

K-12 Balanced Literacy Selling it as an Investment

Long-term Commitment to K-12 Aligned Literacy

□ Mission

■ The School District of Fort Atkinson is committed to delivering the quality opportunities and services EACH student needs to achieve his or her ACADEMIC AND PERSONAL POTENTIAL.

□ Reading is a basic

- Learn to read and then read to learn ?????
- Every student
 - □ Demographics students come into the district at all levels

Tough Budgetary Times

- **□** Importance of reading
 - Remember you read to learn
- □ 3 Questions
 - What do you need to learn?
 - Have you learned it?
 - If you need more, what do we need to help with?
- □ Budget
 - Maintained Early Reading Recovery
 - Added Read 180 and MS/HS reading Staff

School District of Fort Atkinson Demographics

- □ Southeast of Madison
- □ Student enrollment of 2,650
- □ Schools: 4 elementary, 1 middle, and 1 high school (includes Cross Roads)
- □ 1 out of every 4 students are eligible for free and reduced lunch (In 2000, it was 1 out of every 10 students)

School District of Fort Atkinson Demographics

- □ Around 15% of all students are identified as having a disability.
- □ Around 6% of all students are identified as English Language Learners.
- □ Around 90% of students are Caucasian and 7% are Hispanic.
- □ Advanced & Proficient scores on the WKCE above the state average in all grades / subjects.

School District of Fort Atkinson K-12 Literacy Plan

- Balanced literacy model
- Foundation of solid classroom instruction
- Interventions
 - □ K-1 Early Interventions
 - □ 2-5 Elementary Level Interventions
 - □ 6-12 Secondary Level Interventions

Literacy Initiatives 2006-2008

- Phonological Awareness Screener (Grade K)
- Reading Recovery (Grade 1)
- Literacy Teams (Grades K-5)
- LINK Instruction (Grades 2-6)
- READ 180 (Grades 6-12)

Literacy Team in Action Data Discussion using Assessment Wall

LINK Instruction

Our story....

- -What caused us to start looking for answers?
- -What was our initial course of action?
- -What did the summer assessment camp tell us?
- -What was tried during our first year? (05-06)
- -What was tried last year? (06-07)
- -What's the update from this year? (07-08)

LINK Instruction Grades 2-6

What is LINK?

- -One part of the overall Literacy Plan
- -A multi-sensory phonics based instructional program
- -Based on Orton-Gillingham model
- -45 minute lessons in a group of no larger than four

Which students are in LINK groups?

- -2nd through 6th grade
- -Blended services (Reg. Ed, Spec. Ed, ELL, 504)
 - *based on need not label
- -Screening done to determine participants

Middle School Literacy Initiatives

- Literacy Focus
- READ 180 Community Funding Support
 - □ What is READ 180?
 - Intensive reading intervention program
 - Designed for students who are below the proficient level
 - Components include:
 - READ 180 instructional software
 - Small-group direct instruction
 - Modeled and independent reading
- Student Progress with READ 180 and LINK

High School Literacy

READ 180 High School Lab

- New Goals
 - □ High School Learning Lab
 - □ Literacy Website
 - □ Literacy Co-op Partnership with Jefferson County Literacy Council

K-12 Balanced Literacy Selling it as an Investment

QUESTIONS?