San Diego Striving Readers Project Profile

Title: Strategies for Literacy Independence across the Curriculum (SLIC)

Grantee: San Diego Unified School District, Office of Instructional Support

Project Director: Rosemary Staley, Ph.D.

Local Evaluator: University of California San Diego

Principal Investigator: Carolyn Huie Hofstetter, Ph.D.

Setting

The San Diego Unified School District Striving Readers project is being implemented in four high schools, two of which are small schools in a larger high school complex, and the four middle schools that feed into them.
 The district serves approximately 138,000 students in 187 schools, making it the eighth largest school district in the nation. In the study schools, 64 percent of students are eligible for free and reduced priced lunch, 39 percent are Hispanic and 16 percent are African American, and 22 percent are identified as English Language Learners.

Targeted Intervention

Model: The targeted intervention is a supplemental class that replaces an elective for eligible seventh- through tenth-grade students. The supplemental class is taught by teachers trained in the Strategies for Literacy Independence across the Curriculum (SLIC) model, developed by researchers from New Zealand (Trevor McDonald and Christina Thornley). The professional development-based model is not a prescribed curriculum, but is rather a set of literacy strategies developed to enhance students’ skills in reading and writing. Students are taught how authors use different text forms to present particular types of information and how the surface features of a text convey information about the content of the text. Use of the model and strategies by teachers is informed by periodic administrations (every 2-3 months) of the SLIC assessment (being developed jointly by the SLIC developers, the SDUSD project leadership, and researchers at UC Berkeley), which is closely aligned to the SLIC model. The targeted intervention class uses a variety of persuasive, expository, and narrative texts, including textbooks used in core content areas (social science, science, mathematics, and language arts) in the secondary school, magazine and newspaper articles, short stories, and novels.

Participants: Seventh-through-tenth grade students are eligible for random assignment into the targeted intervention supplemental class if they are 1) reading at least two years below grade level, as measured by the Degrees of Reading Power (DRP) assessment at the end of the prior school year, 2) are reading at a ‘basic’ level or below, as measured by the California Standards Test—English Language Arts score, or 3) are labeled ‘intermediate’ or below on the California English Language Development Test (CELDT).

Whole School Intervention

Model: The whole-school intervention is based on the same SLIC literacy strategies used in the targeted intervention. The SLIC developer provides professional development to content-area teachers in teaching the literacy strategies. The whole school professional development is introduced gradually to content-area teachers, in order to build momentum and increase teacher buy in. Priority is given to teachers serving students who are also attending the SLIC supplemental classes and to those teachers who express the most interest in being trained. These were often science teachers, reflecting the model’s focus on expository text. The content areas of additional teachers that were trained varied across schools; the goal is to expand the professional development to include the rest of the content-area teachers in future school years.

Participants: All students taught by teachers trained in the whole-school intervention receive instruction informed by this professional development. As the professional development is phased in and all content area teachers are trained, more and more students will receive this instruction.

Evaluation of the Targeted Intervention

Research Questions:

1. Will struggling readers assigned to the SLIC targeted intervention class improve their literacy outcomes, as measured by standardized tests and the project monitoring (SLIC) assessment, significantly more than struggling readers who do not receive the SLIC targeted intervention but who do receive the SLIC whole school intervention?

2. Will students in the SLIC intervention group be more likely to read at grade level, pass the California High School Exit Exam in tenth-grade, enroll and successfully complete AP classes in eleventh/twelfth-grades, graduate from high school, and enroll in college than SLIC-eligible students who do not receive the SLIC targeted intervention but who do receive the SLIC whole school intervention?

3. Will struggling readers classified as English Learners in the SLIC intervention class improve their literacy outcomes compared to those classified as English Learners who do not receive the SLIC targeted intervention but receive the SLIC whole school intervention?

Research Design and Methods: Eligible incoming seventh-through-tenth grade students are randomly assigned to participate in the SLIC intervention class or a regular elective class. Both treatment and control students also participate in the regular language arts class as well as receive instruction from teachers trained as part of the whole school intervention. New cohorts of seventh-through-tenth grade students will be randomized in each of the first three years of the study. Treatment group students who continue to read at least two years behind grade level can continue to receive the targeted intervention for up to four years.

Control Condition: Students in the control condition participate in their regular elective classes, regular language arts classes, and receive instruction from teachers trained as part of the whole school intervention.

Sample Size: In Fall 2007 (Year 2), there were 694 students assigned to the intervention (SLIC) group and 773 to the control group. Of the 694 students assigned to SLIC, a total of 97 students could not be placed in SLIC primarily due to scheduling conflicts. Conversely, of the 773 students assigned to the control group, 20 students crossed over into the SLIC group. In Fall 2008 and 2009, the sample will be refreshed with new cohorts of randomly assigned students, in numbers similar to 2007.
Key Measures of Student Reading Outcomes:

Degrees of Reading Power (DRP) – reading comprehension

California Standards Test (CST)

California English Language Development Test (CELDT)

Evaluation of the Whole School Intervention

Research Questions:

1. Will students attending schools that implemented both the whole school and targeted components of the SLIC intervention program demonstrate more improvement in literacy skills, as measured by student scores on standardized assessments, than will students attending comparison schools that did not implement either component?

2. Will the outcomes of students in schools that implemented both the whole school and targeted components of the SLIC intervention program improve more each year over the course of the study, than will the outcomes of students attending comparison schools that did not implement either component?

Research Design and Methods: An interrupted time series approach will be used to examine reading and other academic outcomes for all students in treatment and comparison schools before and after the implementation of SLIC.

Comparison Group: The evaluation includes a set of similar comparison schools that do not implement the SLIC model, but implement the district’s regular language arts program. All students in the schools are included in the evaluation of the whole school intervention.

Key Measures of Student Reading Outcomes:

Degrees of Reading Power (DRP)

California Standards Test (CST)

California English Language Development Test (CELDT)

CAHSEE standardized tests

� In Year 1 of the project (2006-07), there were 3 high schools and 2 middle schools.

