[image: image1.jpg]DOINGWHATW/2RKS

[image: image1.jpg]Conducting a Self-Assessment of Adolescent Literacy
 Intervention Opportunities

Conducting a Self-Assessment of Adolescent
Literacy Intervention Opportunities

Purpose
Principals and reading specialists are encouraged to use this
tool to assess the status of the school’s adolescent literacy intervention opportunities and identify potential areas for development or refinement to strengthen the school’s approach to adolescent literacy.

Materials
Self-Assessment of Adolescent Literacy Intervention Opportunities

Media
For background about interventions:

Interventions for Struggling Readers, multimedia
overview (4:46)

Designing Tiered Interventions, interview with Don Deshler, University of Kansas (7:14)

Comprehension Strategies for Struggling Readers, interview
with Don Deshler, University of Kansas (7:08)

 This tool and related media and materials are located in the Doing What Works Library (https://dwwlibrary.wested.org/). For assistance, contact dww@wested.org.
Topic
Adolescent Literacy

Practice
Intensive Intervention
Conducting a Self-Assessment of Adolescent Literacy Intervention Opportunities

1. Identify the literacy leadership in the school and district. Depending on the configuration of roles and responsibilities in your school, the group might include the building principal, literacy specialist(s), department leaders, and experienced teachers or representatives from different teaching teams. Given the importance of focusing on literacy as a schoolwide effort, it is important to engage members from various content area departments or teams.

2. Convene a meeting of the group to review recommendations about intensive interventions for struggling readers. Select one or more of the recommended media items to review together as background for the discussion and self-assessment. Provide each participant with a copy of the Self-Assessment of Adolescent Literacy Intervention Opportunities.

3. Organize participants into small group teams and have them complete the self-assessment form. Consider organizing teams around subject areas or grade levels. Each team will provide a rating and notes for their reasons for all items.

4. Once all teams have finished with the review, do a group summary to identify commonalities and areas of disagreement for the school as a whole. Teams may have different perspectives because policies and practices may differ by team, department, or level—providing an opportunity for group discussion about practices that can be shared among staff.

5. For all areas where the rating is “partly” or “no,” the group should list and discuss potential next steps, which could include learning more information from other Doing What Works materials, identifying the resources required to implement necessary changes, planning for reallocation of resources (e.g., adding a reading specialist to the faculty), and so forth.

 Self-Assessment of Adolescent Literacy Intervention Opportunities

Use the template below to summarize discussions about potential improvements needed in the array or implementation of adolescent literacy opportunities.

	Intervention Component
	Rating for Our School
	Next Steps

	
	Yes
	Partly
	No
	

	1. Building administrators set expectations for all staff about the importance of literacy proficiency for all students in our school.
	
	
	
	

	2. We have identified a reliable assessment(s) for screening students to identify those with reading difficulties.
	
	
	
	

	3. We screen all students at key points in time.
	
	
	
	

	4. We have identified diagnostic assessments that follow up screening to help pinpoint students’ instructional needs.
	
	
	
	

	5. We have established a range of intervention opportunities (e.g., specialist support, tutoring, additional courses) to meet the needs of students who are struggling with reading.
	
	
	
	

	6. School and classroom schedules are flexible to allow sufficient time for instructional interventions.
	
	
	
	

	7. Staff and classroom schedules can accommodate regrouping of students as individual needs change.
	
	
	
	

	8. We have a team that identifies the appropriate match between particular students’ learning needs and the instructional focus of different interventions.
	
	
	
	

	9. Interventions for struggling students are provided by qualified specialists.
	
	
	
	

	10. Interventions for struggling students are individualized or conducted in small groups.
	
	
	
	

	11. All interventions provide explicit instruction in skill and strategy development.
	
	
	
	

	12. Interventions focus on skill development and student independence with reading.
	
	
	
	

	13. Specialists administer progress monitoring assessments periodically to students who are receiving reading interventions.
	
	
	
	

	14. Interventions are provided to address the vocabulary and academic English learning of English learners.
	
	
	
	

	15. More intensive and prescriptive interventions for addressing the vocabulary and academic English learning needs of English learners are provided by an ELL or reading specialist.
	
	
	
	

	16. All content area teachers understand they have a role in focusing on vocabulary development and comprehension strategies specific to their subject areas to assist all students to learn subject matter.
	
	
	
	

	17. Departments have provided supplementary reading materials to support students who are struggling with the reading of text materials.
	
	
	
	

	18. Content area teachers and specialists/intervention providers communicate frequently around literacy expectations of students as well as the types of supports that work for particular students.
	
	
	
	

	19. The school has provided professional development for content area teachers to help them learn effective strategies for teaching vocabulary and comprehension skills.
	
	
	
	

4 if=4" This project has been funded at least in part with Federal funds from the U.S. Department of Education under contract number ED-PEP-11-C-0068. The content of this publication does not necessarily reflect the views or policies of the U.S. Department of Education nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government."
 This project has been funded at least in part with Federal funds from the U.S. Department of Education under contract number ED-PEP-11-C-0068. The content of this publication does not necessarily reflect the views or policies of the U.S. Department of Education nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government.

[image: image2.jpg]DOINGWHATW2RKS

