

USAID
FROM THE AMERICAN PEOPLE

EdData II: Education Data for Decision Making

Help! I need to design a reading program

Amber Gove, PhD
March 28, 2012

RTI International, Research Triangle Park, North Carolina, USA

Acknowledgments and Purpose

- This presentation was funded by the **USAID EdData II project**, Task Order Number 1, EHC-E-00-04-00004-00, led by RTI International. It was prepared as part of a training course for USAID and U.S. Department of Agriculture McGovern-Dole program managers and was held at RTI's offices in Washington, DC.

Introduction

- How do I even start?
- What are the key areas of focus?
- How will I know if countries are already doing a good job or not?
- How will we measure what works?
- When is an impact evaluation appropriate?

How do I even start?

1. Before you go:

- Know the basics. Why reading? Reading 101
- Be ready to debate, defend
- Read: Review resources

2. Once you are there:

- Listen: Talk with key constituencies, including:
 - Teachers union
 - PTA leadership, parents, and community associations
 - Business and leaders of NGOs
 - Publishers
 - Donors
 - Universities
 - Education sector personnel, including planning, curriculum, teacher pre- and in-service
 - Government officials beyond education

How do I even start?

2. Once you are there (continued):

- Build alliances. What are other donors and NGOs doing?
- Figure out what policy levers you want to push
- Get focused. Select key area(s) (“what”) based on needs and resources

3. What to leave behind: A good design

- Be specific about the “what” and “when”
- Provide as much information as possible
- Be realistic about expectations
- Do your homework on costs
- Make the competition about “how” to do the work with the best quality for the best value

Reading 101: Stages of Reading Development

Ehri, 2000
Chall, 1983

Pre-reading

- Language development
- Print awareness
- Phonological awareness
- Vocabulary
- Comprehension

Learning to read

- Phonemic decoding
- Automatic recognition of words
- Fluency
- Vocabulary
- Comprehension

Reading to learn

- Continue using skills from other stages
- Vocabulary expansion
- More sophisticated comprehension

Reading 101: Reading = *Decoding X Comprehension*

- Code-focused skills = Phonological awareness and phonics to recognize words, to be able to sound them out phonetically, and to read them fluently.
 - Requires fast linking of sounds and letters (alphabetic languages like English, Arabic, Spanish, Tagalog).
 - Also requires teaching and practice sounding out or decoding words automatically.
- Meaning-focused skills = Vocabulary helps students build comprehension read for meaning. This includes background knowledge or what they know about the world.
- We apply phonics skills, our vocabulary, and our understanding of how language works to give meaning to what we read.

Gough and Tunmer, 1986

Key Areas of Focus: The 5 Ts

1. More **time** devoted to teaching;
2. Better techniques for **teaching**;
3. More **texts** in the hands of students;
4. Teaching children in the mother **tongue**; and
5. **Testing**, or measurement, of results.

1. Time: More time devoted to teaching

- Schools need to be open
- Teachers and students need to come to school
- Teachers and students need to be on task
- Reading (not just grammar or language) needs to be taught every day
- Reading instruction needs to start early
- Children need time to practice, both inside and outside of school

2. Teaching: Better techniques for teaching

- Teachers do the best job they can with the resources and knowledge they have
- Teachers are supported through scaffolding (regular coaching) and systematic, explicit, and direct lessons/routines that follow a scope and sequence
- Instructional routines should include the following components:
 - Instruction is interactive and briskly paced to ensure that students are actively engaged throughout the lesson
 - Teaching is provided in small steps, with student practice after each step to ensure that all students experience a high level of success
 - Children are provided opportunities to apply what they are learning in other contexts.

3. Texts: More texts in the hands of students

- All students need to have eyes on text every day
- Materials for direct instruction need to support the lesson objective
- Reading workbook/primers should be explicit and systematic to support instruction and have both code-focused and meaning focused activities
- Additional materials should provide opportunities for practice, support grade-level objectives, and offer a range to meet the needs of all students

4. Tongue: Teach children in their mother tongue

- Learning to read in a familiar language . . .
 - Facilitates learning to read
 - Makes learning another language and other subjects easier
 - Builds on a child's experiences and vocabulary
 - Builds self-esteem and identity
 - Is associated with lower rates of repetition and dropout
 - Is an efficient way to produce improved reading outcomes; these efficiencies can outweigh the costs of development and printing

5. Testing and measurement of results

- Test to teach
- Test to motivate
- Test to inform policy
- Test to inform curriculum design, materials development, teacher support programs
- But please . . . don't test just to test.

“Without information about which areas need improvement, we cannot decide which course of action to take. Assessments such as [EGRA] are especially important as they identify which skills need reinforcement—information that can directly inform teaching and learning.”

—Nobel laureate and Liberia’s President Ellen Johnson Sirleaf

(Gove & Wetterberg, 2011, p. vi)

How will I know if countries are already doing a good job or not?

- Get to know what good teaching, good materials, good testing, etc., look like in other contexts
- Develop rubrics for assessing each of the 5 Ts
- Examine the numbers
- Commission specific studies to inform program design (the more information implementers have, the better program you will have)

How will we measure what works?

- Be clear and realistic about objectives and targets
- Know the past to predict the future
- Baseline, baseline, baseline, baseline

When is an impact evaluation appropriate?

- USAID Evaluation Policy: Impact Evaluation vs. Performance Evaluation
- Baseline, baseline, baseline, baseline
- How can I possibly convince anyone to do a randomized control trial?

Additional Resources: Top 11

1. Adams, M. J. (1990). *Beginning to read: Thinking and learning about print*. Cambridge, Massachusetts: MIT Press.
<http://mitpress.mit.edu/catalog/item/default.asp?tid=9063&ttype=2>
2. Chabbott, C. (2006). *Accelerating early grades reading in high priority EFA countries: A desk review*. <http://www.equip123.net/docs/E1-EGRinEFACountriesDeskStudy.pdf>
3. National Institute of Child Health and Human Development [US]. (2000). *Report of the National Reading Panel. Teaching children to read: An evidence-based assessment of the scientific research literature on reading and its implications for reading instruction: Reports of the subgroups* (NIH Publication No. 00-4754). <http://www.nationalreadingpanel.org/Publications/summary.htm>
4. Moats, L. (1999). *Teaching reading IS rocket science: What expert teachers of reading should know and be able to do*. Washington, DC: American Federation of Teachers. <http://www.aft.org/pubs-reports/downloads/teachers/rocketsci.pdf>

Additional Resources: Top 11 (continued)

5. Hirsch, E. D., Jr. (2003). Reading comprehension requires knowledge: Of words and the world. *American Educator* (Spring), 1–44.
http://www.aft.org/pubs-reports/american_educator/spring2003/AE_SPRNG.pdf
6. Abadzi, H. (2006). *Efficient learning for the poor*. Washington, DC: The World Bank.
http://www.worldbankinfoshop.org/ecommerce/catalog/product?item_id=5784103
7. Snow, C. E., Burns, M. S., & Griffin, P. (Eds.). (1998). *Preventing reading difficulties in young children*. Washington, DC: Committee on the Prevention of Reading Difficulties in Young Children and National Academy Press.
<http://www.nap.edu/catalog/6023.html>
8. Neuman, S. B., & Dickinson, D. K. (Eds.). (2001). *Handbook of early literacy research* **and** Dickinson, D. K., & Neuman, S. B. (Eds.). (2006). *Handbook of early literacy research, Vol. 2*. New York: The Guilford Press.

Additional Resources: Top 11 (continued)

9. Trelease, J. (2006). *The read-aloud handbook* (6th ed.). New York: Penguin.
10. Gove., A., & Cvelich, P. (2011). *Early reading: Igniting education for all. A report by the Early Grade Learning Community of Practice* (Rev. ed). Research Triangle Park, North Carolina: RTI International.
<http://www.rti.org/pubs/early-reading-report-revised.pdf>
11. Gove, A., & Wetterberg. A. (Eds.). (2011). *Early grade reading assessments: Application and interventions for early literacy*. Research Triangle Park, North Carolina: RTI Press. <http://www.rti.org/publications/rtipress.cfm?pubid=17752>

Contact information: Amber Gove, agove@rti.org

Instruments and resources: EdData II project website, www.eddataglobal.org

References Cited

- Chall, J. S. (1983). *Stages of reading development*. New York: Harcourt Brace.
- Ehri, L. (2000). Learning to read and learning to spell: Two sides of a coin. *Topics in Language Disorders, 20*(3), 19–49.
- Gough, P. B., & Tunmer, W. E. (1986). Decoding, reading, and reading disability. *Remedial and Special Education, 7*, pp. 6–10.
- Gove, A., & Wetterberg, A. (Eds.). (2011). *Early grade reading assessments: Application and interventions for early literacy*. Research Triangle Park, North Carolina: RTI Press.
<http://www.rti.org/publications/rtipress.cfm?pubid=17752>