PAGE
3

WVDE PHONOLOGICAL AWARENESS INSTRUCTION

A Collaborative Statewide Project

West Virginia Department of Education

Research consistently demonstrates that effective prevention and early intervention programs significantly enhance the ability of at risk students to acquire the skills needed to become proficient readers. It is well documented that a child’s phonological awareness abilities predict early reading achievement and that intervention improves phonological awareness abilities.
In 2001, the West Virginia Department of Education (WVDE) developed the Phonological Awareness Program in collaboration with Dr. Melanie Schuele of Vanderbilt University. The purpose of this early literacy initiative was to increase the number of students reading on grade level by emphasizing the importance of phonemic awareness as an early teachable reading skill. A pilot project was initiated at selected school sites to determine the effectiveness of this intervention.
Focusing on early literacy skills at the first grade and kindergarten levels, school-based teams were trained to implement intensive phonological awareness intervention for students who had low early literacy skills and provided daily phonemic awareness instruction to K-1 students. School teams consisted of teachers, special educators, Title 1 specialists, and/or speech-language pathologists. Data gathered during the pilot project strongly supported the use of this intervention as an effective means for enhancing the literacy skills of students at risk for reading problems. Subsequent evaluation information continues to validate the success of this intervention.

The model developed for the pilot project included two strands.

· First Strand: During the fall of the pilot project year, the first grade teacher chose six first grade children from her classroom who were low in early reading achievement, including phonological awareness. These six children participated in a 12-week program, the Intensive Phonological Awareness (IPAP) Program (Schuele & Dayton, 2000), and focused on developing rhyme and phonemic segmentation. The instruction was implemented by the SLP and/or Title I teacher. During the spring, six kindergarten children who were low in early reading achievement, including phonological awareness participated in the 12-week Intensive Phonological Awareness Program.

· Second Strand: Phonological awareness instruction (Phonemic Awareness for Young Children: A Classroom Curriculum [Adams et al., 1998]) was implemented throughout the year in the kindergarten classroom. The kindergarten teacher implemented the instruction with collaboration from the SLP. In early February, six children with the lowest phonological awareness skills in the kindergarten classroom were chosen to participate in the 12-week IPAP program, as described for the first graders.

Program evaluation compared experimental classrooms to comparison classrooms. In each school, six first grade children in the IPA instruction were compared to six children from a comparison classroom; all children were chosen for poor literacy abilities. Evaluation of the kindergarten classroom component was conducted by testing all children in experimental and comparison classrooms at four schools. In each school, the six kindergarten children who participated in the IPAP in the spring were compared to six children in the comparison classroom; both groups of children were the lowest in their classes in early literacy.

TRAINING

Dr. Melanie Schuele trained school teams during two days of inservice focusing on phonological awareness background and research findings. Additional readings, materials and resource books were distributed to each team. Training outcomes included the following:

· To increase professional educators’ knowledge base of the importance of phonemic awareness in the reading program.

· To supply professional educators with strategies to successfully teach and thus promote student mastery of phonemic awareness.

· To supplement phonological awareness instruction into the kindergarten curriculum.

· To provide small group intensive intervention to the lowest achievers in kindergarten and in first grade.

· To provide intervention as part of regular education, before children experience failure.

MATERIALS/RESOURCES
· Intensive Phonological Awareness Program (IPAP) (Dayton & Schuele)

Box of Materials to Implement IPAP

· Speech to Print: Language Essentials for Teachers (Brookes Publishing)

· Phonemic Awareness in Young Children (Brookes Publishing)

· Phonemic Awareness Literacy Screening (PALS)

EVALUATION

Dr. Laura Justice, University of Virginia, conducted the evaluation phase of the project. Results indicated that small group intensive phonological awareness instruction provided to children at risk for problems with reading development was an effective means for enhancing basic literacy processes. Data determined that all children made substantial gains in both phonological awareness and spelling from pretest to posttest, this is, over the course of the 12 week program period. This gain in performance was both statistically and practically significant, with either effect size estimate being very large for both phonological awareness and spelling. This means that all children, regardless of programs, made a great deal of progress in these areas.

The evaluation provided promising findings concerning the effectiveness of the Phonological Awareness (PA) Curriculum. Children in the PA curriculum outperformed their comparison group peers in several key areas, namely spelling and concept of word, and in terms of overall end of year literacy performance. Additionally, in all of the areas tested, more children in the PA classrooms were able to meet end of year literacy benchmarks. This was particularly notable for spelling, in which 97% of children in the PA Classrooms met the spring benchmark, compared to 84 % of children in the comparison classrooms. Subsequent evaluation information continues to validate the success of this intervention.
CURRENT STATUS

The program has been implemented in approximately 250 schools throughout West Virginia including all Reading First Schools and RTI Project schools. It is anticipated that the program will be implemented in all elementary schools by fall 2009. Funding and coordination of the project is provided by the Office of Special Programs, Extended and Early Learning.
Kathy Knighton, Program Coordinator

kknighto@access.k12.wv.us
Phyllis Veith, Assistant Director

pveith@access.k12.wv.us
Office of Special Programs, Extended and Early Learning

West Virginia Department of Education

(304) 558-2696 or Fax: (304)558-3741

