

Part One: The Foundation

Elementary Balanced Literacy Secondary Comprehensive Literacy

Fort Wayne Community Schools

Learning to read and write.....

Reading and writing to learn.

Model Development

WANT

- All students are lifelong learners who enjoy and profit from literacy experiences.
- All students develop competencies in accordance with standards in reading, writing, speaking, and listening.

BELIEVE

- Literacy is a tool for learning and a tool for life.
- Instruction must be responsive to the wide range of styles and rates by which students learn literacy strategies.
- FWCS must provide a strong basic program that reflects the diverse learning needs of students and also offer an array of supports for those students who need additional help.

KNOW

- The federal government requires districts to use scientifically based research.
- The National Reading Panel has defined scientifically based reading research.
- FWCS students must accelerate their rate of gaining literacy skills to meet the goals of NCLB.

No Child Left Behind

- Mandates Scientifically Based Research
- SBRR includes
 - Phonemic Awareness Instruction
 - Systematic Phonics Instruction
 - Fluency Instruction
 - Vocabulary Instruction
 - Comprehension Instruction

Literacy includes

- Reading
- Writing
- Speaking
- Listening

ISTEP Scores for Language Arts

STATE	2001	2002	2003
Grade 3	66.9%	73.3%	75.3%
Grade 6	53.6%	69.8%	70.5%
Grade 8	69.4%	65.1%	66.2%
Grade 10	69.3%	69.6%	70.4%
FWCS			
Grade 3	60.8%	65.3%	69.3%
Grade 6	43.4%	60.2%	59.9%
Grade 8	60.2%	56.0%	55.1%
Grade 10	59.5%	61.0%	57.8%

DO

- Use researched-based literacy models for instruction of all students
- - Balanced Literacy Model and Secondary Comprehensive Literacy Model
- Provide additional literacy support for students who can benefit from the assistance.

Elementary Balanced Literacy Model (BLM)

The BALANCE is between

teacherdirected explicit instruction

AND

multiple opportunities for students to construct their own knowledge

READING

- Read Aloud
- Shared Reading
- Self-Selected Reading
- Teacher-Directed Reading
- Guided Reading/Flexible Grouping
 - Guided Reading Groups
 - Literature Circles and Study Groups
 - Flexible Learning Groups

WRITING

- Response Journals
- Shared/Modeled Writing
- Interactive Writing
- Writer's Workshop
 - ORAL editing mini-lessons
 - Focused mini-lessons
 - Process Writing

(prewriting, writing, revising, editing, sharing)

WORD/LETTER FOCUS

- Handwriting
- Spelling
- Word/Letter Exploration
 - Letter identification
 - Phonemic Awareness
 - Systematic Phonics
 - Vocabulary
 - English Language conventions
 (grammar, punctuation, sentence structure)

Secondary Comprehensive Literacy Model (SCLM)

It is COMPREHENSIVE because it includes

Development of literacy and language arts skills

AND

Use of those skills to acquire knowledge in other content areas

READING in service of Content Areas

- Read Aloud
- Shared Reading
- Teacher-Directed Reading
- Sustained Silent Reading
- Guided Reading
- Literature Circles

WRITING in service of Content Areas

- Journals/Learning Logs
- Writer's Workshop: Oral Editing mini-lesson
- Writer's Workshop: Focused mini-lesson
- Writer's Workshop: Process writing

(prewriting, writing, revising, editing, sharing)

LANGUAGE/WORD STUDY in service of Content Areas

- Vocabulary and Concept Development
- English Language Conventions

LISTENING AND SPEAKING in service of Content Areas

- Evaluate content of oral communications
- Use proper speaking skills
 - in accordance with topic and audience
 - aligned to state academic standards

Professional Support

- Instructional materials aligned to district models
- Specific in-service training on components and their use
- College courses on Balanced Literacy
- Released time for teacher training
- Instructional Facilitators for

Modeling

Observing

Co-planning

Co-teaching

Coaching

- CONTINUED TEACHER TRAINING AND ON-THE-JOB SUPPORT
- CONTINUED PRINCIPAL TRAINING TO SUPPORT EFFECTIVE LITERACY PRACTICES IN THE CLASSROOM
- CONTINUED MONITORING OF STUDENT PROGRESS IN LITERACY