Polk 2018-19 K-12 Comprehensive Research-Based Reading Plan

Contact Information

The district contact should be the person ultimately responsible for the plan. This person will be FDOE's contact for the K-12 Comprehensive Research-Based Reading Plan. Please designate one contact for your district.

District Contact: Ann Everett Contact Email: <u>Ann.everett@polk-fl.net</u> Contact Telephone: (863)534-0623

District-Level Leadership

District-level administrators must look at schools on an individual basis and distribute resources based on students' and teachers' levels of need. To describe the district system for monitoring reading instruction that differentiates school-level services, please address the following.

1. Districts should match or exceed the State Board goals for increasing FSA-ELA achievement by six percentile points, increasing the percentage of students making learning gains on the FSA-ELA by seven percentile points and reducing the achievement gap for the identified sub groups on the FSA-ELA by at least one-third by 2020. Please fill out the charts below with the actual results from the 2015-2016 and 2016-2017 FSA-ELA and the interim district goals for 2020 identified in the 2017-2018 Comprehensive Reading Plan.

	2015-	2016-	2016-	2017-	2017-	2018-	2019-
	2016	2017	2017	2018	2018	2019	2020
Performance Goals	Actual	Goal	Actual	Goal	Actual	Goal	Goal
State Overall FSA- ELA	52	*	54	*	56	*	58
District Oscerell						50	52
District Overall FSA-ELA	46	47	47	49	47		

	2015-	2016-	2016-	2017-	2017-	2018-	2019-
Growth (Learning	2016	2017	2017	2018	2018	2019	2020
Gains) Goals	Actual	Goal	Actual	Goal	Actual	Goal	Goal
State Gains FSA-							
ELA	52	*	54	*	54	*	59
District Gains FSA-						55	56
ELA	49	51	48	53	48		

	2015-	2016-	2016-	2017-	2017-	2018-	2019-
State Achievement	2016	2017	2017	2018	2018	2019	2020
Gaps on FSA-ELA	Actual	Goal	Actual	Goal	Actual	Goal	Goal
White/African American	29	*	29	*	28	*	21
White/Hispanic	15	*	16	*	14	*	10
Economically Disadvantaged/Non- Economically Disadvantaged	27	*	27	*	26	*	19
Students with Disabilities/Students without Disabilities	37	*	38	*	38	*	25
English Language Learners/ Non- English Language Learners	30	*	32	*	31	*	20

District	2015-	2016-	2016-	2017-	2017-	2018-	2019-
Achievement Gaps	2016	2017	2017	2018	2018	2019	2020
on FSA-ELA	Actual	Goal	Actual	Goal	Actual	Goal	Goal
White/African						19	17
American	25	23	27	21	25		
White/Hispanic	16	14	18	13	17	12	11
Economically						16	14
Disadvantaged/Non-							
Economically							
Disadvantaged	21	20	19	18	18		
Students with						29	26
Disabilities/Students							
without Disabilities	39	35	37	32	37		
English Language						20	17
Learners/ Non-							
English Language							
Learners	25	24	28	22	27		

* Values for subsequent years will be entered once results are available in order to track progress toward the 2020 goal.

2. Explain how expenditures from the allocation are expected to impact student achievement in relation to your district goals.

The 18-19 allocation will be used to provide certified and highly qualified reading coaches to support teachers for our most struggling students. The classroom teachers, with support from school-based and district-based reading coaches will implement research proven curriculum and high yield strategies that positively impact student achievement. Strategies include:

*Posted learning goals

*On-pace instruction following district curriculum maps

*Standards-based instruction

*Teacher engagement

*Differentiation of instruction

*Cognitive complexity of student tasks

*Student engagement

*Method of instruction: direct instruction, assessment, guided practice, independent practice

3. In regard to district-level monitoring of student achievement progress, please address the following:

A. Who at the district level is responsible for collecting and reviewing student progress monitoring data?

The Department of Assessment, Accountability and Evaluation: Senior Director; Director of Measurement, Evaluation and Research; Senior Coordinators (4); Assessment Specialist The Department of Teaching and Learning-Literacy Department: Senior Director; Director; Curriculum Specialists (6); District-Based Literacy Coaches (6); Regional-based Literacy Coaches (4) Regional Assistant Superintendents Chief Academic Officer

B. What specific school-level progress monitoring data will be collected at the district level to determine that students are progressing toward the district goals stated above? Please specify which grade levels are associated with specific school-level progress monitoring tools discussed in this section.

Reading Progress Monitoring: K-2nd -STAR Early Literacy and Istation 3rd -5th -STAR Reading and Istation 6th -12th -STAR Reading and Achieve 3000 4th -12th -Writing Progress Monitoring: District-developed writing assessments

C. How often will student progress monitoring data be collected and reviewed by the district?

Frequency of monitoring:

*STAR Early Literacy, STAR Reading, district writing assessment data will be collected and reviewed three times per year.

*Istation and Achieve 3000 will be collected and reviewed monthly.

4. Who at the district level is responsible for ensuring the fidelity of students not progressing towards district goals receiving appropriate interventions?

Senior Director of K-12 Literacy and Chief Academic Officer

5. In regard to district-level monitoring of instructional alignment to grade-level Florida Standards, please address the following:

A. Who at the district-level is responsible for ensuring classroom instruction is aligned to grade-level Florida Standards?

Teaching and Learning Department, Literacy Team: Senior Director, Director, Curriculum Specialists (6), District-based Literacy Coaches, Regional-based Literacy Coaches Regional Assistant Superintendents (5) Chief Academic Officer

B. What evidence will be collected to demonstrate that classroom instruction is aligned to grade-level Florida Standards?

Walk-throughs will be conducted by Regional Assistant Superintendents and Literacy Team, where data, including instructional alignment to grade-level Florida Standards will be collected online using a SharePoint site.

District support staff will collaboratively plan with targeted schools and will monitor grade-level lesson plans to support and ensure the instruction is aligned to grade-level Florida Standards.

District Regional Assistants, Literacy Team and Chief Academic Officer will review student work samples and student artifacts for standards alignment.

C. How often will this evidence be collected at the district level?

Data will be collected monthly at targeted schools via Instructional Reviews conducted by Regional Superintendents and Teaching and Learning staff members. Data will be collected at remaining schools by regional superintendents during visits in which walk throughs are performed; each school is visited at least monthly and most schools are visited at least 2x per month. Data for all schools will be reviewed monthly via district coach meetings.

Data for all schools will be reviewed monthly via district coach meetings. Data for schools is also reviewed monthly at the Regional Team Meetings.

6. In regard to access to informational text for each content area in a variety of mediums, please address the following:

A. Who at the district level will be responsible for ensuring that schools have access to informational text for each content areas in a variety of mediums?

Content Curriculum Specialists Content Senior Directors and Directors Director of Media Services provides resources for informational texts to all content areas through school-based media programs as well as online district resources. Teaching and Learning Department, Literacy Team, Curriculum Specialists provide resources to informational texts through district adopted materials and supplemental programs, such as Achieve 3000, and other online resources.

B. In addition to using texts from core, supplemental and intervention programs, what will the district do to ensure that schools have access to informational text for each content area in a variety of mediums?

The Senior Coordinator of Media Services collaborates with the Teaching and Learning Literacy team and provides extensive resources for informational texts. All schools have site-based media services with informational resources and the district provides a website with online catalogs, eBooks, more than sixteen online reference and research services (such as the Gale Kids Info Bits and Student Resources in Context), and teacher resources.

7. In regard to Universal Design for Learning (UDL), please address the following:

A. Who at the district level will ensure that the all classroom instruction is accessible to the full range of learners using UDL principles?

*ESE and ESOL Departments and Directors of ESE and ESOL *Senior Director of K-12 Literacy *Professional Development team members

B. What evidence will the district collect to demonstrate that all classroom instruction is accessible to the full range of learners using UDL principles for effective instructional design (planning) and delivery (teaching)?

*Data from walk throughs conducted by school-based and district-based staff *Lesson plans developed by teachers with support from school-based and districtbased coaches *Implementation of lesson plans by teachers *Student artifacts *Evidence obtained via coaching cycles

C. How often will this evidence be collected at the district level?

Evidence will be reviewed by district staff during support visits which occur weekly, biweekly or monthly depending on the school and the support scheduled as determined by the Regional Superintendents.

8. As a separate attachment please provide the meeting agenda which demonstrates the district contact for the K-12 Comprehensive Research-Based Reading Plan has met with the district contact for Exceptional Student Education (ESE) to discuss the alignment between the District's Special Programs and Procedures (SP&P) requirements and the district's 2018-2019 K-12 Comprehensive Research-Based Reading Plan, as well as documentation that the district contact for the K-12 Comprehensive Research-Based Reading Plan has met with the district ELL contact to discuss alignment with their district ELL plan.

See Appendix A.

Research-Based Reading Instruction Allocation

As per Section 1011.62(c), F.S., funds allocated under this subsection must be used to provide a system of comprehensive reading instruction to students enrolled in the K-12 programs, which may include the following:

- An additional hour per day of intensive reading instruction to students in the 300 lowest-performing elementary schools by teachers and reading specialists who are effective in teaching reading;
- Kindergarten through grade 5 reading intervention teachers to provide intensive intervention during the school day and in the required extra hour for students identified as having a reading deficiency;
- Highly qualified reading coaches to specifically support teachers in making instructional decisions based on student data and improve teacher delivery of effective reading instruction, intervention and reading in the content areas based on student need;
- Professional development for school district teachers in evidence-based reading instruction, including strategies to teach reading in content areas with an emphasis on technical and informational text;
- Summer reading camps, using only teachers or other district personnel who are certified or endorsed in reading consistent with Section 1008.25(7)(b)(3), F.S., for all students in kindergarten through grade 2 who demonstrate a reading deficiency as determined by district and state assessments, and students in grades 3 through 5 who score at Level 1 on the statewide, standardized English Language Arts (ELA) assessment;
- Supplemental instructional materials that are grounded in evidence-based reading research; and
- Intensive interventions for students in kindergarten through grade 12 who have been identified as having a reading deficiency or who are reading below grade level as determined by the statewide, standardized English Language Arts assessment.

The following sections will require districts to submit their budget for these expenditures and to answer questions regarding the implementation of the plan.

Professional Development

As per Section 1012.98, F.S. each school district shall develop a professional development system which must include a master plan for inservice activities for all district employees, from all fund sources. The *Just Read, Florida!* Office will review professional development related to reading instruction listed in this plan during monitoring. Please answer the following questions to assist with this process:

1. Who is responsible for ensuring every professional development activity funded through the Research-Based Reading Instruction Allocation is appropriately entered into the district master inservice plan?

Senior Director of Professional Development

2. What is the total amount budgeted from the Research-Based Reading Allocation for these inservice activities?

0\$

3. Within the district professional development system, Section 1012.98 (4)(b)(11), F.S., states the district must provide training to reading coaches, classroom teachers, and school administrators in effective methods of identifying characteristics of conditions such as dyslexia and other causes of diminished phonological processing skills; incorporating instructional techniques into the general education setting which are proven to improve reading performance for all students; and using predictive and other data to make instructional decisions based on individual student needs. The training must help teachers integrate phonemic awareness; phonics, word study, and spelling; reading fluency; vocabulary, including academic vocabulary; and text comprehension strategies into an explicit, systematic, and sequential approach to reading instruction, including multisensory intervention strategies. Each district must provide all elementary grades instructional personnel access to training sufficient to meet the requirements of Section 1012.585(3)(f), F.S..

Who is responsible for ensuring this training is entered into the master inservice plan and is subsequently provided to reading coaches, classroom teachers and school administrators?

Senior Director of Professional Development

4. Was the training in question #3 funded through the Research-Based Reading Allocation? If not, please list the funding source for this training.

Funding for question #3 is funded through Title 2.

Reading/Literacy Coaches

The *Just Read, Florida!* Office strongly encourages district leadership to allocate reading/literacy coaches for schools determined to have the greatest need based on student performance data, especially achievement gaps. Please answer the following questions regarding reading/literacy coaches:

1. What are the qualifications for reading/literacy coaches in your district? If there is a posted job description you may submit the link.

Coaches must have a minimum of three years of successful classroom experience. Coaches must exhibit knowledge of scientifically based reading research, special expertise in quality reading instruction and infusing reading strategies into the content area instruction, and data management skills. They must have a strong knowledge base in working with adult learners. Coaches must be excellent communicators with outstanding presentation, interpersonal, and time management skills. The coach must also have a minimum bachelor's degree and advanced coursework in professional development in reading is required. The reading/literacy coach must be endorsed or K-12 certified in the area of reading, or working toward that status by completing a minimum of two (2) reading endorsement competencies of sixty (60) in-service hours each or six (6) semester hours of college coursework in reading per year.

2. Which schools have reading/literacy coaches funded from the Research-Based Reading Instruction Allocation?

Bartow Elementary, Lincoln Avenue Elementary, Brigham Academy, Roosevelt Academy, Union Academy, Auburndale High, George Jenkins High, Lakeland High

3. Were these schools identified to have the greatest need based on a review of student achievement data? If not, please explain why reading/literacy coaches were placed at these schools.

All of our schools are provided with a Reading Coach position.

4. How many total positions will be funded at each level using the Research-Based Reading Instruction Allocation:

- **a.** Elementary:3
- **b.** Middle:2
- c. High:3

5. How is the effectiveness of reading/literacy coaches measured in your district?

Schools' data (FSA Reading, Star, Istation, Achieve 3000), School-based Evaluations

6. What is the total amount from the Research-Based Reading Instruction Allocation that will be expended on reading/literacy coaches?

\$385,173

Supports for Identification and Intervention of Students With Reading Deficiencies

Districts are required to submit Identification and Intervention Decision Trees which can be found in Appendix B. Please answer the following questions regarding the use of the Research-Based Reading Instruction Allocation in support of the identification and intervention of students with reading deficiencies:

1. Which schools will be provided reading intervention teachers to provide intensive interventions funded through the Research-Based Reading Instruction Allocation?

Bill Duncan Opportunity, Don Woods Opportunity, Fort Meade Middle/Senior High, Gause Academy, Auburndale High, Bartow High, George Jenkins High, Haines City High, Kathleen High, Lakeland High, Lake Gibson High, Lake Region High, Mulberry High, Ridge Community High, Roosevelt Academy, Tenoroc High, Winter Haven High,

2. Were these schools identified to have the greatest need based on a review of the students achievement data? If not, please explain why reading intervention teachers were placed at these schools.

Yes, because we provide reading intervention teachers for all schools with students needing reading intervention based on data (partially funded with our Research-Based Reading Instruction Allocation and using other district funds).

3. How many total positions will be funded at each level through the Research-Based Reading Intruction Allocation:

- **a.** Elementary:0
- **b.** Middle:0
- **c.** High:77

4. What is the total amount expended on these positions funded through the Research-Based Reading Instruction Allocation?

\$3,359,197 (these funds cover salaries of approximately 77 teachers, and other funds are used to provide intervention teachers at all schools).

5. Please list any supplemental instructional materials, or interventions, which will be purchased using funds from the Research-Based Reading Intruction Allocation. These will be reviewed by the *Just Read, Florida!* Office to ensure the materials, or interventions, meet the requirements of Section 1001.215(8), F.S.:

0

6. What is the total amount expended from the Research-Based Reading Instruction Allocation on supplemental instructional materials, or interventions?

0

7. If the intensive, explicit, systematic and multisensory interventions required to be provided to students in grades K-3 were not purchased using the Research-Based Reading Intruction Allocation, please list the funding source.

Reading Wonders resources, providing multisensory reading and writing strategies, will be utilized using the district's Instructional Materials Fund, and district-created resources will also be provided along with professional development for all reading teachers using district funding

Summer Reading Camps

Please complete the following questions regarding SRC.

- 1. SRC Supervisor Name: Ann Everett
- 2. Email Address:<u>Ann.everett@polk-fl.net</u>
- **3. Phone Number:**863-534-0623

4. Please list the schools which will host a SRC:

Chain of Lakes Elementary Pinewood Elementary Sleepy Hill Elementary Lake Alfred Elementary R. Bruce Wagner Elem Frostproof Elementary Jesse Keen Elementary Highland City Elementary Cleveland Court Elementary Sandhill Elementary Horizons Elementary Purcell Elementary Lewis Anna Woodbury

5. Provide the following information regarding the length of your district SRC:

- a. Start Date:June 4, 2018
- b. Which days of the week is SRC offered: Monday through Thursday
- c. Number of instructional hours per day in reading: 4.5
- **d.** End Date:June 28, 2018
- e. Total number of instructional hours of reading:72

6. Per the requirements of Section 1008.25(7)(b)(3), F.S., are all teachers selected to deliver SRC instruction highly effective as determined by their evaluation under Section 1012.34, F.S.?

The School District of Polk County, Florida and The Polk Education Association Memorandum of Understanding states: "Teacher's must have an overall "Effective" or Highly Effective" Stage Two evaluation for the preceding year, if available."

7. What is the anticipated teacher/student ratio?

1:15

8. Will students in grades other than grade 3 be served as well? If so, which grade level(s)?

Yes, 2nd grade students identified as needing reading remdiation for promotion will also be invited to attend a summer reading camp, and a VPK Program will be provided at one location, Lewis Anna Woodbury.

9. What evidence will be collected that demonstrates growth in student achievement was a result of the instruction provided during SRC?

A pre (June 4) and post (June 26) assessment, Istation ISIP, will be administered to demonstrate growth in student achievement.

300 Lowest-Performing Elementary Schools

Section 1011.62(9)(d)(2), F.S., requires school districts that have one or more of the 300 lowest-performing elementary schools, specifically delineate in the comprehensive reading plan, or in an addendum to the comprehensive reading plan, the implementation design and reading strategies that will be used for the required additional hour of reading instruction.

This may be found in Appendix C.

Budget Review

Estimated proportional share	distributed to district charter	630,000
schools		
District expenditures on readi	ng coaches	385,173
District expenditures on inter-	vention teachers	3,359,197
District expenditures on suppl	lemental materials or	0
interventions		
District expenditures on profe	essional development	0
District expenditures on sumr	ner reading camps	0
District expenditures on addit	ional hour for school on the	0
list of 300 lowest performing	elementary schools	
Flexible Categorial Spending		0
Sum of Expenditures		4374370
Amount of district research-		4374370
	based reading intruction	
	allocation for 2018-2019	

APPENDIX A

Polk County Public Schools Reading Plan-Agenda

April 20, 2018

Attendees:

Ann Everett (District contact for K-12 Reading Plan, Senior Director of K-12 Literacy)

Diane Plowden (Director of Literacy) Diane Plowden

Diane Taylor (Director of ESE) (Via phone - see next page)

Juan Seda (Director of ESOL)

Agenda for 4/20/2018, 10:00am-11:00pm, Instructional Services Building, Polk District Office, Bartow: Review of Polk County Public School District 2017-18 K-12 Comprehensive Research-Based Reading Plan:

Polk K-12 Reading Plan	Notes: ESE Alignment	Notes: ELL Alignment
District Level Leadership		Expressed desire to cellaborate
(Review Goals)	_	Expressed desire to collaborate man to find support for Ehh students.
Research-Based Reading		0
Instruction Allocation		Concern about coaching advice to only speak English- Desire to support first larguage academic.
Professional Development		Desire to support first larguage academic.
Reading/Literacy Coaches		50 A
Identification of Students with	4	
Reading Deficiencies and		· ,
Intervention Supports		
Summer Reading Camp		
300 Lowest Performing Schools		
Budget Review		

Notification of edits, changes, updates:

Polk County Public Schools Reading Plan Agenda

April 20, 2018

Attendees:

Ann Everett (District contact for K-12 Reading Plan, Senior Director of K-12 Literacy)

Diane Plowden (Director of Writing):

Diane Taylor (Director of ESE): Diane Jaylon (Via phone) Juan Seda (Director of ESOL):

Agenda for 4/20/2018, 10:00am-11:00pm, Instructional Services Building, Polk District Office, Bartow: Review of Polk County Public School District 2017-18 K-12 Comprehensive Research-Based Reading Plan:

Polk K-12 Reading Plan	Notes: ESE Alignment	Notes: ELL Alignment
District Level Leadership (Review Goals)	The K-12 Comprehenose and ESE Spece	ial Policies & Brocedure
Research-Based Reading Instruction Allocation	Plan (SP+P) x with identifi	Notes: Ell Anginnent ine Reading Plan ial Policies & Brocedures share similar langues jing reading progress ols and frequency of ction for Students to and the district goal
Professional Development	The data colle	ction for students to
Reading/Literacy Coaches	- Angue son	
Identification of Students with Reading Deficiencies and Intervention Supports		-
Summer Reading Camp		
300 Lowest Performing Schools		
Budget Review		

Notification of edits, changes, updates:

APPENDIX B

Identification of Students with Reading Deficiencies and Intervention Supports

In this section districts will describe how they identify students with substantial reading deficiencies and provide them with required interventions. Districts will create three Identification/Intervention Decision Tree charts to demonstrate how data from screening, diagnostic, progress monitoring, local assessments, statewide assessments or teacher observations will be used to determine specific reading instructional needs and interventions for students. It is important to note that a school may not wait for a student to receive a failing grade at the end of a grading period to identify the student as having a substantial deficiency in reading. If a local assessment is being used for identification, districts should internally analyze their data in order to ensure students are identified at similar rates as on statewide assessments. Districts who use a procured diagnostic, progress monitoring or assessment tool should, at a minimum, use the recommended ranges provided by the instrument developer; however, these districts should also ensure that rates of identification correlate to statewide performance.

- DT1 Elementary (K-5)
- DT2 Middle (6-8)
- DT3 High (9-12)

The charts must contain the following information:

- The grade level(s) of the student;
- Name and performance benchmark on screening, diagnostic, progress monitoring, local assessment, statewide assessment or teacher observations used to identify students with substantial deficiencies in reading and subsequent interventions provided. FSA-ELA scores must be used for appropriate grade levels;
- DT1 must clearly state the conditions the district uses to determine whether a student has a substantial reading deficiency and will subsequently notify the student's parent as required in Section 1008.25, F.S. This also includes a description of the intensive, explicit, systematic, and multisensory reading interventions which will be provided to students in grades K-3;
- DT1 must include information on how the Florida Kindergarten Readiness Screener will be used to plan intervention for students scoring in the following performance levels:
 - 1) Scaled score of 497-529
 - 2) Scaled score of 438-496
 - 3) Scaled score of 437 and below; and
- An explanation of how instruction will be modified for students who have not responded to a specific reading intervention with the initial intensity (time and group size) provided;

Progress Monitoring Assessments	Date(s)	If	Then	Programs/Materials/Strategies
Kindergarten- 2 nd Grade	Assessment Period 1: August/	FLKRS Kindergarten students score	Continue with enhanced instruction that follows a developmental reading continuum including instruction	-Core Reading Program Reading Wonders (McGraw-Hill) -STAR Early Literacy Suggested Skills
Florida Kindergarten Readiness	September 2018	between 497-529	with higher level comprehension, vocabulary, oral language, phonics and fluency at the word and/or	- Small group differentiated instruction that enriches and accelerates reading achievement
Screener (FLKRS)	Assessment Period 2:	Kindergarten	connected text level. Review the student instructional	-Core Reading Program
STAR Early Literacy	December 2019	students score between 438-496	planning report to determine areas of focus. Provide daily small group differentiated intervention targeted	Reading Wonders (McGraw Hill) -Supplemental Intervention Reading Program(s)
Assessment	Assessment Period 3: May 2019		to meet student's instructional needs.	-STAR Early Literacy Suggested Skills -Istation -Reading Wonders Tier 2 Resources
STAR Early Literacy Assessment will be administered to all K-2 nd grade students. Students who score at or above the scale score of 775, the 55 th percentile for K-1/70 th	2017			 -Daily small group intensive instruction targeted to meet the students' needs - Determine areas of strengths and weaknesses to target intervention with phonological awareness, letter-sound correspondence, vocabulary, and oral language. -Provide data driven teacher led small group instruction (4-6 students) 15-20 minute daily Phonics, Comprehension, Vocabulary, Writing, Fluency, Oral Language
percentile for 2 nd and show mastery of 100 High Frequency Words will be required to take the STAR		Kindergarten students score at or below 437	Review the student instructional planning report to determine areas of focus. Provide intensive , explicit , systematic and multi-sensory reading interventions with additional time, smaller group size,	Intensive, explicit, systematic and multi- sensory reading interventions using district-adopted resources: -Core Reading Program Reading Wonders (McGraw-Hill)

Reading assessment. Teachers will then follow the recommendations in the 3-5 chart.		and more targeted instruction beyond the 90-minute block.	-Supplemental Intervention Reading Program(s) and/or Comprehensive Intervention Reading Program -Wonder Works (McGraw-Hill) -Fountas & Pinnell Leveled Literacy Intervention -Istation -Reading Wonders Tier 2 Resources -STAR Early Literacy Suggested Skills -Daily small group or individualized
			differentiated intervention -Weekly instruction beyond the 90-minute reading block targeted to meet student's instructional needs -Use the profile of scores to determine areas of strengths and weaknesses and target intervention with phonological awareness, letter-sound correspondence, vocabulary, and oral language.
	STAR Early LiteracyKindergartenStudent Scale ScoreFall- at or above530Winter- at or above608Spring-at or above685	Continue with enhanced instruction that follows a developmental reading continuum including instruction with higher level comprehension, vocabulary, oral language, phonics and fluency at the word and/or connected text level.	 -Core Reading Program Reading Wonders (McGraw-Hill) -STAR Early Literacy Suggested Skills - Small group differentiated instruction that enriches and accelerates reading achievement. -Provide standards-based instruction and tasks with varying Depth of Knowledge (DOK) levels -Communicate Purpose of Learning and Success Criteria
	<i>First Grade</i> Student Scale Score <i>Fall</i> - at or above 651 <i>Winter</i> - at or above 720		-Establish a balanced literacy experience -Integrate reading and writing skills -Use formative assessments to pull small groups -Provide opportunities to engage in collaborative structures and accountable talk

Spring-at or abov776Second Grade Student Scale Sco Fall- at or above 787 Winter- at or above 818 Spring-at or abov 841Kindergarten Student Scale Sco Fall- between 452-518 Winter -between 517-595 Spring-between 592-673First Grade Student Scale Sco Fall- between 592-673First Grade Student Scale Sco Fall- between 517-596 Spring-between 517-595 Spring-between 517-596 Spring-between 517-596 Spring-between 713-766Second Grade Student Scale Sco Fall- between 713-766Second Grade Student Scale Sco Fall- between 712-774 Winter -between 712-774	re Review the student instructional planning report to determine areas of focus. Provide daily small group differentiated intervention targeted to meet student's instructional needs. re	 -Core Reading Program Reading Wonders (McGraw Hill) -Supplemental Intervention Reading Program(s) -STAR Early Literacy Suggested Skills -Istation -Reading Wonders Tier 2 Resources -Daily small group intensive instruction targeted to meet the students' needs - Determine areas of strengths and weaknesses to target intervention with phonological awareness, letter-sound correspondence, vocabulary, and oral language. -Provide data driven teacher led small group instruction (4-6 students) 15-20 minute daily Phonics, Comprehension, Vocabulary, Writing, Fluency, Oral Language
---	--	--

<u>Kindergarten</u> Student Scale Score	Review the student instructional planning report to determine areas of	Intensive, explicit, systematic and multi- sensory reading interventions using
<i>Fall</i> - at or below	focus. Provide intensive, explicit,	district-adopted resources:
437	systematic and multi-sensory	-Core Reading Program
Winter - at or	reading interventions with	Reading Wonders (McGraw-Hill)
below 500	additional time, smaller group size,	-Supplemental Intervention Reading
Spring- at or below	and more targeted instruction	Program(s) and/or Comprehensive
574	beyond the 90-minute block.	Intervention Reading
	-	Program
First Grade		-Wonder Works (McGraw-Hill)
Student Scale Score		-Fountas & Pinnell Leveled Literacy
Fall- at or below		Intervention
558		-Istation
Winter - at or		-Reading Wonders Tier 2 Resources
below 628		-STAR Early Literacy Suggested Skills
Spring- at or below		- 15-20 minute daily differentiated groups
696		(4-6 students)
		- Provide data driven teacher led small group
Second Grade		intensive instruction (1-3 students)10-15
Student Scale Score		minutes, 2-3 days a week
Fall- at or below		• Phonological/Phonemic Awareness,
697		Phonics, Concepts of Print, Oral
Winter - at or		Language
below 745		00.
Spring- at or		
below 784		

	Materials/Activities Chart							
	Grades K-2							
	PROGRAMS/MATERIALS	ACTIVITIES	REFERENCES					
PHONOLOGICAL AWARENESS	Reading Wonders Wonder Works Istation STAR Early Literacy Resources	 Recognizing rhyming words. Counting, pronouncing, segmenting syllables into phonemes (e.g., hunt > /h//u//n//t/); blending individual phonemes, consonant blends, onsets and rimes into words (e.g., /d/ /o//g/ > dog; /t//r//u//ck/ > truck; /s/ + /um/ > sum, /g/ + /um/ > gum, /dr/ + /um/ > drum) Isolating and pronouncing initial, medial, and final phonemes in spoken single-syllable words; replacing individual phonemes to make new words (e.g., hat > sat; cop > cap; grip > grit) Distinguishing long from short vowel sounds in short spoken words 	http://mhreadingwonders.com/ http://mhreadingwonders.com/wonder-works/ http://www.istation.com/ https://hosted368.renlearn.com/69995/ StaffPlace.aspx?scID=0&scN=&srcID =d					
PHONICS	Reading Wonders Wonder Works Istation STAR Early Literacy Resources	 Knowing the primary or most common sounds of each consonant, five major long and short vowels, final e, and common consonant digraphs and vowel teams. Reading high-frequency, irregularly spelled words by sight (e.g., was, one, have, of, love). Being able to distinguish between similarly spelled words and identify inconsistent but common spelling-sound correspondences. Decoding regularly spelled words. Using knowledge of syllable structure and morphology (roots and affixes) to read words in and out of context. 	http://mhreadingwonders.com/ http://mhreadingwonders.com/wonder- works/ http://www.istation.com/ https://hosted368.renlearn.com/69995/ StaffPlace.aspx?scID=0&scN=&srcID =d					
FLUENCY	Reading Wonders Wonder Works Fountas and Pinnell LLI STAR Early Literacy Resources	 Reading with sufficient accuracy and rate to support comprehension. Reading on-level text with purpose and understanding. Reading on-level text orally with accuracy, appropriate rate, and expression. Using context to confirm or self-correct word recognition and understanding. 	http://mhreadingwonders.com/ http://mhreadingwonders.com/wonder- works/ http://www.heinemann.com/products/E 07462.aspx https://hosted368.renlearn.com/69995/ StaffPlace.aspx?scID=0&scN=&srcID =d					

	Materials/Activities Chart					
	Grades K-2					
	PROGRAMS/MATERIALS	ACTIVITIES	REFERENCES			
VOCABULARY	Reading Wonders Wonder Works Fountas and Pinnell LLI Istation STAR Early Literacy Resources	 Vocabulary learning is intertwined with concept development. Vocabulary is learned in context. Vocabulary is not about teaching just words. Vocabulary instruction is deep and generative. Vocabulary instruction involves the study of morphology, the structure of words. Vocabulary Concept Sorts Vocabulary Self-assessments Vocabulary Notebooks 	http://mhreadingwonders.com/ http://mhreadingwonders.com/wonder-works/ http://www.heinemann.com/products/E 07462.aspx http://www.istation.com/ https://hosted368.renlearn.com/69995/ StaffPlace.aspx?scID=0&scN=&srcID =d			
COMPREHENSION	Reading Wonders Wonder Works Fountas and Pinnell LLI Istation STAR Early Literacy Resources	 Base reading comprehension lessons on an accurate interpretation of the exact wording of the grade level CCSS with questions, text evidence, and correct answers (75% inferred and implied). Reading comprehension lessons should be a minimum of 50% of all reading instruction beginning in kindergarten and first grade. Teaching reading comprehension through standards-based questioning after reading text selections should require constructive, open-ended responses (OER), not selective, multiple-choice answers. Balance reading selections between the Literature and Informational genre standards and meet the CCSS criteria for increasingly complex text. S Students should have elaborate rehearsal in the higher-level thinking and deductive reasoning required in close, text-dependent reading comprehension. Students must learn how to find accurate, relevant, explicit text evidence and cite the text evidence found to support inferred and implied correct answers to questions. Evaluation of students' progress in reading comprehension performance should be based on a combination of a. finding and citing text evidence, and b. identifying correct answers to comprehension questions. Provide equity and consistency in the reading comprehension program across all grade levels, classrooms, and school campuses with the same high-level of comprehension questions for all recommended reading text selections. Provide reading teachers with an effective professional development program focused on the CCSS and close, text-dependent reading comprehension. 	<u>http://mhreadingwonders.com/</u> <u>http://mhreadingwonders.com/wonder-works/</u> <u>http://www.heinemann.com/products/E</u> 07462.aspx <u>http://www.heinemann.com/products/E</u> 07462.aspx <u>http://www.istation.com/</u> <u>https://hosted368.renlearn.com/69995/StaffPlace.aspx?scID=0&scN=&srcID=d</u>			

Chart D1 – 3-5Assessment/Curriculum Decision Tree Using STAR Reading Polk County 2018-2019

Progress Monitoring Assessments	Date(s)	If	Then	Programs/Materials/Strategies
Grade 3 -5 STAR Reading Enterprise Administer STAR Reading Enterprise to all 3rd-5th grade students and	Assessment Period 1: August/ September 2018 Assessment Period 2: December 2019 Assessment Period 3: May 2019	Student ScaleScore at orabove 428above 428ath GradeStudent ScaleScore at orabove 520above 520 5^{th} GradeStudent ScaleScore at or	Continue with enhanced instruction that follows a developmental reading continuum including instruction with higher level comprehension, vocabulary, oral language, phonics and fluency at the word and/or connected text level.	 -Core Reading Program: <i>Reading Wonders</i> (McGraw-Hill Education) - Small group differentiated instruction that enriches and accelerates reading achievement. For acceleration: <i>Reading Wonders</i>— <i>"Beyond" Leveled Readers</i> (McGraw-Hill) -Provide standards-based instruction and tasks with varying Depth of Knowledge (DOK) levels -Communicate Purpose of Learning and Success Criteria -Establish a balanced literacy experience -Integrate reading and writing skills -Use formative assessments to pull small groups -Provide opportunities to engage in collaborative structures and accountable talk
K-2 nd grade STAR Early Literacy who score at or above the scale score of 775, the 55 th percentile for K-1/70 th percentile for 2 nd , and show mastery of		3rd GradeStudent ScaleScorebetween 320-4274th GradeStudent ScaleScorebetween 411-519Student ScaleStudent ScaleStudent ScaleStudent Scale	Provide more intensive instruction through smaller group size, and more targeted instruction.	 -Core Reading Program: <i>Reading Wonders</i> (McGraw-Hill Education) -<i>Reading Wonders On-Level</i> Leveled Readers -<i>Reading Wonders</i> Tier 2 Intervention Resources (Vocabulary, Comprehension) -STAR Reading Suggested Skills -Istation -Provide data driven teacher led small group instruction (4-6 students) 15-20 minute daily Phonics, Comprehension, Vocabulary, Writing, Fluency, Oral Language -Scaffolded direct instruction and guided practice to meet student needs

100 High Frequency Words.	Score between 478- 627		
	3 rd Grade Student Scale Score at or below 319, <i>indicating a</i> <i>substantial</i> <i>reading</i> <i>deficiency</i> <u>4th Grade</u> Student Scale Score at or below 410 <u>5th Grade</u> Student Scale Score at or below 477	Provide more intensive instruction through additional time, smaller group size, beyond the 90-minute block.	 -Core Reading Program: <i>Reading Wonders</i> (McGraw-Hill Education) -<i>Reading Wonders</i> Approaching <i>Level</i> Leveled Readers -<i>Reading Wonders</i> Tier 2 Intervention Resources (Vocabulary, Comprehension) -<i>Wonder Works</i> (McGraw-Hill) -STAR Suggested Skills - Fountas and Pinnell LLI -Istation - 15-20 minute daily differentiated groups (4-6 students) - Provide data driven teacher led small group intensive instruction (1-3 students)10-15 minutes, 2-3 days a week Phonological/Phonemic Awareness, Phonics, Concepts of Print, Oral Language

Progress Monitoring Assessments	Date(s)	If	Then	Programs/Materials/Strategies
			Grades 6-8	
FSA Reading	April 2018	Student scores a Level 1 or 2	STAR scores and academic records are reviewed	See Below
		Student scores High Level 2 on FSA:	Student is scheduled into a single period of Content Area Reading in addition to their required M/J Language Arts class.	 classes to provide reading intervention and cognitive challenges include the following: Instruction provided by CARPD/NG-CARPD teacher(s) Current State Adopted Textbooks - as found in Science and Social Studies classes STAR Suggested Skills
		Student scores Level 1 to Low Level 2 on FSA: • 257-312 (Gr 5 FSA) • 259-316 (Gr 6 FSA) • 267-324 (Gr 7 FSA) • 274-328 (Gr 8 FSA)	Student is scheduled into a single class period of Intensive Reading (cohort scheduling with the M/J Language Arts class).	 Materials and interventions that may be used in single period Intensive Reading classes to provide reading intervention and cognitive challenges include the following: Targeted instruction provided by Reading Endorsed/Certified teacher(s) Achieve 3000 STAR Suggested Skills
		Student scores Level 3 or above on FSA	Student is scheduled into M/J Language Arts or M/J Language Arts Advanced for the appropriate grade level.	Current State Adopted Textbook –Pearson Literature, Florida
STAR Assessment	August/ September 2018		L1 and L2 students will continue with current reading intervention in a Content Area Reading class or Intensive Reading class and receive differentiated instruction as identified by STAR data	
STAR Assessment	December 2019		L1 and L2 students will continue with current reading intervention in a Content Area Reading class or Intensive Reading class and receive differentiated instruction as identified by STAR data	
STAR Assessment	May 2019		L1 and L2 students will continue with current reading intervention in a Content Area Reading class or Intensive Reading class and receive differentiated	

Progress Monitoring Assessments	Date(s)	If	Then	Programs/Materials/Strategies	
Grades 9-12					
FSA Reading	April 2018	Student scores a Level 1 or 2	STAR scores and academic records are reviewed	See Below	
		Student scores High Level 2 on FSA: • 329-336 (Gr 8 FSA) • 335-342 (Gr 9 FSA) • 341-349 (Gr 10 FSA)	Student is scheduled into a single period of Content Area Reading in addition to their required English class.	 Materials and interventions that may be used in Content Area Reading classes to provide reading intervention and cognitive challenges include the following: Instruction provided by CARPD/NG-CARPD teacher(s) Current State Adopted Textbooks - as found in Science and Social Studies classes STAR Suggested Skills 	
		Student scores Level 1 to Low Level 2 on FSA: • 274-328 (Gr 8 FSA) • 276-334 (Gr 9 FSA) • 284-340 (Gr 10 FSA)	Student is scheduled into a single class period of Intensive Reading (cohort scheduling with the required English class).	 Materials and interventions that may be used in single period Intensive Reading classes to provide reading intervention and cognitive challenges include the following: Targeted instruction provided by Reading Endorsed/Certified teacher(s) Achieve 3000 STAR Suggested Skills 	
		12th grade student has not met the graduation requirement for reading	Student is scheduled into a single class period of Intensive Reading (cohort scheduling with the required English 4 class).	 Materials and interventions that may be used in single period Intensive Reading classes to provide reading intervention and cognitive challenges include the following: Targeted instruction provided by Reading Endorsed/Certified teacher(s) Achieve 3000 STAR Suggested Skills ACT/SAT prep materials 	
		Student scores Level 3 or above on FSA	Student is scheduled into English, Honors English, or Advanced Placement English for the appropriate grade level.	 Materials and interventions that may be used in single period Intensive Reading classes to provide reading intervention and cognitive challenges include the following: Current State Adopted Textbook –Pearson, various AP textbooks. 	
			Cohort scheduling for students who previously scored a Level 1 or 2 on FSA.	 STAR Suggested Skills Targeted interventions by school literacy coach, based on formative assessment and data analysis. (**All high schools will have a school-based literacy coach for the 2018-19 school year.) 	
STAR Assessment Administer STAR for ALL 9 th -10 th grade students <u>AND</u> 11 th -12 th grade students who have not met the graduation requirement for reading.	August/ September 2018		L1 and L2 students will continue with current reading intervention in a Content Area Reading class or Intensive Reading class and receive differentiated instruction as identified by STAR data	 See above listed materials All students in 9th-10th grade (regardless of FSA score) will take STAR Reading 3 times per year to continue to measure their individual reading progress. 	
STAR Assessment Administer STAR for ALL 9 th -10 th grade students <u>AND</u> 11 th -12 th grade students who have not met the graduation requirement for reading.	December 2019		L1 and L2 students will continue with current reading intervention in a Content Area Reading class or Intensive Reading class and receive differentiated instruction as identified by STAR data	 See above listed materials All students in 9th-10th grade (regardless of FSA score) will take STAR Reading 3 times per year to continue to measure their individual reading progress. 	
STAR Assessment Administer STAR for ALL 9 th -10 th grade students <u>AND</u> 11 th -12 th grade students who have not met the graduation requirement for reading.	May 2019		L1 and L2 students will continue with current reading intervention in a Content Area Reading class or Intensive Reading class and receive differentiated instruction as identified by STAR data	 See above listed materials All students in 9th-10th grade (regardless of FSA score) will take STAR Reading 3 times per year to continue to measure their individual reading progress. 	

APPENDIX C

300 Lowest-Performing Elementary School Additional Hour of Reading Instruction Implementation Plan

Please complete the following questions to be included as an addendum to the 2018-2019 K-12 District Comprehensive Reading Plan for all schools in your district who are on the list of 300 Lowest Performing Elementary Schools. A district may submit one set of answers for multiple schools in the district if every school is using the same implementation plan.

Section 1: Contact Information

- 1. District name: Polk County Public Schools
- 2. Contact name for schools covered on this plan: Ann Everett
- **3. Contact phone number:** (863)534-0623
- 4. Contact email: ann.everett@polk-fl.net
- 5. Schools covered by this plan: Combee Academy Of Design and Engineering, Crystal Lake Elementary, Alta Vista Elementary, Eastside Elementary, Fred G. Garner Elementary, Wahneta Elementary, Lewis Anna Woodbury Elementary, Auburndale Central Elementary, Walter Caldwell Elementary, Kathleen Elementary, Griffin Elementary, Jesse Keen Elementary, Polk Avenue Elementary, Spook Hill Elementary, Janie Howard Wilson Elementary, Oscar J. Pope Elementary, Laurel Elementary, Palmetto Elementary, James E. Stephens Elementary, Socrum Elementary, Loughman Oaks Elementary (*Note: Gibbons Street Elementary-closed*)

Section 2: Length of School Day

F.A.C. Rule 6A-6.053 requires 90 minutes of reading instruction in grades K-5, and section 1011.62(9) F.S. requires an additional hour of reading instruction, which may be covered within the school day, for a minimum total of 150 minutes. Please answer the following questions regarding the length of the school day and the number of instructional minutes provided.

- 1. School start time: 8:00am
- 2. School dismal time: 3:00pm
- 3. Total number of instructional minutes per day: 390
- 4. Minutes per day of reading instruction (must be at least 150): 180

Section 3. Instructional Design

1. Students enrolled in these schools who earned a level 4 or level 5 on the statewide standardized English Language Arts assessment for the previous school year may participate in the extra hour of instruction. Describe the process your district/school uses to serve these students.

Students earning a level score of 5 on the FSA ELA may opt out, and the school provides accelerated learning opportunities, such as book clubs, research projects or media productions.

APPENDIX C

2. The additional hour per day of intensive reading instruction must be provided by teachers and reading specialists who have demonstrated effectiveness in teaching reading. Describe the process your district/school uses to ensure this occurs.

The additional hour of instruction is provided by the regular classroom teachers on that grade level. In some cases, students are tiered and the students with the greatest need are placed with the teacher who has the greatest results as determined by state assessments and district progress monitoring data. The district monitors through the regional assistant superintendents reviewing each school's master schedule and district instructional support with collaborative planning and walk-throughs throughout the school year.

3. The intensive reading instruction delivered in this additional hour shall include research-based reading instruction that has been proven to accelerate progress of students exhibiting a reading deficiency. Describe the intensive reading instruction your district/school uses during the additional hour and how your district/school has proven it to accelerate progress of students exhibiting a reading deficiency.

The research-based reading instruction includes small group rotations with teacher-led explicit instruction. Instruction is based on data and resources from STAR, Istation ISIP, district and teacher-made assessments. Intensive reading instruction includes phonics/phonemic awareness, fluency, vocabulary, reading comprehension and writing. This intensive reading instruction is based on state recommendations. The district evaluates the instructional practices and have evidence of accelerated progress based on the schools implementing with the fidelity. When examining last year's data, there are 2 schools who have moved out of the lowest 300, 12 schools showed improved achievement based on the FSA ELA assessment, 8 of our schools showed improved learning gains based on the FSA ELA assessment, and 7 schools improved their 2018 school grade (one improving from an F to a C), while 20 out of 22 improved or maintained their school grade.

4. The intensive reading instruction delivered in this additional hour shall include differentiated instruction based on screening, diagnostic, progress monitoring, or student assessment data to meet students' specific reading needs. Describe the process your district uses to ensure this occurs.

Differentiated instruction is based on assessment data from Istation reports (ISIP monthly), Star Early Literacy and/or Star Reading Reports (three times a year), weekly district and/or teacher-made assessments, and district-created progress monitoring writing assessments (three times a year). The district assures this process through providing and requiring these assessments and offering training and coaching support in the collection and analysis of data and how to use the data for differentiated instructional planning. The district also provides a computer-based platform,

APPENDIX C

Unify/Performance Matters, so that district and school-based staff have access to state and district data for monitoring and driving instruction.

5. The intensive reading instruction delivered in this additional hour shall include explicit and systematic reading strategies to develop phonemic awareness, phonics, fluency, vocabulary, and comprehension, with more extensive opportunities for guided practice, error correction, and feedback. Describe the process your school/district uses to ensure this occurs.

Intensive instruction is determined based on Istation ISIP and Star reports that help to identify the students' greatest deficit as it relates to phonemic awareness, phonics, fluency, vocabulary, and comprehension. The school/district monitors teacher plans, implementation, and student work samples. Students' response to intervention will be discussed weekly during planning meetings to determine next steps.

6. The intensive reading instruction delivered in this additional hour shall include the integration of social studies, science, and mathematics-text reading, text discussion, and writing in response to reading. Describe the process your district uses to ensure this occurs.

The district provides information and resources through online resources and through professional development (such as school-based administrator and school-based instructional coach professional development). Social studies resources provided by the district include digital access to McGraw Hill Florida Social Studies curriculum, with Primary Sources and Leveled Texts that have integrated reading, discussion and writing activities. Schools have purchased leveled texts in social studies and science, and the district provides training for utilizing these resources in small groups and reading/discussion/writing centers. The district's schools in the lowest 300 are required to submit lesson plans for the additional hour of instruction, which are monitoring by the school-based administrators and the district instructional support staff (regional area superintendents, senior director, director, curriculum specialists and district literacy coaches). Schools have also been given content area resources to use in the addition hour which correlate to an English Language Arts standard.