goals have been met and which goals have not been met

(b) Which Oregon CCSS for ELA and Literacy by Grade Level have been met and which Oregon CCSS for ELA and Literacy by Grade Level have not been met

(c) Data to identify possible reasons why students did not meet reading goals and/or Oregon CCSS for ELA and Literacy by Grade Level

(d) Variables the school has the ability to change in order to improve outcomes.

How: Ensure there is communication about reading goals and Oregon CCSS for ELA and Literacy by Grade Level for all students. For students not meeting reading goals, focus on variables that the school can change (e.g., scheduling, grouping, materials, and effective instruction). Once variables have been identified, establish and implement a plan to change or alter variables. Collect data to determine if changes made have resulted in better student reading outcomes.
	What: School leadership inconsistently provides ongoing, clear communication to staff regarding

(a) Which reading goals have been met and which goals have not been met

(b) Which Oregon CCSS for ELA and Literacy by Grade Level have been met and which Oregon CCSS for ELA and Literacy by Grade Level have not been met

(c) Data to identify possible reasons why students did not meet reading goals and/or Oregon CCSS for ELA and Literacy by Grade Level

(d) Variables the school has the ability to change in order to improve outcomes.

How: Review communication that occurs with staff and adjust the communication to plan to address any gaps.
	What: School leadership does not provide ongoing, clear communication to staff regarding

(a) Which reading goals have been met and which goals have not been met

(b) Which Oregon CCSS for ELA and Literacy by Grade Level have been met and which Oregon CCSS for ELA and Literacy by Grade Level have not been met

(c) Data to identify possible reasons why students did not meet reading goals and/or Oregon CCSS for ELA and Literacy by Grade Level

(d) Variables the school has the ability to change in order to improve outcomes.

How: Establish a systematic plan to communicate with staff throughout the year. For example, following each benchmark data collection period (e.g., fall, winter, and spring), the school leadership meets with the entire staff to communicate:

(a) Which reading goals have been met and which goals have not been met

(b) Which Oregon CCSS for ELA and Literacy by Grade Level have been met and which Oregon CCSS for ELA and Literacy by Grade Level have not been met

(c) Data to identify possible reasons why students did not meet reading goals

(d) Variables the school has the ability to change in order to improve outcomes.

Following a school-wide discussion, grade-level teams meet to discuss a plan to address their grade-specific goals and Oregon CCSS for ELA and Literacy by Grade Level not met, data, and variables to change.

Dates for the meeting should be established prior to the beginning of the school year and made public on the school calendar.

	2.
School leadership provides clear communication to staff relative to English Learners regarding
a. By grade level which reading goals have been met and which have not been met for English learners

b. By grade-level which applicable Standards for the school have been met and which have not been met for English Learners—Common Core Foundational Skills (K-5) and K-5 CCSS for ELA & Literacy and/or 6-12 CCSS for ELA and 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects

c. Data and related sources to identify possible reasons why English learners did not meet reading goals and the applicable Standards for the school by grade level
d. Variables the school has the ability to change to improve outcomes for English learners.
[Leadership, 6-8, Commitment, 7-8]
	What: School leadership systematically provides ongoing, clear communication to staff regarding

(a) Which reading goals have been met and which goals have not been met for English learners

(b) Which Oregon CCSS for ELA and Literacy by Grade Level have been met and which Oregon CCSS for ELA and Literacy by Grade Level have not been met for English Learners

(c) Data and related sources to identify possible reasons why English learners did not meet reading goals and/or Oregon CCSS for ELA and Literacy by Grade Level

(d) Variables the school has the ability to change in order to improve outcomes for English learners.

How: School Leadership to ensure the focus on reading goals and Oregon CCSS for ELA and Literacy by Grade Level is for all students including English learners. For English learners not meeting reading goals, focus on variables that the school can change (e.g., scheduling, grouping, materials, and effective instruction). Once variables have been identified, establish and implement a plan to change or alter variables for English learners. Collect data to determine if changes made have resulted in better student reading outcomes for English learners.
	What: School leadership inconsistently provides ongoing, clear communication to staff regarding

(a) Which reading goals have been met and which goals have not been met for English learners

(b) Which Oregon CCSS for ELA and Literacy by Grade Level have been met and which Oregon CCSS for ELA and Literacy by Grade Level have not been met for English Learners

(c) Data and related sources to identify possible reasons why English learners did not meet reading goals and/or Oregon CCSS for ELA and Literacy by Grade Level

(d) Variables the school has the ability to change in order to improve outcomes for English learners.

How: Review communication that occurs with staff and adjust the communication to plan to address any “gaps.”
	What: School leadership does not provide ongoing, clear communication to staff regarding

(a) Which reading goals have been met and which goals have not been met for English learners

(b) Which Oregon CCSS for ELA and Literacy by Grade Level have been met and which Oregon CCSS for ELA and Literacy by Grade Level have not been met for English Learners

(c) Data and related sources to identify possible reasons why English learners did not meet reading goals and/or Oregon CCSS for ELA and Literacy by Grade Level

(d) Variables the school has the ability to change in order to improve outcomes for English learners.

How: Establish a systematic plan to communicate with staff throughout the year. For example, following each benchmark data collection period (e.g., fall, winter, and spring), the school leadership meets with the entire staff to communicate:

(a) Which reading goals have been met and which goals have not been met for English learners

(b) Which Oregon CCSS for ELA and Literacy by Grade Level have been met and which Oregon CCSS for ELA and Literacy by Grade Level have not been met for English Learners

(c) Data and related sources to identify possible reasons why English learners did not meet reading goals and/or Oregon CCSS for ELA and Literacy by Grade Level

(d) Variables the school has the ability to change in order to improve outcomes for English learners.

Following a school-wide discussion, grade-levels teams meet to discuss a plan to address their grade-specific goals and standards not met, data, and variables to change.

	IV. (B)
Administrators and leadership teams are knowledgeable about and maintain a focus on high-quality, Standards-based instruction; they organize and allocate resources aligned to the CCSS for ELA & Literacy in History/Social Studies, Science, and Technical Subjects to support it.

	1.
Administrators and leadership teams at the school are knowledgeable about

a. Applicable Standards for the school—Common Core Foundational Skills (K-5) and K-5 CCSS for ELA & Literacy and/or 6-12 CCSS for ELA and 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects
b. Priority reading skills and strategies
c. Assessment measures and practices
d. Evidence-based and Common Core-aligned instructional programs and materials.
[Leadership, 2-4] (x2)
	What: Administrators and leadership teams at the school level are knowledgeable about Oregon CCSS for ELA and Literacy by Grade Level, priority reading skills and strategies, assessment measures and practices, and evidence-based instructional programs and materials.

How: Ensure focus is on maintaining high-quality instruction and resources are allocated to support high-quality reading instruction.
	What: Administrators and leadership teams at the school level have some knowledge about Oregon CCSS for ELA and Literacy by Grade Level, priority reading skills and strategies, assessment measures and practices, and evidence-based instructional programs and materials.

How: Identify and target areas school leaders are not knowledgeable about. Use the Oregon CCSS for ELA and Literacy by Grade Level as a starting point

Establish a workgroup that will (1) focus on understanding how Oregon CCSS for ELA and Literacy by Grade Level, assessment, and instruction work together to support successful outcomes for all students. (2) identify a process for reviewing reading programs.
	What: Administrators and leadership teams at the school level are not knowledgeable about Oregon CCSS for ELA and Literacy by Grade Level, priority reading skills and strategies, assessment measures and practices, and evidence-based instructional programs and materials.

How: Use the Oregon CCSS for ELA and Literacy by Grade Level as the starting point.) Establish a work group that consists of the principal, reading coach, designated CCSS expert, assessment coordinator, and other key staff to first learn the Oregon CCSS for ELA and Literacy by Grade Level Next, focus on how Oregon CCSS for ELA and Literacy by Grade Level,, assessments, and instruction work together by attending professional development activities that focus on these areas. In addition, consultants can be hired to assist with implementation of reading programs and practices.

	2.
Administrators and leadership teams at the school are knowledgeable relative to English Learners about

a. Applicable Standards for the school—Common Core Foundational Skills (K-5) and K-5 CCSS for ELA & Literacy and/or 6-12 CCSS for ELA and 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects

b. Priority reading skills and strategies

c. Assessment measures and practices

d. Evidence-based and Common Core-aligned programs and materials used within the school for English learners.
	What: Administrators and leadership teams at the school level are knowledgeable about Oregon CCSS for ELA and Literacy by Grade Level, priority reading skills and strategies, assessment measures and practices, and evidence-based instructional programs and materials for English learners.

How: Ensure focus is on high-quality instruction and resources are allocated to support high-quality reading instruction for English learners.
	What: Administrators and leadership teams at the school level have some knowledge about Oregon CCSS for ELA and Literacy by Grade Level, priority reading skills and strategies, assessment measures and practices that focus on English learners, and evidence-based instructional programs and materials for English learners.

How: Identify and target areas school leaders are not knowledgeable about. Use the Oregon CCSS for ELA and Literacy by Grade Level as the starting point. Establish a workgroup that will (1) focus on understanding how Oregon CCSS for ELA and Literacy by Grade Level, assessment, and instruction work together to support successful outcomes for all students. (2) identify a process for reviewing reading programs.
	What: Administrators and leadership teams at the school level are not knowledgeable about Oregon CCSS for ELA and Literacy by Grade Level,, priority reading skills and strategies, assessment measures and practices that focus on English learners, and evidence-based instructional programs and materials for English learners.

How: Use the Oregon CCSS for ELA and Literacy by Grade Level as the starting point. Establish work group that consists of the principal, reading coach, designated CCSS expert, assessment coordinator, and other key staff to first learn the Oregon CCSS for ELA and Literacy by Grade Level, and the link to English learners. Next, focus on how Oregon CCSS for ELA and Literacy by Grade Level, assessments, and instruction work together for English learners by attending professional development activities that focus on these areas and English learners. In addition, consultants can be hired to assist with implementation of reading programs and practices for English learners.

	3.
Administrators and leadership teams
a. Maximize instructional time
b. Organize resources and personnel to support high-quality, evidence-based literacy instruction in the Common Core State Standards across grades and content areas for all students.
[Leadership, 4-10]
	What: Administrators and leadership teams maximize instructional time and organize resources and personnel to support high-quality literacy instruction across grades and content areas for all students.

How: Are resources and personnel supporting high-quality literacy instruction across grades and content areas for all students?
	What: Administrators and leadership teams maximize instructional time, but have difficulty organizing resources and personnel to support high-quality literacy instruction across grades and content areas for all students.

How: Use data to drive decisions about organizing resources and personnel. Based on data, what grade levels, content areas and/or groups of students need additional resources and personal?
	What: Administrators and leadership teams do not maximize instructional time and organize resources and personnel to support high-quality literacy instruction across grades and content areas for all students.

How: Principal, reading coach, and other key leadership personnel use the school’s master schedule to allocate time for literacy instruction. Data are used to organize resources and personnel to support high-quality literacy instruction across grades and content areas for all students. For example, more instructional support staff will target 3rd grade during reading instruction due to a large number of at risk first graders vs. third graders where there are fewer students who are at risk.

	4.
School leadership personnel ensure that concurrent instruction in Title 1, special education, ELL, and TAG is coordinated with and complementary to general Common Core-based classroom reading instruction.

[Leadership, 2]
	What: School leadership personnel ensure that concurrent instruction (Title programs, Special Education, ELL, TAG, etc.) is consistently coordinated with and complementary to general classroom reading instruction.

How: Review concurrent instruction to ensure consistency and coordination.
	What: Concurrent instruction (Title programs, Special Education, ELL, TAG, etc.) is inconsistently coordinated with and complementary to general classroom reading instruction.

How: Using a matrix, the principal, reading coach, and specialists identify “gaps” in coordination within and across grade-levels. Establish a plan to align concurrent instruction. An example of alignment is preteaching and/or reteaching components from the core reading program during concurrent instruction.
	What: Concurrent instruction (Title programs, Special Education, ELL, TAG, etc.) is not coordinated with and complementary to general classroom reading instruction.

How: Concurrent Instruction is a “must” to include in the School Reading Plan. Using a matrix, the principal, reading coach, and specialists identify “gaps” in coordination within and across grade-levels. Establish a plan to align concurrent instruction. An example of alignment is preteaching and/or reteaching components from the core reading program during concurrent instruction.

	5.
School leadership personnel ensure that all teachers of English Language Arts, History/Social Studies, Science and Technical Subjects are

a. Integrating reading and writing Common Core-based instruction

b. Emphasizing deep comprehension of high-quality, complex grade-level text (Common Core Reading Standard 10, complex text, Appendix A, pp. 5–17 and high quality text, Appendix B, see grade-band texts and performance tasks).

[Leadership, 7-10]
	What: School leadership personnel ensure that all teachers of Language Arts, History/Social Studies, Science and Technical Subjects are consistently integrating reading and writing instruction, emphasizing deep comprehension of grade-level text.

How: Review content area instruction to ensure integration and quality.
	What: Content area instruction (Language Arts, History/Social Studies, Science and Technical Subjects) inconsistently integrates reading and writing instruction, and inconsistently emphasizes deep comprehension of grade-level text.

How: Using a matrix, the principal, reading coach, and teachers of Language Arts, History/Social Studies, Science and Technical Subjects identify “gaps” in integration of reading and writing instruction within and across grade-levels and content areas. Establish a plan to integrate instruction and emphasize deep comprehension of grade-level text.
	What: Content area instruction (Language Arts, History/Social Studies, Science and Technical Subjects) does not integrate reading and writing instruction, and does not emphasize deep comprehension of grade-level text.

How: Integrated content area Instruction is a “must” to include in the School Reading Plan. Using a matrix, the principal, reading coach, and teachers of Language Arts, History/Social Studies, Science and Technical Subjects identify “gaps” in integration of reading and writing instruction within and across grade-levels and content areas. Establish a plan to integrate instruction and emphasize deep comprehension of grade-level text.

	IV. (C)
Within the school, leadership functions associated with the principal, reading coach/designee, grade-level and department-level teams, and the school reading leadership team contribute to effective implementation of the School Reading Plan aligned to the CCSS for ELA & Literacy in History/Social Studies, Science, and Technical Subjects.

	1.
Reading leadership is distributed among different individuals and groups within the school.

[Leadership, 5]
	What: Reading leadership is consistently distributed among different individuals and groups within the school.

How: Make sure leadership tasks and responsibilities are conceptualized as leadership functions vs. linking to specific individuals or positions.
	What: Reading leadership is inconsistently distributed among different individuals and groups within the school.

How: Take stock of “gaps” in distributed leadership within the school. Leadership personnel to establish a plan to address “gaps” while keeping a focus on building the capacity within the school to provide effective instruction.
	What: Reading leadership is not distributed among different individuals and groups within the school.

How: Use the School Reading Plan to specify distributions in leadership. The priority is to ensure distributed leadership builds on the capacity within the school to provide effective reading instruction, and to promote shared accountability among staff for ensuring that students reach reading goals.

	2.
Among other responsibilities, the principal
a. Utilizes Standards-based formative and summative data to drive decision-making regarding staffing, resources, and professional development
b. Ensures time is designated for teachers to plan Standards-based reading instruction and that planning time is used effectively
c. Observes classroom instruction on a regular basis (walk-throughs) and provides timely, specific, and student-focused feedback.
[Leadership, 6-10; Framework Professional Development Portal] (x2)
	What: The principal consistently

(a) Utilizes formative and summative data to drive decision-making regarding staffing, resources, and professional development

(b) Ensures time is designated for teachers to plan reading instruction and that planning time is used effectively

(c) Observes classroom instruction on a regular basis (walk-throughs) and provides timely, specific, and student-focused feedback.

How: Review plans to ensure fidelity and consistency. Focus on sustaining practices.
	What: The principal inconsistently

(a) Utilizes formative and summative data to drive decision-making regarding staffing, resources, and professional development

(b) Ensures time is designated for teachers to plan reading instruction and that planning time is used effectively

(c) Observes classroom instruction on a regular basis (walk-throughs) and provides timely, specific, and student-focused feedback.

How: Consider designating time during grade-level team meetings for teachers to plan effective reading instruction. In addition, time may need to be designated for teachers to meet across content areas and grade-levels (e.g., when students transition to the next grade, teachers from both grades meet to discuss student needs, etc.).

Refer to Oregon Literacy Professional Development Leadership training module for extensive information on principal walk-throughs.
	What: The principal does not

(a) Utilize formative and summative data to drive decision-making regarding staffing, resources, and professional development

(b) Ensure time is designated for teachers to plan reading instruction and that planning time is used effectively

(c) Observe classroom instruction on a regular basis (walk-throughs) and provide timely, specific, and student-focused feedback.

How: Following the spring (of the previous school year) fall, winter, and spring (of current year) data collection periods, the principal, with the help of the reading coach and other key leadership personnel, will use data to drive decision-making within and across grades and content areas regarding staffing, resources, and professional development. In addition, classroom walk-through and observation data will also be used to drive these decisions.

	3.
The reading coach or designated performing reading coach
a. Ensures that the major parts of the School Reading Plan are being implemented

b. Works with teachers in the classroom to help them provide robust reading instruction

c. Assists grade-level and department-level teams in using student data to make decisions about reading instruction.
[Leadership, 10-12] (x2)
	What: The reading coach or designee performing reading coach functions consistently

(a) Ensures that the major parts of the School Reading Plan are being implemented

(b) Works with teachers in the classroom to help them provide robust reading instruction

(c) Assists grade-level and department-level teams in using student data to make decisions about reading instruction.

How: Establish procedures to monitor coaching implementation. Focus on quality and sustainability. For example, consider additional training and professional development to further develop coaches’ content knowledge and skills.
	What: The reading coach or designee performing reading coach functions inconsistently

(a) Ensures that the major parts of the School Reading Plan are being implemented

(b) Works with teachers in the classroom to help them provide robust reading instruction

(c) Assists grade-level and department-level teams in using student data to make decisions about reading instruction.

How: Identify “gaps” and consider if inconsistency issues are related to training, resources, time, and/or other issues. See the Center on Teaching and Learning’s resources and training materials related to coaching. http://oregonreadingfirst.uoregon.edu/pd_coaches.html
http://oregonreadingfirst.uoregon.edu/commitment.html
	What: The reading coach or designee performing reading coach functions does not

(a) Ensure that the major parts of the School Reading Plan are being implemented

(b) Work with teachers in the classroom to help them provide robust reading instruction

(c) Assist grade-level and department-level teams in using student data to make decisions about reading instruction.

How: Determine why reading coach functions are not being performed. Are training, resources, time, and/or other issues? See the Center on Teaching and Learning’s resources and training materials related to coaching. http://oregonreadingfirst.uoregon.edu/pd_coaches.html
http://oregonreadingfirst.uoregon.edu/commitment.html

	4.
School leadership has designated a CCSS staff expert who
a. Educates staff about the Common Core State Standards for English Language Arts and Literacy in History/Social Studies, Science and Technical Subjects
b. Serves as a resource to teachers in planning Common Core-based instruction across content areas that integrates reading and writing instruction and builds vocabulary and deep comprehension of high-quality, complex text. (Common Core Reading Standard 10, complex text, Appendix A, pp. 5–17 and high quality text, Appendix B, see grade-band texts and performance tasks).

[Leadership, 10-12; Instruction, 14-26]
	What: The designated CCSS for ELA and Literacy expert consistently
(a) educates staff about the CCSS for ELA and Literacy

(b) serves as a resource to teachers in planning instruction across content areas that integrates reading and writing instruction and builds vocabulary and deep comprehension of complex text

How: Establish procedures to focus on quality and sustainability. For example, consider additional training and professional development to further develop CCSS expert’s content knowledge and skills.
	What: The designated CCSS for ELA and Literacy expert inconsistently
(a) educates staff about the CCSS for ELA and Literacy

(b) serves as a resource to teachers in planning instruction across content areas that integrates reading and writing instruction and builds vocabulary and deep comprehension of complex text

How: Identify gaps and consider if inconsistency issues are due to training, resources, time, and/or other issues.
	What: The designated CCSS for ELA and Literacy expert does not
(a) educate staff about the CCSS for ELA and Literacy

(b) serve as a resource to teachers in planning instruction across content areas that integrates reading and writing instruction and builds vocabulary and deep comprehension of complex text

How: Determine why the functions of the CCSS expert are not being performed. Are there training, resources, time and/or other issues? Develop a plan to address what is required for the functions of the expert to be performed effectively.

	5.
Grade-level/department-level teams are established and meet regularly to analyze reading performance and plan instruction.
[Leadership, 12-13] (x2)
	What: Grade-level/department-level teams are established and meet regularly, for example monthly, to analyze reading performance and plan instruction.

How: Review data to ensure instructional changes improve student outcomes. Use an Instructional Support Plan (ISP) to clearly describe how instruction will be differentiated and integrated for students within and across tiers, grade levels and content areas.
	What: Grade-level/department-level teams are established and inconsistently or infrequently (i.e., quarterly) meet to analyze reading performance and plan instruction.

How: Establish a plan to increase the consistency and frequency of grade-level meetings (e.g., monthly) and ensure that, at each meeting, enough time is available to analyze reading performance and plan instruction. Plan should be articulated in the School Reading Plan.
	What: Grade-level/department-level teams may or may not be established and do not meet to analyze reading performance and plan instruction.

How: Principal, coach and CCSS expert to establish grade-level/department level teams that meet on a regular basis to analyze reading performance and plan instruction. The principal, reading coach and CCSS expert will participate initially in all meetings and ideally will continue to participate throughout the year. Plan should be articulated in the School Reading Plan.

	6.
A school-level reading leadership team is established and meets regularly to

a. Oversee the overall implementation of Standards-based reading instruction across the school and across content areas

b. Analyze data about performance at the grade level and systems level
c. Recommend adjustments to instruction that enable more students to reach better reading outcomes and grade-level reading standards
d. Help grade-and department-level teams solve challenging problems.

[Leadership, 15]
	What: A school-level reading leadership team is established and meets regularly, for example monthly, to

(a) Oversee the overall implementation of reading instruction across the school and across content areas

(b) Analyze data on reading performance at the grade level and systems level

(c) Recommend adjustments to instruction that enable more students to reach better reading outcomes

(d) Help grade-level and department-level teams solve challenging problems.

How: Focus on quality and sustainability. Ensure focus is on improving student outcomes. See the Center on Teaching and Learning resources on sustainability (http://oregonreadingfirst.uoregon.edu/ldrshp_sustainability.html).
	What: A school-level reading leadership team is established and meets inconsistently (e.g., quarterly) to

(a) Oversee the overall implementation of reading instruction across the school and across content areas

(b) Analyze data on reading performance at the grade level and systems level

(c) Recommend adjustments to instruction that enable more students to reach better reading outcomes

(d) Help grade-level and department-level teams solve challenging problems.

How: Establish a plan to increase the consistency and frequency of school-level reading leadership meetings (e.g., monthly following grade-level meetings) and ensure that, at each meeting, enough time is available to address all items listed above. Plan should be articulated in the School Reading Plan.
	What: A school-level reading leadership team is not established.

How: Establish a School Leadership Team that includes the principal, reading coach, CCSS expert, assessment coordinator and members that cut across multiple grades and departments. The team focus is on the attainment of reading goals and objectives. The team will meet regularly and have enough time at each meeting to

(a) Oversee the overall implementation of reading instruction across the school and content areas

(b) Analyze data on reading performance at the grade level and systems level

(c) Recommend adjustments to instruction that enable more students to reach better reading outcomes

(d) Help grade-level and department-level teams solve challenging problems.

	7.
School administrators, including building principals, visit classrooms where reading instruction is provided to English learners, including classrooms where reading instruction is taught in the primary language.
	What: School administrators, including building principals, consistently and systematically visit classrooms where reading instruction is provided to English learners, including classrooms where reading instruction is taught in the primary language.
How: Ensure there is a follow-up plan for the school leader to meet with teachers following walkthroughs.
	What: School administrators, including building principals, infrequently or inconsistently visit classrooms where reading instruction is provided to English learners, including classrooms where reading instruction is taught in the primary language.
How: School administrators identify “gaps” in walkthroughs in English learner classrooms and establish a plan (including dates, times, classrooms) for visits.
	What: School administrators, including building principals, do not visit classrooms where reading instruction is provided to English learners, including classrooms where reading instruction is taught in the primary language.
How: Identify who the administrators are who will visit English learner classrooms. Establish a plan (including dates, times, classrooms, administrator) for visits.

	8.
School leadership requires the use of and visibility of vocabulary and academic language across all classes as indicated in

a. K-5 CCSS for ELA & Literacy and 6-12 CCSS for ELA—Literature and Informational Text Standard 4 and Language Standards 4-6

b. 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects —Informational Text Standard 4.
	What: School leadership consistently and systematically emphasizes vocabulary and academic language to make vocabulary and academic language visible and used by school staff.
How: Celebrate and showcase instruction and data-based decision making related to vocabulary and academic language. Include discussions of vocabulary and academic language in data summits.
	What: School leadership inconsistently emphasizes vocabulary and academic language to make vocabulary and academic language visible and used by school staff.
How: Coordinate all services and instruction related to vocabulary and academic language to address fragmentation. Implement a common professional development and training initiative to fill any “gaps.”
	What: School leadership does not emphasize vocabulary and academic language to make vocabulary and academic language visible and used by school staff.
How: Academic language and vocabulary is highlighted in professional development, listed as a target area on the School Action Plan, and/or made visible by its emphasis in communication and collaborative planning activities.

	9.
School leadership emphasizes reading and writing using Literature and Informational Text Standards:
a. K-5 CCSS for ELA & Literacy–Literature and Informational Text Standards 1-10
b. 6-12 CCSS for ELA –Literature and Informational Text Standards 1-10
c. 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects—Informational Text Standards 1-10.

[Instruction, 14-26]
	What: School leadership consistently and systematically emphasizes Oregon CCSS for ELA and Literacy by Grade Level, K–12. Reading and writing across the content areas is emphasized in both literature and informational text.

How: Celebrate and showcase instruction related to Oregon CCSS for ELA and Literacy by Grade Level, K–12., and instruction where reading and writing across the content areas is emphasized in both literature and informational text.
	What: School leadership inconsistently emphasizes Oregon CCSS for ELA and Literacy by Grade Level, K–12. Reading and writing across the content areas is emphasized in both literature and informational text.

How: Coordinate instruction related to Oregon CCSS for ELA and Literacy by Grade Level, K–12., and reading and writing across the content areas. Implement a professional development plan and training initiative to fill any gaps.
	What: School leadership does not emphasize Oregon CCSS for ELA and Literacy by Grade Level, K–12. Reading and writing across the content areas is not emphasized in literature and informational text.

How: Oregon CCSS for ELA and Literacy by Grade Level, K–12., and reading and writing across the content areas is highlighted in professional development, listed as a target area on the School Action Plan, and/or is made visible by its emphasis in communication and collaborative planning activities.

	Total = _______/40 Points _______%

V. Professional Development

	Strategies and Actions

Recommended to Support Implementation

of the School-Level Framework
	School Implementation
Defining Information and Action Steps

	
	Fully in Place

2
	Partially in Place

1
	Not in Place

0

	V. (A) Standards-based, high-quality ongoing professional development is focused on attaining reading goals aligned to the CCSS for ELA & Literacy in History/Social Studies, Science, and Technical Subjects guided by assessment data.

	1.
Targets for professional development activities are based on the

a. Common Core Foundational Skills (K-5) and the K-12 CCSS for ELA & Literacy in History/Social Studies, Science, and Technical Subjects
b. School reading goals

c. Ongoing data collections.
[Professional Development, 2-4; Framework Professional Development Portal]
	What: Targets for professional development activities are based on the CCSS for ELA and Literacy; the school’s reading goals and ongoing data collection.

How: Focus professional development on ways to sustain strong outcomes; supporting the concept of continuous improvement, increase outcomes by a small, measurable degree each year.
	What: Targets for professional development activities are inconsistently based on the CCSS for ELA and Literacy; the school’s reading goals and ongoing data collection.

How: Principal, reading coach, and other key leadership establish a process that consistently aligns CCSS for ELA and Literacy, the school’s reading goals and data to targets for professional development. For example, following each benchmarking period, grade-level teams will analyze school-level data (also examine data from previous grades to pinpoint possible causes of overall low performance). After the possible causes have been identified and linked to actions to address them, the principal and reading coach will provide the professional development within and across grades that is necessary to increase student achievement.
	What: Targets for professional development activities are not based on the CCSS for ELA and Literacy; the school’s reading goals and ongoing data collection.

How: Professional development must focus on specific targets identified by direct evidence. First, analyze school-level data (also examine data from previous grades to pinpoint possible causes of the overall low performance). Second, after the possible causes have been identified and linked to actions to address them, the school must provide the professional development necessary to increase student achievement.

	2.
Professional development resources—time and funding—are
a. Allocated and sustained across years

b. Aligned with the school’s reading goals and the applicable Standards for the school—Common Core Foundational Skills (K-5) and K-5 CCSS for ELA & Literacy and/or 6-12 CCSS for ELA and 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects
c. Focused on strategies to support students to read high quality and complex text (Common Core Reading Standard 10, grade-band texts and performance tasks).

[Professional Development, 3; Framework Professional Development Portal]
	What: Professional development resources (time and funding) are consistently aligned with the CCSS for ELA and Literacy; the school’s reading goals and are sustained in focus across years.

How: Focus on quality of implementation and maintaining consistency within and across years.
	What: Professional development resources (time and funding) are aligned with the CCSS for ELA and Literacy; the school’s reading goals but are not always sustained in focus across years.

How: Establish a process to sustain focus within and across years. Prior to the start of the school year and at the first school-wide teachers/staff meeting, the principal and reading coach will review the CCSS for ELA and Literacy and the school’s reading goals and targets for the upcoming school year. In addition, the CCSS for ELA and Literacy and the reading goals and focus will be reviewed at each grade-level meeting throughout the year. Attainment toward the CCSS for ELA and Literacy and school’s reading goals will be summarized and shared with all staff at the end of each school year.
	What: Professional development resources (time and funding) are not aligned with the CCSS for ELA and Literacy; the school’s reading goals and are not sustained in focus across years.

How: A first step is to establish grade-level team meetings that provides regular, dedicated time for planning reading lessons that align with the CCSS for ELA and Literacy and the school’s reading goals. For example, a team may work collaboratively to identify appropriate target Tier 2 vocabulary words for an upcoming theme in the core reading program, write student-friendly word definitions, and find pictures and objects for targeted words. Depending on the resources available meetings could be held during the school day (1/2 day each month from 12–3 or immediately following school dismissal (2:30–5:00).

	3.
Through professional development efforts, teachers and other instructional staff have a thorough understanding and working knowledge of the

a. Applicable Standards for their school and grade level—Common Core Foundational Skills (K-5) and K-5 CCSS for ELA & Literacy and/or 6-12 CCSS for ELA and 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects

b. Priority reading skills and strategies for their grade

c. Assessment measures and practices for their grade

d. Instructional programs and materials for their grade

e. Effective teaching practices for teaching vocabulary and deep comprehension for their grade using high-quality, complex text (Common Core Reading Standard 10, complex text, Appendix A, pp. 5–17 and high quality text, Appendix B, see grade-band texts and performance tasks).

[Professional Development, 2-17; Framework Professional Development Portal]
	What: Through professional development efforts, all teachers and other instructional staff have a thorough understanding and working knowledge of state standards, CCSS for ELA and Literacy, priority reading skills and strategies, assessment measures and practices, instructional programs and materials, and effective teaching practices including vocabulary and deep comprehension instruction.

How: Have the reading coach, expert teacher, peer, or administrator regularly observe instruction and provide feedback that assists teachers in reflecting on and refining their instruction.
	What: Through professional development efforts, most/some teachers and other instructional staff have a thorough understanding and working knowledge of state standards, CCSS for ELA and Literacy, priority reading skills and strategies, assessment measures and practices, instructional programs and materials, and effective teaching practices including vocabulary and deep comprehension instruction.

How: Identify and target staff members who are lacking understanding and working knowledge of the CCSS for ELA and Literacy, grade-level instructional reading priorities and effective teaching and plan needed, differentiated and scaffolded professional development. In addition, have the reading coach, expert teacher, peer, or administrator regularly observe instruction and provide feedback that assists targeted staff in reflecting on and refining their instruction.
	What: Teachers and other instructional staff do not have a thorough understanding and working knowledge of state standards, CCSS for ELA and Literacy, priority reading skills and strategies, assessment measures and practices, instructional programs and materials, and effective teaching practices including vocabulary and deep comprehension instruction.

How: Identify “gaps” in understanding and working knowledge of state standards, CCSS for ELA and Literacy, priority reading skills and strategies, assessment measures and practices, instructional programs and materials, and effective teaching practices. and plan needed, differentiated and scaffolded professional development that will bring all staff to a level of thorough understanding and working knowledge of state standards, CCSS for ELA and literacy, priority reading skills and strategies, assessment measures and practices, instructional programs and materials, and effective teaching practices.

	4.
Professional development efforts are explicitly linked to the
a. Applicable Standards for the school—Common Core Foundational Skills (K-5), K-5 CCSS for ELA & Literacy, 6-12 CCSS for ELA, and 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects

b. Practices and programs aligned to the Common Core and shown to be effective through documented research.
[Professional Development,2-17,Instruction, 27-37, Professional Development for the Oregon K-12 Literacy Framework; Framework Professional Development Portal]
	What: Professional development efforts are explicitly linked to the CCSS for ELA and Literacy and practices and programs that have been shown to be effective through documented research.

How: Focus on quality of professional development that aligns with the CCSS for ELA and Literacy and sustaining practices over time. Consider “growing” your own pool of experts within your school.
	What: Professional development efforts are sometimes explicitly linked to the CCSS for ELA and Literacy and/or practices and programs that have been shown to be effective through documented research.

How: Identify “gaps” and establish a plan to link high-quality professional development that aligns with the CCSS for ELA and Literacy to how teachers use texts and other materials for reading instruction that integrates reading and writing instruction and builds vocabulary and deep comprehension instruction.
	What: Professional development efforts are not explicitly linked to the CCSS for ELA and Literacy and practices and programs that have been shown to be effective through documented research.

How: Focus on linking high-quality professional development that aligns with the CCSS for ELA and Literacy to how teachers use texts and other materials for reading instruction that integrates reading and writing instruction and builds vocabulary and deep comprehension instruction.

	5.
Professional development includes content related to English learners and how to teach vocabulary and academic language effectively across the grades.
[Framework Professional Development Portal]
	What: Professional development includes high-quality content related to English learners and how to teach vocabulary and academic language effectively across the grades.
How: Focus on “train the trainer” professional development. Support and encourage staff to present at local and state conferences as professional development experience.
	What: Professional development only partially addresses, or inadequately addresses, content related to English learners on how to teach vocabulary and academic language effectively across the grades.

How: Incorporate professional development focused on vocabulary and academic language instruction for English learners in areas of need. For example, target teachers who work with English learners in content area classrooms, focus trainings on how to teach vocabulary in small-group instruction, etc. Increase the quality of professional development content. Refer to the content found under the Professional Development heading of the Framework Professional Development Training Module. For additional information see the What Works Clearinghouse (WWC) Practice Guide on “Effective Literacy and English Language Instruction for English Learners in Elementary Grades” (http://ies.ed.gov/ncee/wwc/publications/practiceguides/). Also see Center on Teaching and Learning Presentations posted at http://oregonreadingfirst.uoregon.edu/inst_ells.html.
	What: Professional development does not include any content, or includes subpar quality content, related to English learners on how to teach vocabulary and academic language effectively across the grades.

How: Incorporate professional development focused on vocabulary and academic language instruction for English learners into the school Professional Development Plan.

	V. (B)
Professional development plans are multifaceted, coordinated, and ongoing to support teachers on the assessment and instruction of evidence-based reading priorities aligned to the Common Core State Standards in History/Social Studies, Science, and Technical Subjects.

	1.
Professional development at the school level reflects the characteristics of effective professional development. It is

a. Consistently focused on the school reading goals and the applicable Standards for the school—Common Core Foundational Skills (K-5) and K-5 CCSS for ELA & Literacy and/or 6-12 CCSS for ELA and 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects
b. Guided by data collected toward meeting the objective of all students meeting or exceeding the Standards-based grade-level reading goals for the school
c. Ongoing and including time for staff to plan, reflect on, and refine instruction

d. Engaging and interactive

e. Collaborative

f. Job-embedded.

[Professional Development, 5; Framework Professional Development Portal]
	What: Professional development at the school level reflects the characteristics of effective professional development. Professional development is consistently

(a) focused on the CCSS for ELA and Literacy and school reading goals

(b) guided by data collected toward reaching the CCSS for ELA and Literacy and reading goals

(c) ongoing and includes time for staff to plan, reflect on, and refine instruction

(d) engaging and interactive

(e) collaborative

(f) job-embedded.

How: For additional information and resources on professional development, refer to the content found under the Professional Development heading of the Framework Professional Development Training Modules.
	What: Professional development at the school level sometimes reflects the characteristics of effective professional development. Professional development is frequently

(a) focused on the CCSS for ELA and Literacy and school reading goals

(b) guided by data collected toward reaching the CCSS for ELA and Literacy and reading goals

(c) ongoing and includes time for staff to plan, reflect on, and refine instruction

(d) Engaging and interactive

(e) Collaborative

(f) Job-embedded.

How: Identify “gaps” in the plan and establish a team to identify ways to systematically address “gaps.” See items below on Professional Development for more information and refer to the content found under the Professional Development heading of the Framework Professional Development Training Modules.
	What: Professional development at the school level does not reflects the characteristics of effective professional development. Professional development is not

(a) focused on the CCSS for ELA and Literacy and school reading goals

(b) guided by data collected toward reaching the CCSS for ELA and Literacy and reading goals

(b) ongoing and includes time for staff to plan, reflect on, and refine instruction

(c) engaging and interactive

(d) collaborative

(e) job-embedded.

How: Establish a team that includes the principal, reading coach, assessment coordinator and other key staff to review and study the content found under the Professional Development heading of the Framework Professional Development Training Modules.

	2.
Professional development experiences are not single, de-contextualized professional development events; rather teachers receive ongoing consultation/coaching, feedback, and support within their classrooms to adopt and sustain new teaching strategies and practices.
[Professional Development, 7; Framework Professional Development Portal] (x2)
	What: Teachers receive ongoing consultation/ coaching, feedback, and support within their classrooms to adopt and sustain new teaching strategies and practices.

How: The principal and reading coach will debrief on a weekly basis to review the schedule and progress/issues within and across grade-levels and classrooms. The principal will provide the needed support to the coach.
	What: Teachers occasionally receive ongoing consultation/ coaching, feedback, and support within their classrooms to adopt and sustain new teaching strategies and practices.

How: The principal and reading coach will establish a coaching and feedback plan on a “coaching” calendar. The reading coach will spend the majority of his/her time coaching and providing follow-up feedback to teachers. The principal and reading coach will debrief on a weekly basis to review the schedule and progress/issues within and across grade-levels and classrooms. The principal will provide the needed support the coach.
	What: Teachers do not receive ongoing consultation/ coaching, feedback, and support within their classrooms to adopt and sustain new teaching strategies and practices.

How: Develop a strong professional development plan that goes beyond single session workshops and instead offers multiple exposures to learning and applied-learning opportunities in which new teaching behaviors are learned and practiced in the classroom over time. For example, all teachers teaching the core program participate in a three day whole-group professional development training prior to the start of the school year and professional development topics are followed up with the reading coach in grade-level/department-level teams or staff meetings and classroom observations and feedback by the reading coach and principal. Refer to the Oregon K–12 Literacy Professional Development training modules for additional information.

	V. (C) Professional development is differentiated by position and need.

	1.
Professional development is differentiated by position and includes the principal, coach, teachers and specialists, instructional assistants, new staff members, substitutes, and volunteers.
[Professional Development, 9-15; Framework Professional Development Portal]
	What: Teachers and instructional staff receive professional development on how to provide explicit reading instruction using all of the specific programs and materials the school has selected. Follow-up guidance is provided to teachers periodically to enhance implementation of the core, supplemental, and intervention reading programs. Teachers receive ongoing professional development and support that integrates reading and writing instruction across content areas and builds vocabulary and deep comprehension of complex text.

How: Focus on quality of professional development and follow-up guidance. Use data to make necessary adjustments to the professional development plan.
	What: Teachers and instructional staff receive professional development on how to provide explicit reading instruction using all of the specific programs and materials the school has selected. Follow-up guidance is inconsistently provided to teachers periodically to enhance implementation of the core, supplemental, and intervention reading programs. Teachers inconsistently receive ongoing professional development and support that integrates reading and writing instruction across content areas and builds vocabulary and deep comprehension of complex text.

How: Identify “gaps” in follow-up guidance to enhance implementation of reading programs an d identify who will provide follow-up guidance and support (e.g., reading coach, reading consultant, other). Establish and implement a plan to provide high-quality ongoing follow-up support and professional development.
	What: Teachers and instructional staff do not receive professional development on how to provide explicit reading instruction using all of the specific programs and materials the school has selected.

How: Following the spring data collection, the leadership team will use data to begin developing a professional development plan for the upcoming school year. The School Reading Plan is the “road map” that aligns with the CCSS for ELA and Literacy and lists the necessary professional development. The plan will include how to provide explicit reading instruction using all of the specific programs and materials the school has selected. Teachers who teach a large number of English learners should also receive professional development on how to scaffold instruction, and increase engagement of English learners in reading. In addition, the plan will include follow-up guidance to enhance implementation of the core, supplemental, and intervention reading programs. Teachers will also receive ongoing professional development and support that integrates reading and writing instruction across content areas and builds vocabulary and deep comprehension of complex text.

	2.
Teachers and instructional staff receive the following professional development:

a. How to provide explicit reading instruction using all of the specific programs and materials the school has selected

b. How text complexity is measured (Appendix A, pp. 5–17) and high-quality text is defined (Appendix B, grade-band texts and performance tasks) in the CCSS

c. How to scaffold instruction and increase engagement of English learners in reading for those teachers who teach a large number of English learners
d. Periodic follow-up guidance to enhance implementation of the core, supplemental, and intervention reading programs

e. Ongoing professional development and support that integrates reading and writing instruction across content areas and builds vocabulary and deep comprehension of high-quality, complex text (CCSS).

[Professional Development, 2-8] (x2)
	What: Principals attend all district and building-level professional development sessions on the CCSS for ELA and Literacy, reading instruction, programs, and assessments.

How: Focus on quality of Implementation and participation in the sessions. For example, the principal attends targeted professional development and actively participates in the training by modeling lessons alongside the teachers.
	What: Principals inconsistently attend district and building-level professional development sessions on the CCSS for ELA and Literacy, reading instruction, programs, and assessments. For example, the principal attends the 1st one-half hour of each Professional Development session or the principal only attends occasional Professional Development sessions.

How: Establish a plan that includes the principal’s participation in a school-wide comprehensive professional development plan. The principal will commit to following the plan. Given that there are many unexpected issues that arise on any given day, the principal will identify a person who will fill in for him/her on days when there is a professional development opportunity (e.g., school counselor will cover duties during school-wide trainings and grade-level team meeting where there are mini Professional Development sessions).
	What: Principals do not attend district and building-level professional development sessions on the CCSS for ELA and Literacy, reading instruction, programs, and assessments.

How: Principals must be instructional leaders and part of the school-wide professional development plan. Principals develop instructional leadership skills by attending professional development sessions. Participation with teachers in professional development targeting assessments, programs, and strategies for teaching reading as a subject and for teaching reading across the instructional areas is invaluable. Attending these sessions will help principals gain the knowledge and credibility necessary to provide meaningful feedback to teachers from observations and to make well-informed decisions about the school’s reading program at school meetings.

	3.
Principals attend district- and building-level professional development sessions about
a. Applicable Standards for their school: Common Core Foundational Skills (K-5), K-5 CCSS for ELA & Literacy, 6-12 CCSS for ELA, and 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects
b. Reading instruction, programs, and assessments.
[Professional Development, 9-10; Framework Professional Development Portal]
	What: A professional development plan and support system for instructional assistants who support reading instruction is developed.

How: Focus on the quality of the professional development training. Be sure to consider behavior management and student engagement strategies are included in professional development plan for all instructional assistants.
	What: A professional development plan and support system for instructional assistants who support reading instruction is somewhat developed.

How: Identify support staff who are teaching reading and the reading program and components they are teaching or supporting. Establish a professional development plan that includes training in the reading program, behavior management, and student engagement strategies.
	What: A professional development plan and support system for instructional assistants who support reading instruction is not developed.

How: Professional development is necessary for all support staff members who are teaching or supporting components of the reading program. Identify support staff, what grade levels they are teaching/supporting, and the reading program(s) they are teaching/ supporting. Establish a professional development plan that includes initial and follow-up training in the reading program, behavior management strategies, student engagement strategies and in-class coaching support.

	4.
A professional development plan and support system is developed for instructional assistants who support reading instruction.
 [Professional Development, 14; Framework Professional Development Portal]
	What: Professional development is differentiated on an ongoing basis based upon the knowledge, skills, and performance levels of individual school staff members.

How: Make certain professional development opportunities are guided by data. Consider a carefully designed survey taken at the end of the previous school year to gather feedback from staff on future professional development.
	What: Professional development is sometimes but not always differentiated on an ongoing basis based upon the knowledge, skills, and performance levels of individual school staff members.

How: Develop a matrix with the school’s staffing positions (i.e., the principal, coach, classroom teachers, specialists, instructional assistants, new staff members, and substitutes). List positions across the top of the matrix. On the side of the matrix list all of the school/district professional development training sessions (i.e., whole-group, small-group, coaching, peer observations). Identify who will attend what professional development sessions. Be sure to add in any missing professional development (e.g., follow-up intervention training for specialists and instructional assistants).
	What: Professional development is not differentiated and based upon the knowledge, skills, and performance levels of individual school staff members.

How: As the school leadership team develops the professional development plan, differentiate professional development by position (i.e., principal, coach, classroom teachers, specialists, instructional assistants, new staff members, and substitutes). Use school reading goals and data (i.e., student performance data, classroom observation data) to identify staff Professional Development needs. Determine what professional development will be offered at the school level (e.g., a 2 day whole-group session on student engagement strategies, grade-level meetings, including specialists, follow-up with practicing engagement strategies, and a classroom level coaching plan that targets new teachers and teachers who have struggled in the past with engagement). An instructional assistant may not participate in the core reading program trainings, but instead will participate in the intervention program training. In addition, the instructional assistant will attend professional development sessions on behavior management, student engagement, and she/he will receive follow-up in-classroom coaching support.

	5.
Professional development is differentiated on an ongoing basis based upon the knowledge, skills, and performance levels of individual school staff members.

[Professional Development, 14; Framework Professional Development Portal]
	What: Professional development is provided on an on-going basis based upon the knowledge, skills, and performance levels of individual school staff members,

How: Consider appropriate adjustments as needed. Make sure all differentiated professional development opportunities are consistent in quality.
	What: Professional development is inconsistently differentiated on an on-going basis based upon the knowledge, skills, and performance levels of individual school staff members,

How: Review the current professional development plan and identify “gaps” in the plan related to differentiation. Determine what areas of professional development are not consistently differentiated and/or which specific staff members or groups don’t have opportunities for differentiated professional development.
	What: Professional development is not differentiated on an on-going basis based upon the knowledge, skills, and performance levels of individual school staff members,

How: Start with the development of a comprehensive school-wide professional development plan (see #1 above) that is included in the School Reading Plan. A comprehensive professional development plan can specify how professional development opportunities will be differentiated based on staff experience and need.

	6.
Teaching staff are provided opportunities to collaborate, study, observe others, and visit model demonstration sites as methods for improving reading instruction.
[Professional Development, 15-7, 2-14; Framework Professional Development Portal]
	What: Teaching staff are provided opportunities to collaborate, study, observe others, and visit model demonstration sites as methods for improving reading instruction.

How: Consider appropriate adjustments as needed. Make sure professional development includes quality of implementation (e.g., explicit teaching, engaging students through precision partnering).
	What: Teaching staff are inconsistently provided opportunities to collaborate, study, observe others, and visit model demonstration sites as methods for improving reading instruction.

How: Review the current professional development plan and identify “gaps” in the plan. Establish a plan to put in place a comprehensive professional development plan (and calendar) that includes opportunities to collaborate (e.g., time during grade-level team meetings), study, and observe instruction (e.g., a 4th grade teacher has expertise in teaching vocabulary while engaging all students). The coach, principal and instructional assistants will cover classrooms while teachers are observing model lessons done by colleagues.
	What: Teaching staff are not provided opportunities to collaborate, study, observe others, and visit model demonstration sites as methods for improving reading instruction.

How: Start with the development of a comprehensive school-wide professional development plan (see #1 above) that is included in the School Reading Plan. A comprehensive professional development plan will include opportunities to collaborate (e.g., time during grade-level team meetings, study, and observe instruction (e.g., a 4th grade teacher has expertise in teaching vocabulary while engaging all students). The coach, principal and instructional assistants will cover classrooms while teachers are observing model lessons done by colleagues.

	Total = _______/30 Points _______%

VI. Commitment

	Strategies and Actions

Recommended to Support Implementation

of the School-Level Framework
	School Implementation
Defining Information and Action Steps

	
	Fully in Place

2
	Partially in Place

1
	Not in Place

0

	VI. (A)
A school-wide commitment to the structure necessary to implement instructional practices aligned to the Common Core State Standards for ELA & Literacy in History/Social Studies, Science, and Technical Subjects that will help all students develop the skills they need to read successfully is evident.

	1.
The school has developed a culture of shared responsibility in which staff work together to make important decisions regarding reading instruction and supports needed for all students in the school.
[Commitment, 11-12; Framework Professional Development Portal]
	What: The school has developed a culture of shared responsibility in which staff work together to make important decisions regarding reading instruction and supports needed for all students in the school.

How: Sustain commitment by showcasing and sharing success stories. Celebrate success. Focus on an area that can be enhanced further (e.g., family outreach, peer tutoring).
	What: The school has begun to develop a culture of shared responsibility in which some staff or grade levels work together to make important decisions regarding reading instruction and supports needed for all students in the school.

How: Build additional commitment by focusing on staff, grade level or content area teams that still need to develop a culture of shared responsibility. Staff/teams can be given a shared responsibility task or make sure that mentoring is provided. Make adjustments to staff/team configurations so there is at least one or more committed staff in the group. Communicate. Communicate. Communicate. Establish and implement proven methods of sharing information, materials, and progress across classrooms and grades.
	What: The school does not have a culture of shared responsibility in which staff work together to make important decisions regarding reading instruction and supports needed for all students in the school.

How: Select an area of need (e.g., adopting a new curriculum, selecting an assessment measure, implementing an assessment plan). Assign work groups (e.g., grade level teams, content area teams) to make decisions and develop action steps to address the identified area of need. Select one or two school-wide reading goals that can be showcased and made a focused priority. Rally and create incentive activities that focus on these common goals.

	2.
The school has developed an overall School Reading Plan
a. Detailing school-wide reading goals for students
b. Specifying what the school is going to do to help students reach goals and meet the applicable Standards for the school: Common Core Foundational Skills (K-5) and K-5 CCSS for ELA & Literacy and/or 6-12 CCSS for ELA and 6-12 CCSS for Literacy in History/Social Studies, Science, and Technical Subjects.
[Commitment, 2-4; Framework Professional Development Portal] (x2)
	What: The school has an overall School Reading Plan detailing school-wide reading goals for students and specifying what the school is going to do to help students reach these goals.

How: Focus on developing and maintaining an infrastructure that will sustain School Reading Plan implementation. Recognize and respond to the multiple contexts of reading achievement. Focus on communication at multiple levels (e.g., teacher to student, teacher/school to families, principal to teachers, school to district and school board).
	What: The school has begun to develop an overall School Reading Plan detailing school-wide reading goals for students and specifying what the school is going to do to help students reach these goals. OR The School Reading Plan is developed, but needs to be further specified (e.g., include what the school is going to do to help students reach goals).

How: Further specify the school Reading Plan. For example, ensure that procedures for fidelity (e.g., instructional fidelity, assessment fidelity) are implemented and a data-based decision making process is in place. Focus on School Reading Plan implementation (versus School Reading Plan development).
	What: The school does not have an overall School Reading Plan detailing school-wide reading goals for students and specifying what the school is going to do to help students reach these goals.

How: Develop a School Reading Plan. Use the Framework to help specify the core components of the plan. Essentially, the plan should address goals, assessment, instruction, leadership, professional development, and commitment.

	3. The district prioritizes and commits the resources necessary to meet district-wide and school-wide Standards-based reading goals.

[Commitment, 10-11]
	What: The district prioritizes and commits the resources necessary to meet district-wide and school-wide reading goals.

How: Focus on depth and sustainability. Consider new, meaningful ways to share and communicate student data. Expand resources by developing innovative partnerships.
	What: There are inconsistencies with district prioritizing and resource commitments necessary to meet district-wide and school-wide reading goals.

How: Use the school level and district level self-assessments to align and coordinate the District Reading Plan with individual school reading plans. Goals, instruction, assessment, professional development, leadership, and commitments should be aligned and consistent. Use data to build transparency. Consider alternate forms to obtain resources. For example, consider web-based resources for professional development such as the Oregon K–12 Literacy Professional Development training modules. Use IDEA Part B funding to support early intervention services. Establish partnerships with institutions of higher education, research, or not-for-profit agencies to expand collaboration and resources.
	What: The district does not prioritize and commit the resources necessary to meet district-wide and school-wide reading goals.

How: Use the school level and district level self-assessments to align and coordinate the District Reading Plan and with individual school reading plans. Use data to build transparency. Consider alternate forms to obtain resources. For example, consider web-based resources for professional development such as the Oregon K–12 Literacy Professional Development training modules. In addition, schools may not be aware that up to 15% of their special education (IDEA Part B) funding can be used to support early intervention services for students in kindergarten through Grade 12 who are not yet identified for special education services. In other words, special education funds can be used with students before they are determined to have a disability. If a school’s objective is to increase the intensity of reading instruction, 15% of the funding they receive from special education may be used to help support early intervention instruction.

	4.
Action plans are developed at least twice a year to make adjustments to the School Reading Plan based upon the ongoing needs of students.
[Commitment, 4-7; Framework Professional Development Portal]
	What: Action plans are developed at least twice a year to make adjustments to the School Reading Plan based upon the ongoing needs of students.

How: Focus on sustaining a system for Action Plan development and school wide data discussion. Consider ways to systematically track Action Plan decisions and work. Could a manual or log be kept of decisions so that successfully implemented items (e.g., interventions, communication system, assessment process) might be replicated?
	What: Action plans are developed, but adjustments are not made to the School Reading Plan at least twice a year based upon the ongoing needs of students.

How: Develop a routine for discussing and adjusting the Action plans. For example, schedule time to meet in the middle and end of the school year after school wide data has been collected. Use the data to make adjustments to the Action Plan. Persons listed as responsible for coordinating an action item on the Action Plan should be accountable for implementation and reporting on data related to that item at a subsequent follow-up meeting or at the next action Plan review meeting.
	What: Action plans are not developed at least twice a year.

How: Establish a consistent Action plan format and routine for reviewing multiple sources of data. The Action Plan provides focus and helps prioritize what needs to be changed. A strong Action Plan is made up of the following elements:

(1) The component being addressed by the action—for example, assessment, differentiated instruction, professional development

(2) The intended target or scope of the action—for example, school-wide, a specific grade or instructional group

(3) The specific action(s) to be implemented

(4) The person or group responsible for implementing the action

(5) How progress on implementation of the action will be reported as well as the timeline for implementation. See the Framework for a sample Action Plan..

	VI. (B) The school actively seeks involvement of parents and other community members in their literacy efforts.

	1. The overall reading progress of students across the entire school district is communicated regularly to various stakeholders throughout the school, district, and community.
[Commitment, 8-10; Framework Professional Development Portal]
	What: The overall reading progress of students through the school district is communicated regularly to various stakeholders throughout the school, district, and community.

How: Are there other avenues or stakeholders who should learn about reading progress success? Are there other outreach opportunities to expand communication? Also, ensure there are procedures to facilitate consistent and sustained communication.
	What: The overall reading progress of students through the school district is communicated inconsistently to various stakeholders throughout the school, district, and community.

How: Develop/use a communication plan to help examine “gaps” and/or inconsistencies in how reading progress is communicated. Add communication of reading progress (Reading Plan Communication) as an item on the school Action Plan.
	What: The overall reading progress of students through the school district is not communicated regularly to various stakeholders throughout the school, district, and community.

How: Create a plan that outlines how the School Reading plan will be communicated. Specify when/how the plan will be communicated with teachers, parents, community, school board, district, and other relevant stakeholders. Data sharing should be central to the communication (e.g., a teacher sharing reading data with parents at a parent conference).

	2. The school actively seeks the involvement of parents and other community members in the school’s literacy efforts.
[Commitment, 12-15; Framework Professional Development Portal] (x2)
	What: The school actively seeks out the involvement of parents and other community members in its literacy efforts.

How: Consider how data might be collected to help evaluate and improve activities and events related to parent and community involvement. Expand and scale up involvement activities and events that are successful. Explore other innovative partnerships (e.g., collaborate on a grant proposal focused on supporting literacy partnerships with the community).
	What: The school is inconsistent and/or not purposeful about seeking out involvement of parents and other community members in its literacy efforts.

How: Formalize involvement of parents and other community members in literacy efforts. Develop a process to organize and implement these efforts (e.g., staff member(s) are identified to organize and monitor volunteer programs). Focus on process, procedures, tracking, and communicating.
	What: The school does not seek out the involvement of parents and other community members in its literacy efforts.

How: Brainstorm ways to include parents and other community members in literacy efforts. Select one or two efforts and include them as part of the school Action Plan. “Pilot” specific involvement effort(s). For example, parent and other community volunteers can be used to supplement reading support. Consider volunteer tutoring and mentoring programs, business partnerships for student internships, school-wide family literacy events, etc.

	Total = _________/16 Points _______%

Links to Resources

Professional Development for the Oregon K-12 Literacy Framework (2011)
http://oregonliteracypd.uoregon.edu/
For more information about the importance of goal setting, see the Institute of Education Sciences Turning Around Chronically Low-Performing Schools Practice Guide, pp. 14–17, at http://ies.ed.gov/ncee/wwc/publications/practiceguides/
See Oregon Department of Education’s Continuous Improvement Planning website at http://www.ode.state.or.us/search/results/?id=201
The Longitudinal Student Growth model is available on the ODE website at http://www.ode.state.or.us/search/page/?id=2495 (bottom of web page)

For detailed information about establishing a comprehensive K–3 reading plan, see http://www.fcrr.org/assessment/pdf/k-3%20reading%20assessment.pdf
The Center on Instruction offers a helpful summary of potential adolescent literacy assessments with its document Assessments to Guide Adolescent Literacy Instruction, which can be found at http://www.center-for-instruction.org/files/Assessment%20Guide.pdf
Information on selecting reliable and valid measures can be found at the Florida Center for Reading Research (http://www.fcrr.org/forAdministrators.htm) and the National Center on Student Progress Monitoring (http://www.studentprogress.org/).

For a module on strategies for team approaches to collecting screening data, see “Approaches and Considerations of Collecting School-wide Early Literacy and Reading Performance Data” (Harn, 2000) http://dibels.uoregon.edu/logistics.php
For more information about progress monitoring, including a technical review of progress-monitoring tools, see the National Center on Student Progress Monitoring at http://www.studentprogress.org/chart/chart.asp.
For information about how districts can support the role of the principal as the instructional leader within a school building, see The District Leadership Challenge: Empowering Principals to Improve Teaching and Learning available at http://www.wallacefoundation.org/KnowledgeCenter/KnowledgeTopics/CurrentAreasofFocus/EducationLeadership/Pages/District-Leadership-Challenge-Empowering-Principals.aspx
The Five-Minute Observation Form (Phase 2) provides schools with an observation tool that focuses on the nine general features of effective teacher delivery. A Microsoft Word document of the Five-Minute Observation Form (Phase 2) is available at (http://oregonreadingfirst.uoregon.edu/).

A guide for conducting adolescent literacy walk-throughs for principals is available through the Center on Instruction at http://www.centeroninstruction.org/files/Adol%20Lit%20Walk%20Through.pdf
For more information about this recommendation, see Reading Next: A Vision for Action and Research in Middle and High School Literacy, A Report to Carnegie Corporation of New York. This report can be downloaded at http://www.all4ed.org/files/ReadingNext.pdf
For more detailed information about providing instruction to students below grade level in the elementary grades, see the Institute on Education Sciences Practice Guide for RTI and Reading at http://ies.ed.gov/ncee/wwc/publications/practiceguides/#rti_reading_pg
For more detailed information about providing instruction to students reading below grade level in the middle and high school grades, see the Institute on Education Sciences Practice Guide for Adolescent Literacy http://ies.ed.gov/ncee/wwc/publications/practiceguides/#adlit_pg
For an example of a decision-making framework that includes both systems-level and individual-level decision making, please see the “Going from All to Each” (GATE) Map on the Oregon K–12 Literacy Framework website: http://oregonreadingfirst.uoregon.edu/toolbox.html#rti
Types of decision rules are available at the National Center for Student Progress Monitoring (http://www.studentprogress.org/) and the Oregon RTI Initiative (http://www.ode.state.or.us/search/page/?id=315).

A module on the Nine General Features of Effective Instructional Delivery is available at http://oregonreadingfirst.uoregon.edu
A detailed study about the role districts can play in improving instruction and achievement titled Beyond Islands of Excellence: What Districts Can Do to Improve Instruction and Achievement in All Schools was conducted by the Learning First Alliance. It can be found at http://www.learningfirst.org/publications/districts/
The National Staff Development Council website (http://www.nsdc.org/standards/index.cfm) provides standards for staff development.

Teaching All Students to Read in Elementary School: A Guide for Principals provides crucial elements of effective reading programs; it is available for download at http://www.centeroninstruction.org/files/Principals%20Guide%20Elementary.pdf
Improving Literacy Instruction in Middle and High Schools: A Guide for Principals (6–12) can be downloaded at http://www.centeroninstruction.org/resources.cfm?category=reading&subcategory=materials&grade_start=6&grade_end=12#121
Templates for the introduction and details sections of the School Reading Plan may be downloaded at http://oregonreadingfirst.uoregon.edu/commitment.html#litplans.

For guidance about creating a school reading culture, see http://www.centeroninstruction.org/resources.cfm?category=reading&subcategory=materials&grade_start=6&grade_end=12#128
PAGE
OREGON LITERACY PLAN K-12 Reading: Common Core Instruction Oregon K-12 Literacy Framework - Reading ScI-7
[image: image2.png]

Developed by the Literacy Leadership State Team (LLST) in partnership with the Oregon Department of Education (ODE)

[image: image2.png][image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

