

Vision: Every child in every district receives the instruction that they need and deserve...every day.

Empowering Effective Instruction Across Bilingual School Models: A Collective Data-based Decision Making Process

English Learners Alliance Conference, March 10, 2016

Nicole Kaye, Oregon Response to Instruction & Intervention

Liliana Jimenez, Fern Hill Elementary, Forest Grove SD

Amy Harlow, Fern Hill Elementary, Forest Grove SD

Session Overview

- In this session, you will:
 - Learn about a collective data-based decision making process to support for ALL students (100% Meetings)
 - See a case example of enhancing the process to match to the needs of bilingual students in a Native Language Literacy School in Oregon
 - Have an opportunity for Q & A

HELLO
my name is

Nicole

Cadre 10: 2014-2015

Oregon To Response to
Instruction and Intervention

- Oregon RTII project Implementation Coach
- PhD in School Psychology – University of Oregon
- Literacy interventionist experience pre K-12
- International school settings (Costa Rica & Ecuador)

HELLO
my name is

Liliana

- Title One Teacher at Fern Hill Elementary School in Forest Grove, Oregon
- English Language Teacher for 5 years in Colombia
- Spanish Teacher for 3 years in Oregon
- Bilingual Teacher for 15 years in Forest Grove, Oregon
- Reading Interventionist for 2 years in Forest Grove, Oregon

HELLO

my name is

Amy

- ELD teacher at Fern Hill Elementary School for 9 years.
- Title One Teacher and Intervention Specialist at Fern Hill Elementary for 9 Years
- Spanish-English core literacy teacher

Purpose: 100% Data Meetings

- Determine if the *grade level* is benefiting from core instruction
- AND
- Refine core instruction to better meet the needs of **ALL** students at the *grade level*.

RTI Team Structures

Meetings	Purpose	Students	Data
100% Meetings	Review effectiveness of tiered systems of support and make adjustments	ALL	Screening (CBM), Attendance, ODRs, SBAC
Group Intervention Review Meetings (20% Meetings)	To make changes for students in interventions	Some students	Progress monitoring (CBM)
Individual Problem Solving Meetings	To further intensify interventions for those in need	Few Students	Progress Monitoring (CBM)

Trying to make good decisions for
our students can feel like this...

Trying to make good decisions for
our students can feel like this...

100% Meeting Process

11

Problem Solving Across Levels of Support

Tier 3:
Individual Problem Solving
Meetings
FEW STUDENTS

Tier 2/3:
20% Meetings
SOME STUDENTS

Tier 1:
100% Meetings
ALL STUDENTS

Why Problem Solving?

Framework to identify, analyze & address needs at all levels

- *Consistent*
- *Efficient*
- *Effective*
- *Sustainable*

Why do we look at *whole grade level* core instruction for 100% meetings?

VS

Is this a whole grade level need or a some students need?

ALL Oregon Districts

OAKS 2013-14

ALL Oregon Districts

OAKS 2013-14

100% Meeting General Features

When: 2-3 times per year (following collection of your **schoolwide screening data**)

Who: Principal
Literacy Specialist/Title I
Counselor
Grade level team
Could include SPED, ELL, School Psychologist, Paraprofessionals

100% Meeting General Features

What:

Use **schoolwide screening data** to answer questions about core instruction

Outcomes:

Identify which of the 5 Big Ideas need additional focus **AND** develop a plan (with a goal) for improving grade level achievement

Step 1: Problem Identification

A problem is defined as a discrepancy between:

Where we want to be
Using Data/Evidence

Where we are

Problem
Definition

1. Problem Identification

Do your teachers “trust the data?”

“I think...”
“I feel like...”
“I believe...”

VS.

“Our
data/evidence
indicates...”

How clearly are you currently defining “problems” in your school? Do you primarily rely on the data?

*Is the grade level where we want them to be?

Where we are

*Is it a whole grade level need or a some kids need?
At least

Where we want to be

2. Problem Analysis

Why is the problem happening?

* What is the grade level's *priority skill need(s)*?

- Comprehension
- Vocabulary
- Fluency
- Phonics
- Phonemic Awareness

Literacy Skills: English

Foundational Skills

Oral Reading
Accuracy & Fluency

Phonics
(Alphabetic Principle)

Phonemic Awareness

Reading Comprehension

Vocabulary

Reach & Teach All Students

What is the priority skill need?

5 Big Ideas	Percentage of Students at Benchmark
Comprehension	57%
Vocabulary	75%
Fluency	65%
Phonics	60%
Phonemic Awareness	85%

We want the priority skill to be close to 80% (at least)

3. Plan Identification

**How should we address the priority skill need(s)?*

- *Make common agreements*

The water....

Focus on “the water”-

- Instruction
- Curriculum
- Environment

3. Plan Identification:

*Make common agreements around:

Curriculum

Instruction

Environment

(We can control these things)

And **provide professional learning** opportunities to allow staff to implement these agreements

Focus on the ICE

Instruction:

How you teach

Curriculum:

What you teach

Environment:

Where you teach

Learner:

Who you teach

What professional development do teachers need to implement the plan?

- Model lessons by coach or peer
- Peer lesson observation
- Video a master teacher
- In school experts training at staff meetings
- Instructional highlights at staff meetings
- Include paraprofessionals

100% Mtg Agreements

100% Data Meeting Agreements Support Document

Grade Level	Priority Skill and focus area	Common Effective Instructional Strategy	Common Active Engagement Strategy	How often When it is being implemented	PD Needs Addressing
K					
1					
2					
3					
4					
5					

4: Plan Implementation & Evaluation

- How do we ensure that we implement our plan?
 - Make it public
 - Revisit the agreements at regular PLC/PLT/SAT times
 - Principal walkthroughs

4: Plan Evaluation

Next Benchmarking Period

Support for all students

Atul Gawande

Ted Talk - *How do we heal
medicine?*

“We need a system”

Atui Gawande

Ted Talk - *How do we heal
medicine?*

Improving Your Core

Fidelity

**Active
Engagement**

**Environmental
Strategies**

**Common
Instructional
Strategies**

**Common
curriculum needs**

Vision: Every child in every district receives the instruction that they need and deserve...every day.

The 100% meeting process in a bilingual school:

An example from
Fern Hill Elementary

Helpful Definitions

- **L1:** native, foundational, or strongest language
- **L2:** secondary and/or weaker, language
- Bilingual Models:
 - Dual Language
 - Two-way immersion (TWI)
 - Native language literacy

Forest Grove SD (K - 4)

- 2 English-only schools
- 2 Dual Language Schools
- 2 Native Language Literacy schools

Fern Hill Elementary

- Forest Grove, OR
- 356 students
- Grades k-4
- Native Language Literacy Model (K-3)
- 59% of students are ELL
- 80% of students are Hispanic/Latino
- We are currently considered a 100% poverty school

Obstacles

- Good data in both English and Spanish
- How to separate the data but still keep everyone working together
- Having all the materials designed for both English and Spanish

Originally all of us felt isolated by
the differences in our programs

So we found a way to all work
together with the same goals

Data AND Thinking Required

ClipartOf.com/212992

100% Mtg at Fern Hill

The Problem Solving Process

The “Improving the Core” Process

How is it working?

What is the problem?

What are we going to **do** about the problem?

Why is the problem occurring?

Step 1: Problem Identification

What is the problem?

Screenshot of agenda: Step 1

100% Data Meeting Agenda - English/Spanish Literacy

School: Fern Hill

Grade level: 2

Benchmarking period (circle one):

Fall

Winter

Spring

Step 1a: Problem Identification (What is the problem?)

Based on screening data, is our core program sufficient for most students at our grade level (80% or more above benchmarks)?

- Review and analyze current benchmark screening data. Record percentages below:
- Review and analyze previous benchmark screening data. Record percentages below:
- Using current and previous benchmarking data, set a goal for next benchmarking period. Record below:

Risk Level	Fall		Winter		Spring		Change %		Change %		Change %		Fall Goal		Winter Goal	
	Eng	Span	Eng	Span	Eng	Span	Fall to Winter		Win to Spr		Fall to Spring		Eng	Span	Eng	Span
							Eng	Span	Eng	Span	Eng	Span				
% Low Risk	23%	56%	55%	55%			40%	73%	32	5↑	69%	83%				
% Some Risk	33%	30%	22%	24%			27%	10%	4↓	2↓	13%	10%				
% High Risk	44%	20%	23%	17%			33%	17%	12↓	3↓	14%	7%				

The Problem Solving Process

Problem Analysis

Step 2: Problem Analysis (Why is it happening?)

- a) Chart data to determine which big idea of reading is currently the most important *common instructional need* for most students.

ENGLISH

Skill	Phonological Awareness	Phonics		Fluency	Vocabulary	Comprehension
easyCBM Assessment	PS	LS	WRF	PRF	Vocab-VC	MCRC
% Low Risk				41%	76%	49%

SPANISH

Skill	Phonological Awareness	Phonics	Fluency
IDEL	FSF	FPS	FLO
% Low Risk			55%

Supplementing the Resources

The Spanish resources and tools we developed were the same **FORMAT** (as the English version) but with different (Spanish) **CONTENT**

Literacy Skills: English

Foundational Skills

Oral Reading
Accuracy & Fluency

Phonics
(Alphabetic Principle)

Phonemic Awareness

Reading Comprehension

Vocabulary

Reach & Teach All Students

Literacy Skills: Spanish

Foundational Skills

Lectura oral
Fluidez y precisión

Fonética
(Principio alfabético)

Conciencia fonémica

Comprensión

Vocabulario

Reach & Teach All Students

CCSS English

CCSS Common Instructional Needs

	Kindergarten	1 st Grade	2 nd Grade	3 rd Grade	4 th Grade	5 th Grade
Phonemic Awareness	Print Left to right Letter Names Word Spacing	Features of a sentence				
	Sound/Word comparison Rhyming Blend & Segment: Sentences Syllables Onset-rime					
	Blend & Segment: Individual Phonemes					
	Phoneme deletion & manipulation					
Phonics	Letter sounds Long/Short vowels					
	High Frequency Words/Sight Words					
		VC & CVC words Consonant Blends Consonant Digraphs Silent e Advanced consonants Vowel in each syllable Inflectional endings Irregularly spelled words				
			Vowel teams			
					Morphology Accurately unfamiliar Multisyllabic words in context/out of context	
			Multisyllabic words Prefixes & Suffixes			
Fluency		Accuracy: @90%	>95%	96-97%	97-98%	97-98%
		30-50 WCPM	40-100 WCPM	70-100 WCPM	100-140 WCPM	100-140 WCPM
		Attends to punctuation Self corrects when reading				
		Phrasing, Expression, Smoothness (Prosody)				
Vocabulary	Concept Naming & Use					
	Learns new words through direct instruction (Receptive Vocabulary)					
	Uses new words in speaking and writing (Expressive Vocabulary)					
		Use context clues to understand the meaning of words (Contextual Analysis) Uses word structure to understand meaning of words (Morphemic Analysis)				
					Consult reference materials	
Comprehension	Answering Text Based Questions Makes predictions Retelling & Summarizing Making Connections					
		Main Idea and Details Point of view Making Inferences Monitoring Comprehension				
			Analyze structure of text			
				Author's Purpose/Point of View Informational Text Structure/Charts, Maps, Graphs, Tables, Insets Compare and contrast text		

Spanish Common Instructional Needs

Spanish Common Instructional Needs

	Kindergarten	1st Grade	2nd Grade	3rd Grade	4th Grade
Phonemic Awareness Conocimiento fonológico	<i>Sound/Word Comparison-comparación de palabras/sonidos</i> <i>Combining and segmenting sentences/words/syllables-La combinación y segmentación de oraciones/palabras/silabas</i>				
	<i>Segmenting/Blending individual phonemes-segmentación/combinación de fonemas individuales</i> <i>Changing words with phoneme manipulation-la manipulación de fonemas para cambiar palabras</i>				
Phonics Fonética	Sounds-Sonidos				
	<i>Open Syllables-Silabas abiertas</i> <i>Syllables for C, G, Q-Silabas de C, G, Q</i> <i>HFW-Palabras del uso frecuente</i>				
	<i>Closed Syllables-Las silabas cerradas</i> <i>Consonant Blends-grupo consonántico</i> <i>Digraphs and soft r-digrafo y r suave</i> <i>Plurals-Plurales</i> <i>Hiatuses/diphthongs-hiatos/diptongos</i> <i>Accentuation-accentuación</i>				
			<i>Compound Words-palabras compuestas</i> <i>Prefixes/Suffixes-Prefijos /Sufijos</i>		

Step 3: Plan Development

What are we going to *do* about the problem?

Focus on the ICE

Instruction:

How you teach

Curriculum:

What you teach

Environment:

Where you teach

Learner:

Who you teach

Plan Identification: ICE

Step 3: Plan Identification (What is the plan?)

What instructional adjustments are needed to improve the health of the core?

Curriculum

Which priority skill(s) within the identified big idea will be targeted for instruction?

Fryer: Automaticity Watters: Phonics Hetu: fluidez y automaticidad
(irregular words - multisyllabic)

What component(s) of the core can be used for this? ECRI (enhanced core)

Phonics Readers

Instruction

What *common instructional strategy* will be used by all grade level teachers?

Multiple opportunities to practice

When this is working what will it look like?

ECRI 4-5 x per week 30 minutes whole + small group combined

How long and how often? _____

Environment

What *active engagement/behavior management strategy* will be used by all grade level teachers?

Watters: Choral response Response Slates: Fryer + Hetu

When this is working what will it look like?

Perky Pace; consistent signals; clear expectations

How long and how often? 4-5 x per week 10-15 minutes (response slates)

What *professional development* is needed to improve the core instruction?

How to structure with multiple levels in the room

Common Instructional Strategies

I do it:

- Instructor provides explicit instruction**
 - o Sets the purpose for the instruction
 - o Identifies the important details of the concept being taught
 - o Provides instructions that have only one interpretation
 - o Makes connection to previously-learned material
- Instructor models instructional tasks when appropriate**
 - o Demonstrates the task (e.g. uses think alouds)
 - o Proceeds in step-by-step fashion
 - o Limits language to demonstration of skill
 - o Makes eye contact with students, speaks clearly while modeling skill
- Instructor engages students in meaningful interactions with language during lesson**
 - o Provides and elicits background information
 - o Emphasizes distinctive features of new concepts
 - o Uses visuals and manipulatives to teach content as necessary
 - o Makes relationships among concepts overt
 - o Engages students in discourse around new concepts elaborates on student responses

We do it:

- Instructor provides multiple opportunities for student to practice instructional tasks**
 - o Provides more than one opportunity to practice each new skill
 - o Provides opportunities for practice after each step in instruction
 - o Provides feedback during and after task completion
 - o Elicits group responses
 - o Provides extra practice based on accuracy of student responses
- Instructor provides corrective feedback after initial student responses**
 - o Provides affirmations for correct responses
 - o Promptly corrects errors with provision of correct model
 - o Limits corrective feedback language to the task at hand

We do it together:

- Instructor utilizes precision partnerships**
 - o Assigning of roles is based on skill level
 - o Specific roles are assigned to partners (partner 1 talk, partner 2 listen & repeat)
 - o Teacher calls a listener to share partner's thinking
 - o Teacher provides corrective feedback while monitoring conversations
 - o Students follow a student to student feedback protocol
- Instructor utilizes cooperative group work**
 - o Heterogeneous groups are assigned by teacher
 - o Group roles are assigned by teacher
 - o Individual and group accountability is evident
 - o Elicits a high percentage of accurate response from group
 - o Holds same standard of accuracy for high performers and low performers

You do it alone:

- Students are engaged in the lesson during independent work**
 - o Independent work routines and procedures previously taught
 - o Models task before allowing students to work independently
 - o Checks for student understanding of the task(s)
 - o Students use previously-learned strategies or routines when they come to a task they don't understand
 - o Independent work is completed with high level of accuracy

Instructional Strategies

Common Active Engagement Strategies

How we keep students involved

- Oral Responses
- Written Responses
- Action Responses

How should we increase our active engagement of the priority skill need?

Common Active Engagement Strategies

Common Engagement Strategies

<i>Oral Responses (Things Students Say)</i>		
<i>Strategy</i>	<i>Useful when...</i>	<i>Description/Suggestions/Examples</i>
<input type="checkbox"/> Choral Responses	The answers are short and the same	Provide an auditory and/or visual signal
<input type="checkbox"/> Partner Responses	The answers are long or short and different	Look-Lean-Whisper; Think and Write-Pair and Write-Share; Think-Write-Share; Assign partner numbers/labels
<input type="checkbox"/> Team Responses	The answers are long and different	Can combine partnerships to form teams; Assign team member numbers
<input type="checkbox"/> Individual Responses	The answer comes from a student's own experience	Can have the students share with a partner first <i>Whip around or pass</i> (students have the option to say an answer or pass)
<i>Written Responses (Things Student Write)</i>		
<i>Strategy</i>	<i>Useful when...</i>	<i>Description/Suggestions/Examples</i>
<input type="checkbox"/> Response Slates (White Boards)	The answers are long or short, more divergent or dependent on personal experience	Set clear expectations (e.g. "After writing the answer, set your pen down)
<input type="checkbox"/> Graphic Organizers	Students organize thinking alone, in partners or teams	Use after reading for greatest impact. Good for retelling
<input type="checkbox"/> Completing a Sentence Frame	Structure is needed to complete correct sentences	Useful with vocabulary instruction
<i>Action Responses (Things Students Do)</i>		
<i>Strategy</i>	<i>Useful when...</i>	<i>Description/Suggestions/Examples</i>
<input type="checkbox"/> Touching or Pointing	The students are younger, struggling to follow along and/or students are off task and a quick action brings back attention	"Put your finger on the word", "Touch the picture", etc.
<input type="checkbox"/> Acting Out/Gestures	Teaching vocabulary	Can use gestures, facial expressions, actions, movements
<input type="checkbox"/> Hand Signals	Reviewing factual information	Can have students form hand signal on desk, then hold up in unison
<input type="checkbox"/> Response Cards	The number of potential answers is limited	True or False; Yes or No; A, B, C, or D; vocabulary words; spelling words; phonics; etc.
<input type="checkbox"/> Manipulates	In small group or at seats	Elkonin boxes; sorting pictures for summarizing/order of events
<i>Alternative Passage Reading Procedures</i>		
<i>Strategy</i>	<i>Description/Suggestions</i>	
<input type="checkbox"/> Echo Reading	Teacher reads a segment, and then student(s) echo back the same segment.	
<input type="checkbox"/> Choral Reading	Teacher and students read aloud together. Read at a moderate rate, after students have read the passage silently	
<input type="checkbox"/> Cloze Reading	Teacher reads aloud and pauses at certain words you want the students to read.	
<input type="checkbox"/> Augmented Silent Reading	Ask students a pre-reading question that they will answer after they read. Have various students "whisper read" to you. Can use exit slips to ensure student accountability	
<input type="checkbox"/> Partner Reading	Partners alternate reading, providing error correction	

100% Meeting Agreements

100% Meeting Agreements

School: Fern Hill

Date: 1/26/2016

Grade Level	Goal For Next Benchmarking	Priority Skill	Instructional Strategy	Engagement Strategy	PD Needs																										
Kinder	<table border="1"> <thead> <tr> <th></th> <th>Eng</th> <th>Span</th> </tr> </thead> <tbody> <tr> <td>L</td> <td>74%</td> <td>79%</td> </tr> <tr> <td>S</td> <td>12%</td> <td>21%</td> </tr> <tr> <td>H</td> <td>14%</td> <td>0%</td> </tr> </tbody> </table>		Eng	Span	L	74%	79%	S	12%	21%	H	14%	0%	<table border="1"> <tbody> <tr> <td>Eng</td> <td>Phonemic Awareness—blend and segment With ECRI, and add phonics and decoding supplemental kit</td> </tr> <tr> <td>Sp.</td> <td>Phonics—<u>silabas abiertas</u>, <u>silabas de c, g, q</u> With ECRI, <u>estrellitas</u>, <u>MySkillsBuddy</u>.</td> </tr> </tbody> </table>	Eng	Phonemic Awareness—blend and segment With ECRI, and add phonics and decoding supplemental kit	Sp.	Phonics— <u>silabas abiertas</u> , <u>silabas de c, g, q</u> With ECRI, <u>estrellitas</u> , <u>MySkillsBuddy</u> .	<table border="1"> <tbody> <tr> <td>Eng</td> <td>Multiple opportunities for practice 4-5x a week, ECRI plus 5 minutes</td> </tr> <tr> <td>Sp.</td> <td>Multiple opportunities for practice 4-5x a week, ECRI plus 5 minutes</td> </tr> </tbody> </table>	Eng	Multiple opportunities for practice 4-5x a week, ECRI plus 5 minutes	Sp.	Multiple opportunities for practice 4-5x a week, ECRI plus 5 minutes	<table border="1"> <tbody> <tr> <td>Eng</td> <td>Choral responses, 4-5x a week, ECRI plus 5 min</td> </tr> <tr> <td>Sp.</td> <td>Choral responses, 4-5x a week, ECRI plus 5 min</td> </tr> </tbody> </table>	Eng	Choral responses, 4-5x a week, ECRI plus 5 min	Sp.	Choral responses, 4-5x a week, ECRI plus 5 min	<table border="1"> <tbody> <tr> <td>Eng-ECRI training—model lesson; conversations about what to do for the students who are higher level readers</td> </tr> <tr> <td>Sp-ECRI training—model lesson</td> </tr> </tbody> </table>	Eng-ECRI training—model lesson; conversations about what to do for the students who are higher level readers	Sp-ECRI training—model lesson
			Eng	Span																											
L	74%	79%																													
S	12%	21%																													
H	14%	0%																													
Eng	Phonemic Awareness—blend and segment With ECRI, and add phonics and decoding supplemental kit																														
Sp.	Phonics— <u>silabas abiertas</u> , <u>silabas de c, g, q</u> With ECRI, <u>estrellitas</u> , <u>MySkillsBuddy</u> .																														
Eng	Multiple opportunities for practice 4-5x a week, ECRI plus 5 minutes																														
Sp.	Multiple opportunities for practice 4-5x a week, ECRI plus 5 minutes																														
Eng	Choral responses, 4-5x a week, ECRI plus 5 min																														
Sp.	Choral responses, 4-5x a week, ECRI plus 5 min																														
Eng-ECRI training—model lesson; conversations about what to do for the students who are higher level readers																															
Sp-ECRI training—model lesson																															
1 st Grade	<table border="1"> <thead> <tr> <th></th> <th>Eng</th> <th>Span</th> </tr> </thead> <tbody> <tr> <td>L</td> <td>53%</td> <td>73%</td> </tr> <tr> <td>S</td> <td>34%</td> <td>13%</td> </tr> <tr> <td>H</td> <td>13%</td> <td>14%</td> </tr> </tbody> </table>		Eng	Span	L	53%	73%	S	34%	13%	H	13%	14%	<table border="1"> <tbody> <tr> <td>Eng</td> <td>Phonics—Consonant blends/digraphs, silent e, advanced consonants, vowel in each syllable, inflectional endings, Irregularly spelled words</td> </tr> <tr> <td>Sp.</td> <td>Phonics for high risk—<u>silabas abiertas</u>, <u>silabas de c, g, q</u>, <u>palabras uso frecuente</u></td> </tr> </tbody> </table>	Eng	Phonics—Consonant blends/digraphs, silent e, advanced consonants, vowel in each syllable, inflectional endings, Irregularly spelled words	Sp.	Phonics for high risk— <u>silabas abiertas</u> , <u>silabas de c, g, q</u> , <u>palabras uso frecuente</u>	<table border="1"> <tbody> <tr> <td>Eng</td> <td>ECRI: Instructor provides explicit instruction; 4-5x a week, 30 min</td> </tr> <tr> <td>Sp.</td> <td>ECRI: multiple opportunities for practice; 4-5x a week, 30 min</td> </tr> </tbody> </table>	Eng	ECRI: Instructor provides explicit instruction; 4-5x a week, 30 min	Sp.	ECRI: multiple opportunities for practice; 4-5x a week, 30 min	<table border="1"> <tbody> <tr> <td>Eng</td> <td>Perky pace with choral and individual responses 4-5x a week; 20 min</td> </tr> <tr> <td>Sp.</td> <td>Perky pace, choral reading w/choral and individual responses</td> </tr> </tbody> </table>	Eng	Perky pace with choral and individual responses 4-5x a week; 20 min	Sp.	Perky pace, choral reading w/choral and individual responses	<table border="1"> <tbody> <tr> <td>Eng—ECRI training—Multisyllabic words. Differentiated instruction</td> </tr> <tr> <td>Sp—Whisper coaching for ECRI. Time to meet with Carol <u>Dissen</u></td> </tr> </tbody> </table>	Eng—ECRI training—Multisyllabic words. Differentiated instruction	Sp—Whisper coaching for ECRI. Time to meet with Carol <u>Dissen</u>
			Eng	Span																											
L	53%	73%																													
S	34%	13%																													
H	13%	14%																													
Eng	Phonics—Consonant blends/digraphs, silent e, advanced consonants, vowel in each syllable, inflectional endings, Irregularly spelled words																														
Sp.	Phonics for high risk— <u>silabas abiertas</u> , <u>silabas de c, g, q</u> , <u>palabras uso frecuente</u>																														
Eng	ECRI: Instructor provides explicit instruction; 4-5x a week, 30 min																														
Sp.	ECRI: multiple opportunities for practice; 4-5x a week, 30 min																														
Eng	Perky pace with choral and individual responses 4-5x a week; 20 min																														
Sp.	Perky pace, choral reading w/choral and individual responses																														
Eng—ECRI training—Multisyllabic words. Differentiated instruction																															
Sp—Whisper coaching for ECRI. Time to meet with Carol <u>Dissen</u>																															
2 nd Grade	<table border="1"> <thead> <tr> <th></th> <th>Eng</th> <th>Span</th> </tr> </thead> <tbody> <tr> <td>L</td> <td>69%</td> <td>83%</td> </tr> <tr> <td>S</td> <td>13%</td> <td>10%</td> </tr> <tr> <td>H</td> <td>18%</td> <td>7%</td> </tr> </tbody> </table>		Eng	Span	L	69%	83%	S	13%	10%	H	18%	7%	<table border="1"> <tbody> <tr> <td>Eng</td> <td>Fryer: Fluency-Automaticity Watters: Phonics-Irregularly spelled words; multisyllabic words</td> </tr> <tr> <td>Sp.</td> <td><u>Hetu</u>: Fluency-automaticity</td> </tr> </tbody> </table>	Eng	Fryer: Fluency-Automaticity Watters: Phonics-Irregularly spelled words; multisyllabic words	Sp.	<u>Hetu</u> : Fluency-automaticity	<table border="1"> <tbody> <tr> <td>Eng</td> <td>Multiple opportunities for practice—ECRI 4-5 x a week; 30 min (whole/small group combined)</td> </tr> <tr> <td>Sp.</td> <td>Same as English</td> </tr> </tbody> </table>	Eng	Multiple opportunities for practice—ECRI 4-5 x a week; 30 min (whole/small group combined)	Sp.	Same as English	<table border="1"> <tbody> <tr> <td>Eng</td> <td>Perky Pace-response slates; choral responses</td> </tr> <tr> <td>Sp.</td> <td>Perky pace-Response slates</td> </tr> </tbody> </table>	Eng	Perky Pace-response slates; choral responses	Sp.	Perky pace-Response slates	<table border="1"> <tbody> <tr> <td>Eng-ECRI with feedback; how do you structure a literacy block; how to deal with multiple levels Anita Archer</td> </tr> <tr> <td>Sp-ECRI with feedback; having multiple levels in a room</td> </tr> </tbody> </table>	Eng-ECRI with feedback; how do you structure a literacy block; how to deal with multiple levels Anita Archer	Sp-ECRI with feedback; having multiple levels in a room
			Eng	Span																											
L	69%	83%																													
S	13%	10%																													
H	18%	7%																													
Eng	Fryer: Fluency-Automaticity Watters: Phonics-Irregularly spelled words; multisyllabic words																														
Sp.	<u>Hetu</u> : Fluency-automaticity																														
Eng	Multiple opportunities for practice—ECRI 4-5 x a week; 30 min (whole/small group combined)																														
Sp.	Same as English																														
Eng	Perky Pace-response slates; choral responses																														
Sp.	Perky pace-Response slates																														
Eng-ECRI with feedback; how do you structure a literacy block; how to deal with multiple levels Anita Archer																															
Sp-ECRI with feedback; having multiple levels in a room																															
3 rd Grade	<table border="1"> <tbody> <tr> <td>L</td> <td>33%</td> </tr> <tr> <td>S</td> <td>33%</td> </tr> <tr> <td>H</td> <td>34%</td> </tr> </tbody> </table>	L	33%	S	33%	H	34%	Fluency—automaticity and prosody	Multiple opportunities for student to practice, 5 days a week, 15-20 min a day	Choral Reading, 4 days a week, 5-10 minutes	Anita Archer—writing; fluency																				
L	33%																														
S	33%																														
H	34%																														

How we built instructional expertise at Fern Hill

- Ongoing, embedded training by master teacher Anita Archer
- Enhancing Core Phonics instruction (ECRI templates)
- Model lessons by Specialists
- Peer lesson observation
- Training at staff meetings
- Expert training for Instructional Assistants

Step 4: Plan Implementation & Evaluation

How is it working?

Make it public

4: Plan Evaluation

Next Benchmarking Period

4: Plan Evaluation

Next Benchmarking Period

Grade	Beginning			Middle				
K	n=21	16 (76%)	3 (14%)	2 (10%)	n=19	0 (0%)	10 (53%)	9 (47%)
1st	n=23	14 (61%)	7 (30%)	2 (9%)	n=22	6 (27%)	2 (9%)	14 (64%)
2nd	n=32	8 (25%)	9 (28%)	15 (47%)	n=29	5 (17%)	8 (28%)	16 (55%)
3rd	n=17	10 (59%)	2 (12%)	5 (29%)	n=14	8 (57%)	1 (7%)	5 (36%)
All	n=93	48 (52%)	21 (23%)	24 (26%)	n=84	19 (23%)	21 (25%)	44 (52%)

Spanish

English

Lessons Learned: the Right Tools

- Expertise
- Data
- Protocols
- Resources
- Collaborative action planning meetings
- Add pieces to make it fit our situation

Lessons Learned: Culture of Collaboration

- Moved from isolation to collaboration
- Culture of continuous instruction improvement
- ALL students are **ALL OUR** students

Lessons Learned: Leadership is Key

- Funding allocated to serving a vision:
 - Teaming structures
 - Professional development and building expertise across the system
 - Alignment
 - Support

Lessons Learned: the Change Process

- If you wait until you are 100% ready, you will never begin
- Let your data and the needs of your students guide you
- If you need it and it does not exist create

**It WORKS and our
students DESERVE it!**

Our Goal: Student Success

Q & A

Contact us

- Amy Harlow (Title One Teacher)
aharlow@fgsd.k12.or.us
- Liliana Jimenez (Title One Teacher)
ljimenez@fgsd.k12.or.us
- Nicole Kaye
(Oregon RTIIi project Implementation Coach)
nkaye@roseburg.k12.or.us

THANK YOU

GRACIAS

ARIGATO

SHUKURIA

JUSPAXAR

GOZAIMASHITA

EFCHARISTO

COMAPSUMNIDA

MAAKE

GRAZIE

MEHRBANI

PALDIES

BOLZIN

MERCI

TASHAKKUR ATU

SUKSAMA

EKHMET

YOUSPARAGATAM

TINGKI

BIYAN

SHUKRIA

DANKSCHEEN

SPASSIBO

SNACHALHUYA

NUHUN

CHALTU

YAQHANYELAY

WABEEJA

MAITEKA

HUI

DHANYABAAD

ANBIA

ATTO

MERGI

SPASIBO

DENKAUJA

NENACHALHYA

UNALCHEESI

HATUR GI

EKOJU

SIKOMO

MAKETAI

MINMONCHAR

TAVTAPUCH

MEDAWAGSE

BAIKA

MERASTAWHY

GAEJTHO

AGUYJE

FAKAQUE

LAH

SAICO