
 1

Adolescent Literacy
Addressing the Needs of Students in Grades 4–12

Joan Sedita

“Reading is the key. Without it, the instructions for playing Monopoly, the recipe for Grandma’s lasagna,
The Cat in the Hat, the directions to the job interview, the Psalms, the lyrics to Stairway to Heaven—all
these and a lifetime of other mysteries large and small may never be known.” (Kansas City Star
newspaper)

The quote above reminds us that literacy skills in the 21st century are more essential than ever for success

in education, work, citizenship, and our personal lives. However, far too many older students and adults do not have
the necessary reading and writing skills to succeed in postsecondary education or the ever-increasing number of jobs
that require strong literacy skills.
 During the 1990s and through 2008, significant emphasis was placed on the use of research to determine
how children learn to read and why some students struggle with reading. Seminal meta-analyses of research and
subsequent summary reports such as Preventing Reading Difficulties in Young Children (Snow & Burns, 1998) and
the report of the National Reading Panel (2000) began to connect that research to implications for instruction. A
number of state initiatives, but especially the Reading First initiative, part of the No Child Left Behind Act of 2001
(PL 107-110), contributed significantly to the practical application of science-based literacy instruction in Grades
K–3 throughout the country.
 Early literacy achievement, however, is not necessarily a guarantee that literacy skills will continue to grow
as students move beyond Grade 3. In Reading Next, it is noted that

Recent National Assessment of Educational Progress (NAEP) reading results indicate that efforts to
improve K–3 literacy are paying off at the 4th-grade level, but these improvements do not necessarily
translate into better achievement among adolescents… Comparing the most recent NAEP results for all
three grade levels (i.e., 4, 8, and 12) to those from 1992, the percentage of students scoring proficient has
significantly improved among 4th graders, but not among 8th and 12th graders. (Biancarosa & Snow, 2006,
pp. 7–8)

Scores at the secondary level, where there has been relatively little investment, have remained flat since the

1970s (Heller & Greenleaf, 2007). The following observation from Time to Act: An Agenda for Advancing
Adolescent Literacy for College and Career Success sums up the challenges faced after Grade 3:

The truth is that good early literacy instruction does not inoculate students against struggle or failure later
on. Beyond grade 3 adolescent learners in our schools must decipher more complex passages, synthesize
information at a higher level, and learn to form independent conclusions based on evidence. They must also
develop special skills and strategies for reading text in each of the differing content areas—meaning that a
student who “naturally” does well in one area may struggle in another. (Carnegie Council on Advancing
Adolescent Literacy, 2010, p. x)

This chapter offers an overview of literacy as it specifically relates to students in Grades 4–12 and how it

has evolved as a separate issue from early literacy. While the research base is nascent, a growing body of work is
developing about how students in these grades learn to increase their reading and writing skills, why some struggle,
and what effective instruction looks like. This chapter will define adolescent literacy, summarize evidence from
major research reports concerning adolescent literacy instruction and interventions, and present a multicomponent
model for literacy planning at the intermediate, middle, and high school grades.

WHAT IS ADOLESCENT LITERACY?

The term adolescent can be misleading—adolescent literacy is not limited to teenagers. This label is used to
describe literacy skills for students in Grades 4–12. The axiom that through Grade 3, students are learning to read,
but beginning in Grade 4 they shift to reading to learn (Chall, 1983), sums up why Grade 4 is a logical place to make
the jump from early literacy to adolescent literacy. The publication of the widely cited reports Reading Next
(Biancarosa & Snow, 2004) and Writing Next (Graham & Perin, 2007), which identified adolescent literacy as

Chapter 17 in: J. Birsh (Ed). (2011) Multisensory teaching of basic
language skills, third edition. Baltimore: Brookes

 2

beginning in Grade 4, helped solidify this definition of adolescent literacy.
 The National Reading Panel (2000) identified five components that are essential for learning to read
successfully: phonemic awareness, phonics, fluency, vocabulary, and comprehension. There is an assumption that
the basic components of reading that have to do with decoding and encoding the words on the page (i.e., phonemic
awareness, phonics, and fluency) are in place for grade-level readers by Grade 4. While the components of reading
that address making meaning (vocabulary and comprehension) must also be addressed in the early grades, the
emphasis on these components becomes paramount in the upper grades.
 This does not mean that students in intermediate grades do not need to continue to improve basic literacy
skills. Students must increasingly raise their fluency rates, moving from an average benchmark rate at the end of
Grade 4 of 123 words correct per minute (WCPM) to 151 WCPM at the end of Grade 8 (Hasbrouck & Tindel,
2005). Advanced phonics and word study skills must also be taught beyond Grade 3. For example, many students
may not be developmentally ready to learn some advanced phonics concepts until at least Grade 4 (e.g., digraph ch
as in chorus, y as short i as in system, multisyllable words with prefixes and suffixes added to Latin or Greek roots)
(Moats, 1995). These skills should be addressed during intermediate-grade reading instruction that is typically
provided during an English-language arts (ELA) period. We also know that for many struggling adolescent readers,
deficits in phonics and fluency skills contribute to poor comprehension (Moats, 2001), and these must be addressed
through intervention.
 Adolescent literacy encompasses the skills that must be taught to all students so they can meet increasingly
challenging reading and writing demands as they move through the upper grades, as well as what needs to be done
for those students who fall behind. In the model provided later in this chapter for literacy planning, a framework is
presented that addresses literacy instruction at two levels:

• Instruction for all students embedded in all subject areas that focuses on vocabulary, comprehension, and
content writing

• Supplemental and intervention instruction for struggling students delivered in an intervention setting that
focuses on decoding, fluency, and language structure as well as vocabulary, comprehension, and content
writing

WHAT DO WE KNOW ABOUT THE LITERACY SKILLS OF AMERICAN
ADOLESCENTS AND ADULTS?

While the increased focus on adolescent literacy is a natural extension of efforts to improve literacy skills
for students in Grades K–3, the National Adolescent Literacy Coalition (NALC) maintains that this focus has a lot to
do with Americans’ increasing sense of anxiety about the economic and civic health of the nation (NALC, 2007).
Graham and Perrin (2007) pointed out that reading comprehension and writing skills are predictors of academic
success and a basic requirement for participation in civic life and in the global economy. The statistics about the lack
of literacy skills among American middle and high school students and adults are alarming. For example,

• Data from the 2007 NAEP in reading show that 69% of eighth-grade students fall below proficient level in

their ability to comprehend the meaning of text at their grade level, and 26% read below the basic level
(Lee, Griggs, & Donahue, 2007).

• As measured by the NAEP, roughly two thirds of 12th graders read and write below a proficient level, and
half of those students lack even the most basic literacy skills needed to succeed in school. Those figures did
not change between 1974 and 2005 (NALC, 2007).

• The 2002 NAEP writing report noted that only 22%–26% of 4th, 8th, and 12th graders scored at the
proficient level, and alarmingly high proportions of students were found to be at or below the basic level
(Graham & Perrin, 2007).

• Achievement gaps in upper grades have not narrowed. In 2005, only 12% of African American and 15% of
Hispanic eighth graders read at or above a proficient level, compared to 39% of Caucasian eighth graders.
In a typical high-poverty urban school, approximately half of incoming ninth-grade students read at a sixth-
or seventh-grade level or below (Heller & Greenleaf, 2007; Perie, Grigg, & Donahue, 2005).

• Among the 30 Organization for Economic Cooperation and Development (OECD) free-market countries,
the United States is the only nation where young adults are less educated than the previous generation. The
United States is also losing ground in international comparisons in terms of high school diplomas and
college degrees awarded. Furthermore, while the United States scores as one of the highest countries in

 3

numbers of well-educated people, it also scores near the top in the largest number of people at the lowest
education levels—about 55% of adults at the lowest literacy levels did not graduate from high school and
have no Tests of Educational Development (general equivalency diploma, or GED) or high school
equivalency diploma (Council for Advancement of Adult Literacy, 2008).

• Every year, 1 in 3 young adults drops out of high school (Council for Advancement of Adult Literacy,
2008), and one of the most commonly cited reasons for this is that students simply do not have the literacy
skills to keep up with the high school curriculum, which has become increasingly complex (Biancarosa &
Snow, 2006; Kamil, 2003).

• Almost 40% of high school graduates lack the reading and writing skills that employers seek, and almost
one third of high school graduates who enroll in college require remediation (National Governors’
Association, 2005).

• Deficits in basic skills cost the nation’s businesses, universities, and under-prepared high school graduates
as much as $16 billion annually in lost productivity and remedial costs (Greene, 2000).

• On average, college graduates earn 70% more than their high school graduate counterparts, while high
school dropouts are 4 times more likely than college graduates to be unemployed (Sum, Taggart, &
McLaughlin, 2001). Regardless of educational attainment, higher levels of literacy translate into higher
earnings (National Governors’ Association, 2005).

• The 25 fastest-growing professions have far greater than average literacy demands, while the fastest-
declining professions have lower-than-average literacy demands (Barton, 2000).

• One in every 100 U.S. adults 16 years and older is in prison or jail. About 43% do not have a high school
diploma or equivalent, and 56% have very low literacy skills. Ninety-five percent of incarcerated people
return to their communities, where it is hard to find jobs because of a prison record but even harder without
the necessary literacy skills (Council for Advancement of Adult Literacy, 2008).

While the statistics noted above may be overwhelming, the growing acknowledgment that we need to provide

better literacy instruction for adolescent students is being matched by increasing federal and state efforts to support
schools in this endeavor. More importantly, it is also becoming clear that schools can provide better instruction if
they put into practice what is already known about effective reading and writing instruction in the upper grades
(NALC, 2007). States that have invested in adolescent literacy initiatives are already seeing positive benefits for
their efforts such as Florida’s Just Read! initiative that mandated K–12 district literacy plans, increased building-
based reading coaches in middle grades, and significantly increased professional development for teachers in upper
grades. Massachusetts is another example. An adolescent literacy task force was convened in 2006 that developed a
5-year strategic plan to improve literacy in Grades 4–12 across the state, including revision of state standards,
enhancing the state testing system, and increasing professional development for teachers in these grades (Carnegie
Council on Advancing Adolescent Literacy, 2010).

AN INCREASE IN ATTENTION TO ADOLESCENT LITERACY

There has been a significant increase in attention to adolescent literacy since the start of the new
millennium, partly from the national standards movement and the urgency from demands for accountability among
the state and federal education officials. The good news is that there is more research available on effective practice
for adolescent literacy than ever before. Evidence of the increase in attention and availability of resources can be
seen in new initiatives such as those noted below.

• AdLit.org
AdLit.org is a national multimedia project offering information and resources specifically related to adolescent
readers and writers. AdLit.org is one of several literacy sites administered by WETA, the public television and
radio station in Washington, D.C., including Reading Rockets and LDOnline. The site provides information and
lists resources on adolescent literacy for educators, parents and students.

• Alliance for Excellent Education
The Alliance for Excellent Education (http://www.all4ed.org) was founded in 2001. It is a national policy and
advocacy organization that focuses on at-risk secondary students and serves as a national clearinghouse on
policies that support effective high-school reform. In 2003, it established an Adolescent Literacy Advisory
Group, which resulted in the publication of a series of adolescent literacy reports, white papers, and research

 4

meta-analyses. In addition, the Alliance has hosted a number of conferences and symposiums focused on
adolescent literacy.

• Center on Instruction
The Center on Instruction (http://centeroninstruction.org) provides information about scientifically based
research and information on reading and serves as a resource for the 16 regional U.S. Department of Education
Comprehensive Centers. Beginning in 2006, the Center began publishing a number of adolescent literacy
guidance documents and practice briefs aimed at connecting current research to practice.

• Institute of Education Sciences
The Institute of Education Sciences (IES; http://ies.ed.gov), National Center for Education Evaluation and
Regional Assistance, focused its attention on adolescent literacy in 2008 with its publication of Improving
Adolescent Literacy: Effective Classroom and Intervention Practices. This practice guide offers specific
evidence-based recommendations that educators can use to improve literacy levels for students in Grades 4–12.

• National Governors’ Association, Center for Best Practices
In 2005, the National Governors’ Association (http://www.nga.org), through its Center for Best Practices,
signaled its desire to focus on adolescent literacy when it published the report Reading to Achieve: A
Governor’s Guide to Adolescent Literacy. In 2006, the association funded the Reading to Achieve: State
Policies to Promote Adolescent Literacy initiative. This initiative provided assistance and funding to develop
state literacy plans and policies to improve adolescent literacy to Arizona, Delaware, Florida, Idaho,
Massachusetts, Mississippi, New Jersey, and North Carolina.

• National Institute for Literacy
The National Institute for Literacy (a federal agency established in 1991; http://www.nifl.gov) now has a
specific initiative to address adolescent literacy. Its 2007 report What Content-Area Teachers Should Know
About Adolescent Literacy summarizes the literature on adolescent literacy and recommends methods for
building adolescent reading and writing skills in the classroom, with an emphasis on what content-area teachers
can do.

A REVIEW OF MAJOR ADOLESCENT LITERACY REPORTS

As noted previously, in just the past few years a number of resources have become available that provide
information about research to date regarding adolescent literacy. In 2002, the Carnegie Corporation of New York
commissioned the RAND Corporation (a non-profit research and analysis institution) to convene a small group of
scholars and policy analysts to discuss the relatively small research base that existed at the time on adolescent
literacy. While there was a significant body of knowledge about effective literacy instruction in primary grades,
adolescent literacy research had been comparatively ignored (Carnegie Council on Advancing Adolescent Literacy,
2010). Beginning in 2004, supported in part through funding from the Carnegie Corporation, a more substantial
knowledge base for understanding adolescent literacy and what it takes to implement this knowledge in schools has
accumulated. This section summarizes the findings from nine seminal reports and research meta-analyses that
address adolescent literacy (see the list of reports in Table 17.1). The summary addresses instruction, assessment,
professional development, and literacy planning and policy issues.

Table 17.1

List of Adolescent Literacy Reports

1. 2004: Reading Next: A Vision for Action and Research in Middle and High School Literacy (Biancarosa &

Snow)

2. 2007: Writing Next: Effective Strategies to Improve Writing of Adolescents in Middle and High Schools
(Graham & Perrin)

3. 2007: Literacy Instruction in the Content Areas: Getting to the Core of Middle and High School Improvement

(Heller & Greenleaf)

 5

4. 2007: Academic Literacy Instruction for Adolescents: A Guidance Document from the Center on Instruction

(Torgesen, Houston, Rissman, Decker, Roberts, Vaughn, Wexler, Francis, Rivera, & Lesaux)

5. 2007: What Content-Area Teachers Should Know About Adolescent Literacy (National Institute for Literacy)

6. 2007: Interventions for Adolescent Struggling Readers: A Meta-Analysis with Implications for Practice
(Scammacca, Roberts, Vaughn, Edmonds, Wexler, Reutebuch, & Torgesen)

7. 2007: Double the Work: Challenges and Solutions to Acquiring Language and Academic Literacy for

Adolescent English Language Learners –A report to Carnegie Corporation of New York (Short &
Fitzsimmons)

8. 2008: Improving Adolescent Literacy: Effective Classroom and Intervention Practices (Kamil, Borman, Dole,

Kral, Salinger, & Torgesen)

9. 2010: Time to Act: An Agenda for Advancing Adolescent Literacy for College and Career Success (Carnegie
Council on Advancing Literacy)

Instruction

The findings related to literacy instruction are organized into four categories: content literacy instruction
for all students, interventions for struggling readers and writers, literacy motivation and engagement, and English
language learners (ELLs).

Content Literacy Instruction for All Students

A major and consistent recommendation found in all of the reports is that content literacy skills, taught by
content-area teachers, using subject-specific reading materials, and embedded in content-area instruction are
essential for improving adolescent achievement.
 Literacy Instruction in the Content Areas (Heller & Greenleaf, 2007) focused specifically on reading and
writing instruction in the content areas, including math, science, English, and history. This report maintained that
because content instruction comprises the heart of a secondary school curriculum, content literacy instruction must
be the cornerstone of any movement to build high-quality secondary schools. While the report applauded efforts to
provide support for adolescents who struggle with literacy, it reminded us of the equally important goal of
addressing the achievement of the higher literacy levels all students will need in order to succeed in postsecondary
training programs, college, and the growing number of jobs that require high-level literacy skills.
 Heller and Greenleaf (2007) noted that very few American students, including many who test at grade
level, develop sophisticated literacy skills. Reading and writing are more than just basic skills that students use to
learn subject matter. Literacy is the very stuff from which the academic content areas are made, and students must
learn how to read and write for specific kinds of content learning in order to make progress in learning those
subjects.
 In the report Academic Literacy Instruction for Adolescents, (Torgesen and colleagues (2007) made the
same point and noted that in order to meet adolescent literacy goals all teachers must be involved, especially since
most middle and high school student spend most of their time in content-area classes and must learn to read
expository, informational, content-area texts with greater proficiency. The report said, “Although reading strategies
might be taught explicitly in a designated reading support class, students are unlikely to generalize them broadly to
content areas unless teachers also explicitly support and elaborate the strategies’ use with content-area texts” (p. 12).
 Beginning in the middle grades, reading in content areas becomes longer, more complex, and more full of
content. It also becomes increasingly more varied in vocabulary, text structure, purpose, and style (Heller &
Greenleaf, 2007). Every academic subject has different ways of using written materials to communicate information,
which means being literate may mean different things in differing contexts and content areas. One of the main
conclusions of Literacy Instruction in the Content Areas is that comprehension (including before, during, and after
routines), word-level, and writing strategies are best taught in the content area classes using challenging, content-
rich texts.
 Reading Next (Biancarosa & Snow, 2004, p. 4) identifies 15 elements of successful programs designed to
improve adolescent literacy achievement in middle and high schools. Six of these elements directly address content
literacy instruction:

 6

• Direct, explicit comprehension instruction—in the strategies and processes that proficient readers use to
understand what they read, including summarizing, keeping track of one’s own understanding, and a host
of other practices

• Effective instructional principles embedded in content—language arts teachers using content-area texts and
content-area teachers providing instruction and practice in reading and writing skills specific to their
subject area

• Extended time for literacy—including 2–4 hours of literacy instruction and practice that takes place in
language arts and content-area classes

• Text-based collaborative learning—involves students interacting with one another around a variety of texts
• Diverse texts—texts at a variety of difficulty levels and on a variety of topics
• Intensive writing—instruction connected to the kinds of writing tasks students will have to perform well in

high school and beyond

In 2008, the Institute of Education Sciences (IES) published the practice guide Improving Adolescent Literacy:
Effective Classroom and Intervention Practices (Kamil et al., 2008). The goal of the guide was to present specific
and coherent evidence-based recommendations that educators can use to improve literacy levels among students in
Grades 4–12. The report made five recommendations about improving practice, provided a review of the evidence
supporting each recommendation, and offered suggestions for how to carry out the recommendation. Of the five
recommendations, the first three directly addressed content literacy instruction:

1. Provide explicit vocabulary instruction: Teachers should provide students with explicit vocabulary

instruction, both as part of reading and language arts classes and content classes such as science and social
studies. By giving students explicit instruction in vocabulary, teachers help them learn the meaning of new
words and strengthen their independent skills of constructing the meaning of text (p. 11). To carry out the
recommendation, the report suggests that teachers dedicate a portion of the regular classroom lesson to
explicit vocabulary instruction, use repeated exposure to new words in multiple oral and written contexts to
allow sufficient practice sessions, and give sufficient opportunities to use new vocabulary in a variety of
contexts through activities such as discussion, writing, and extended reading.

2. Provide direct and explicit comprehension strategy instruction: Teachers should provide adolescents with
direct and explicit instruction in comprehension strategies to improve students’ reading comprehension.
Comprehension strategies are routines and procedures that readers use to help them make sense of texts.
These strategies include, but are not limited to, summarizing, asking and answering questions,
paraphrasing, and finding the main idea (p. 16). To carry out the recommendation, the report suggests that
teachers select carefully the text to use when teaching a given strategy, show students how to apply the
strategies to different texts, use direct and explicit instruction for how to use comprehension strategies,
provide the appropriate amount of guided practice, and make sure students understand that the goal is to
understand the content of the text.

3. Provide opportunities for extended discussion of text meaning and interpretation: Teachers should provide
opportunities for students to engage in high-quality discussions of the meaning and interpretation of texts in
various content areas. These discussions can occur in whole classroom groups or in small student groups
under the general guidance of the teacher (p. 21). To carry out the recommendation, the report suggests that
teachers carefully prepare for the discussion, ask follow-up questions that help provide continuity and
extend the discussion, provide a task that students can follow when they discuss texts together in small
groups, and develop and practice the use of a specific discussion protocol.

What Content-Area Teachers Should Know About Adolescent Literacy (National Institute of Literacy, 2007)

also addressed vocabulary and comprehension instruction in the content classroom but added morphology as well.
The report pointed out that difficulty with decoding may be the cause for why some students struggle to read. It
noted that while it is important for content-area teachers to understand the role of decoding and fluency, they should
not be expected to provide intervention instruction in these components. The report defined content reading
components and suggested implications for content classroom instruction:

• Morphology—Morphology describes how words are formed from morphemes, the smallest units of

meaning in a word (e.g., roots, suffixes, prefixes). Students who understand words at the morphemic level
are better able to get the meaning of words and use their knowledge of morphological structure to recognize

 7

complex words. When students learn frequently used morphemes, this knowledge improves their spelling,
decoding and vocabulary. Content-area teachers should focus on teaching base words, prefixes and
suffixes, and compound words relevant to the new content-area vocabulary being introduced.

• Vocabulary—Vocabulary refers to words that are used in speech and print to communicate. Vocabulary
knowledge is important to reading because the oral and written use of words promotes comprehension and
communication. Good readers know a wide range of vocabulary. Preteaching new vocabulary facilitates
reading comprehension by giving the students the meanings of the words before they encounter them.
Content-area teachers should also use direct and explicit instruction to teach specific key content
vocabulary and provide opportunities for students to make connections to related words and background
knowledge.

• Text Comprehension—Comprehension is the process of extracting or constructing meaning from words
once they have been identified. Comprehension varies depending on the text being read. Good readers are
purposeful, strategic, and critical readers who understand the content presented in various types of texts.
Content-area teachers should incorporate the following comprehension strategies into their content-area
instruction: generate questions, answer questions, monitor comprehension, summarize text, use text
structure, and use graphic and semantic organizers.

Three of the reports summarized in this chapter address writing skills. In addition to the three reading

components noted previously, What Content-Area Teachers Should Know About Adolescent Literacy (National
Institute of Literacy, 2007) provided recommendations for teaching writing in the content classroom. Writing is the
ability to compose text for various purposes and audiences and is a tool for communicating, learning, and expressing
oneself to persuade others. Along with reading, writing improves one’s capacity to learn. Good writers employ
different strategies to write across various genres and disciplines. They are self-directed, goal-oriented, and employ
self-regulation strategies to help them plan, organize and revise their writing. Content-area teachers should teach the
steps of the writing process (planning, drafting, revising, editing). They should provide a supportive environment for
writing, including making writing a regular part of content classroom activities, conveying the ways in which
writing is useful in school and outside of school, and giving students opportunities to engage in extended writing.
 Torgesen et al. (2007) also addressed the importance of including writing as part of literacy instruction for
adolescents. There is a close connection between reading and writing across the curriculum, and writing can be used
to improve reading comprehension. “Writing activities are often used as a way for students to express their
understanding of what they read, and discussing these written products can be an important way for students to
receive feedback on their responses to text” (2007, p. 16). The report recommended making close connections
between reading and writing activities as one important vehicle for improving middle and high school literacy.
 Writing Next (Graham & Perrin, 2007) focused exclusively on writing and summarized the results of a
large-scale statistical review of research into the effects of specific types of writing instruction on adolescents’
writing proficiency. The report identified the following 11 elements of writing instruction found to be effective for
helping adolescent students learn to write well and to use writing as a tool for learning. All eleven elements
represent instruction that can be embedded in content classroom instruction for all students:

1. Writing strategies, which involve teaching students strategies for planning, revising, and editing their
compositions

2. Summarizing, which involves explicitly and systematically teaching students how to summarize texts
3. Collaborative writing, which uses instructional arrangements in which adolescents work together to plan,

draft, revise, and edit their compositions
4. Specific product goals, which assigns students specific, reachable goals for the writing they are to complete
5. Word processing, which uses computers and word processors as instructional supports for writing

assignments
6. Sentence combining, which involves teaching students to construct more complex, sophisticated sentences
7. Prewriting, which engages students in activities designed to help them generate or organize ideas for their

composition
8. Inquiry activities, which engage students in analyzing immediate, concrete data to help them develop ideas

and content for a particular writing task
9. Process writing approach, which interweaves a number of writing instructional activities in a workshop

environment that stresses extended writing opportunities, writing for authentic audiences, personalized
instruction, and cycles of writing

10. Study of models, which provides students with opportunities to read, analyze, and emulate models of good

 8

writing
11. Writing for content learning, which uses writing as a tool for learning content material

Interventions for Struggling Readers and Writers

Many of the adolescent literacy reports and numerous district and statewide initiatives focus on providing
more effective literacy instruction to the approximately 8 million students in America in Grades 4–12 who read far
below grade level. Heller and Greenleaf (2007) concluded that it is possible to help students make significant gains
in literacy and perhaps even catch up to their higher performing peers:

Schools can make a point of assessing students’ reading skills when they enter school, in order to identify
those who read below grade level and discern their specific learning needs. They can provide intensive
support for low-level readers, helping them make rapid progress in reading fluency, basic comprehension,
and other skills. They can make special efforts to motivate those students and engage them in reading and
writing assignments that tap into their individual interests. And they can offer teachers high-quality
professional development in various aspects of secondary literacy instruction. If state and federal
policymakers follow through on current efforts and fund and support these strategies, the effects will be
profound, giving millions of youngsters a real opportunity to build on the rudimentary mechanics of
reading that were taught in primary school. (2007, p. 4)

Who should provide intervention instruction? Reading Next (Biancarosa & Snow, 2004) was one of the

first reports to address the need for interventions beyond content classroom instruction and identified strategic
tutoring as an essential element of successful adolescent literacy programs. Some students, especially those who
struggle with decoding and fluency skills, require intense, individualized instruction. Reading Next recommends the
availability of strategic tutoring sessions during or after the school day to provide literacy intervention instruction as
well as skills for how to learn their content information.
 Torgesen et al. (2007) suggested that it is not reasonable to expect content-area teachers to teach basic
reading skills to students who are reading significantly below grade level. Teaching word-analysis strategies to older
students requires special knowledge and skills that are far removed from the training and interests of content-area
teachers, and these students require more explicit, individualized, and intensive instruction, as well as extended
practice to master new reading strategies or improve word level skills. The IES report (Kamil et al., 2008) supported
this conclusion. Specifically, the last of its five recommendations was, “make available intensive and individualized
interventions for struggling readers that can be provided by trained specialists” (p. 7). This does not mean that
content-area teachers should not play a role in helping struggling readers and writers. A combination of word
analysis and reading comprehension skills taught by a skilled reading teacher and reinforcement and elaboration of
these skills by content-area teachers is the best way to improve adolescent literacy (Torgesen et al., 2007).
Biancarosa and Snow pointed out that when content-area teachers have struggling readers in their classes,
“instruction in general education classes should be differentiated to allow students access to important content”
(2004, p. 18).
 What have we learned about the kind of instruction older struggling readers need? Kamil et al. (2008) noted
that failure to read at grade level may be caused by several factors, including deficiencies in decoding (including
phonemic awareness, phonemic decoding, and other word analysis skills), fluency, vocabulary, background
knowledge, and inefficient use of comprehension strategies.
 The report Interventions for Adolescent Struggling Readers (Scammacca et al., 2007) specifically
addressed the research on reading instruction for adolescent struggling readers and offered research-based guidance
for intervening with these students. Based on a meta-analysis of the research, the authors offered the following
implications for practice (p. 1):

• Adolescence is not too late to intervene. Interventions do benefit older students.
• Older students with reading difficulties benefit from interventions focused at both the word and the text

level.
• Older students with reading difficulties benefit from improved knowledge of word meanings and concepts.
• Word-study interventions are appropriate for older students struggling at the word level.
• Teachers can provide interventions that are associated with positive effects.
• Teaching comprehension strategies to older students with reading difficulties is beneficial.
• Older readers’ average gains in reading comprehension are somewhat smaller than those in other reading

 9

and reading-related areas studied.
• Older students with learning disabilities benefit from reading intervention when it is appropriately focused.

To learn more about instructional conditions that could close the reading gap for struggling readers, we will

need studies that provide instruction over longer periods of time and assess outcomes with measures more like those
schools use to monitor reading progress of all students.

The report What Content-Area Teachers Should Know About Adolescent Literacy (National Institute for
Literacy, 2007) identified decoding and fluency as two basic reading components that are deficit areas for some
struggling readers. It described each component, explained what good readers do and the challenges facing
struggling readers, and presented implications for instruction.
 Decoding, or word identification, refers to the ability to correctly decipher a particular word out of a group
of letters. Two of the skills involved in decoding are phonemic awareness (understanding that spoken words are
made up of individual sounds and the ability to identify and manipulate units of sound) and phonics (understanding
the relationship between the letters in written words and their sounds when spoken).

What good readers do: Good readers have a conscious understanding of the individual sounds within
spoken words and how they are manipulated to form words. With strong phonics skills they are able to use
their knowledge of letters and their sounds to pronounce unknown words. They can rely on these skills to
decode quickly unknown words that they encounter while reading.
Challenges for struggling readers: It is estimated that 10% of adolescents struggle with word
identification skills. Some of these students may struggle with poor phonemic awareness skills, especially
those students with dyslexia. Without sufficient awareness of the sounds in words, they are unable to
develop phonics or fluency skills. Students who struggle with phonics lack effective strategies for decoding
unknown multisyllabic words. This results in poor vocabulary growth and weakened comprehension.
Implications for intervention instruction: Students with decoding difficulties need intensive practice and
instructional time to develop their phonics skills. Instruction should be direct, explicit, and systematic. It
should emphasize sound–letter correspondence, syllable patterns, and morphology. This instruction should
be provided by intervention specialists who have been trained to deliver decoding skills.

Fluency is the ability to read text accurately and smoothly with little conscious attention to the mechanics

of reading.
What good readers do: Fluent readers read text with appropriate speed, accuracy, proper intonation, and
proper expression. Some researchers have found a relationship between fluency and text comprehension.
Challenges for struggling readers: Struggling readers read slowly and often stop to sound out words.
They may reread sections of texts to identify words and try to gain comprehension.
Implications for intervention instruction: Practice is an essential component of improving fluency. The
following promote frequent and regular practice: provide models of fluent reading by reading aloud to
students, engage students in repeated oral reading of texts, and engage students in guided oral reading and
partner reading.

 Academic Literacy Instruction for Adolescents (Torgesen et al., 2007) and the IES report (Kamil et al.,
2008) also identified decoding as a possible area for intervention but added comprehension and text structure as
possible areas for intervention for struggling readers:

• Decoding skills—Inadequate ability to decode printed text accurately and fluently may be one reason for
poor comprehension. Interventions focused at the word level result in both improved reading accuracy and
reading comprehension (Torgesen et al., 2007).

• Content literacy skills—With the exception of instruction in decoding and fluency, the content of effective
literacy instruction for struggling readers is very similar to that recommended for students at or above grade
level (i.e., comprehension strategies, vocabulary knowledge, instruction tied to improving content-area
knowledge, and assignments that are motivating and engaging) (Kamil et al., 2008).

• Comprehension strategies—Educators can use multiple approaches to help struggling readers become more
active and strategic readers. Strategy instruction should be explicit and include modeling, guided practice,
feedback, and scaffolding. Student collaboration in comprehension strategies has also been shown to be
helpful (Torgesen et al., 2007).

• Text structure—Helping students organize the information through the use of graphic organizers and

 10

providing direct instruction on text structures and organizational patterns is helpful (Toregesen et al., 2007).

Finally, it has been suggested that a technology component should be part of instructional plans for adolescent
students. Biancarosa and Snow pointed out that technology should be used as both an instructional tool and an
instructional topic:

As a tool, technology can help teachers provide needed supports for struggling readers, including instructional
reinforcement and opportunities for guided practice. For example, there are computer programs that help
students improve decoding, spelling, fluency, and vocabulary and more programs are quickly being developed
to address comprehension and writing. (2004, p. 19)

English Language Learners

Two of the major adolescent literacy reports specifically address literacy instruction for ELLs: Academic
Literacy Instruction for Adolescents (Torgesen et al., 2007) and Double the Work (Short & Fitzsimmons, 2007).
Torgesen et al. (2007) noted that literacy instruction for these students must consider the unique needs of this group
and the individual differences among them. The variation in their learning needs is due to differences in age of
arrival to the United States, educational history, native language ability and literacy, placement and instructional
context in school, and sociocultural background. They identified three important principles to consider regarding
literacy instruction for ELLs (pp. 91-93):

1. Research-based practices that have been identified to ensure the development of successful reading skills in

monolingual students may also benefit ELLs.
2. ELLs draw on a host of linguistic, metacognitive, and experiential resources from their first language

according to their proficiency level.
3. Curricular design and delivery for adolescent ELLs must follow the principles of differentiated instruction.

Torgesen et al. (2007) also pointed out that although there have been few empirical evaluations of instructional

approaches specifically for adolescent ELLs, there is relevant research that can offer recommendations about
effective instruction for ELLs (pp. 94–98):

• Content-based language and literacy instruction: Preparing all students, and especially ELLs, for academic

reading tasks requires embedding literacy instruction in content-area classes.
• Academic oral language and vocabulary: Effective vocabulary instruction for adolescent ELL’s should be

explicit, systematic, extensive, and intensive. Teachers should provide both direct teaching of word
meanings in meaningful contexts and teaching of word-learning strategies such as using context and word
parts. In addition, depending on their native language and reading proficiency, some ELLs may benefit
from strategies that draw on cognate knowledge (i.e., words with similar spellings in English as their native
language).

• Direct, explicit comprehension instruction: As with native English speakers, research indicates that ELLs
benefit from direct, explicit instruction in reading comprehension strategies. Because of limited
vocabularies and background knowledge, adolescent ELLs tend to be in even greater need of strategies.

• Targeted interventions for ELLs with very limited literacy skills: Effective interventions for adolescent
ELLs who struggle with decoding words are similar to those found to be effective with younger children
and native English speakers with decoding difficulties (i.e., systematic and explicit instruction in phonics).

 Short and Fitzsimmons (2007) reiterated that many strategies for supporting literacy in native English
speakers are applicable to adolescent ELLs. However, they emphasize that there are significant differences in the
way that these interventions should be designed and implemented for ELLs. They refer to the title of their report,
Double the Work, when they summarize the challenges facing ELLs:

It should be understood that adolescent ELLs are second language learners who are still developing their
proficiency in academic English. Moreover, they are learning English at the same time they are studying core
content areas through English. Thus, ELLs must perform double the work of native English speakers in the
country’s middle and high schools. And, at the same time, they are being held to the same accountability
standards as their native English-speaking peers. (2007, p. 1).

 11

 For Double the Work, researchers were asked to review the literature on adolescent literacy and conduct site
visits to three promising programs. In addition, researchers collected and analyzed information on the demographic
trends and academic achievement of ELLs. A panel of researchers, policy makers, and practitioners reviewed the
information and developed the following list of challenges to improving the literacy of ELLs, as well as potential
solutions:

• Lack of common criteria for identifying ELLs and tracking their academic performance
• Lack of appropriate assessments
• Inadequate educator capacity for improving literacy in ELLs
• Lack of appropriate and flexible program options
• Inadequate use of research-based instructional practices
• Lack of a strong and coherent research agenda about adolescent ELL literacy

Literacy Motivation and Engagement

Motivation and self-directed learning was one of the instructional elements identified by Reading Next
(Biancarosa & Snow, 2004). The report noted that students become increasingly tuned out as they progress through
upper grades, and it is therefore important to build student choices about the materials they read into the school day
to keep them engaged. Providing relevancy to students’ lives in what they read is another way to better engage them.
 There is strong evidence that motivation and interest in reading decline after the elementary grades,
especially for struggling readers (Torgesen et al., 2007; Kamil et al., 2008). The decline in motivation has two
consequences that directly impact the growth of reading proficiency in adolescents. First, students with low interest
in reading do not read as much as students with higher motivation, which affects the growth of vocabulary,
background knowledge, and reading strategies. Second, these students tend to be less engaged when they do read,
which also results in less use and growth of reading strategies (Torgesen et al., 2007).
 What Content-Area Teachers Should Know About Adolescent Literacy (National Institute for Literacy,
2007) addressed the role that motivation plays in developing successful adolescent readers and writers. The report
noted, “An individual’s goals, values, and beliefs regarding the topics, processes, and outcomes of reading affect
students’ motivation for reading.… Motivation also involves self-efficacy, or the belief that one is capable of
success” (p. 34). Motivation contributes to reading engagement, and engaged readers tend to enjoy reading and read
more often. Motivated adolescent readers are self-determined (i.e., they feel they have control over their reading);
they self-regulate (i.e., they recognize if they are on task and employ strategies to achieve their goal); and they are
engaged. The report also addressed factors that influence adolescents’ motivation, including a change in their
beliefs, values, and goals regarding school, and for struggling students, the effects of grading and grouping practices.
 This report, as well as Academic Literacy Instruction for Adolescents (Torgesen et al., 2007), summarized
the findings regarding motivational strategies used by teachers who successfully promote literacy in their students.
Both reports supported the suggestion of Guthrie and Humenick (2004) to use three to five motivational
enhancements, used in concert with one another. They noted that while there is no systematic research to determine
which motivational elements are most powerful for specific students, teachers should follow the Guthrie et al.
(2004) recommendation to first try to

• Focus students by setting clear goals and expectations for performance
• Guide students to focus on their own improvement
• Provide variety and choice in reading materials and assignments
• Provide opportunities for students to interact through reading

The fourth of five recommendations in the IES report is “increase student motivation and engagement in

literacy learning” (Kamil et al., 2008, p. 7), and the report offered this advice:

To foster improvement in adolescent literacy, teachers should use strategies to enhance students’ motivation to
read and engagement in the learning process. Teachers should help students build confidence in their ability to
comprehend and learn from content-area texts. They should provide a supportive environment that views
mistakes as growth opportunities, encourages self-determination, and provides informational feedback about the
usefulness of reading strategies and how the strategies can be modified to fit various tasks. Teachers should also
make literacy experiences more relevant to students’ interests, everyday life, or important current events. (p. 26)

 12

The report explained that although the words motivation and engagement are often used interchangeably, they
are not always synonymous. Motivation refers to the desire to become involved in a reading task, and engagement
refers to the degree to which a student processes text deeply through the use of active learning strategies.
 The conclusion reached by almost all of the adolescent literacy reports can be summed up by the following
statement from Academic Literacy Instruction for Adolescents: “Even technically sound instructional techniques are
unlikely to succeed unless we can ensure that, most of the time, students are engaged and motivated to understand
what they read” (Torgesen et al., 2007, p. 11).

Assessment

Reading Next (Biancarosa & Snow, 2004) identified ongoing formative assessment of students and ongoing
summative assessment of students and programs as the most foundational of all 15 elements it identified as essential
to successful adolescent programs. The National Institute of Literacy made this point about the need for assessment
that guides instruction for adolescents:

Effective instruction depends on sound instructional decision-making, which, in turn, depends on reliable
data regarding students’ strengths and weakness, and progress in learning content and developing literacy.
Adolescent reading difficulties may involve one or more literacy components… without assessments that
are sensitive to the contributions of each component to overall reading ability, teachers will not be able to
target their instruction to the skills and strategies most in need of improvement. (2007, p. 27)

What is the difference between different types of assessment? Formative assessment, which is often

informal, assesses how students are progressing under current instructional practices. Summative assessment is more
formal and provides data that are reported for accountability and research purposes. Screening and diagnostic
assessments are also essential, particularly as tools to guide instructional decisions and intervention placement
decisions for struggling readers and writers (Biancarosa & Snow, 2004).
 The National Institute for Literacy (2007) report described summative assessments as those that provide
important information about reading and subject-area achievements. They may include quizzes, chapter tests,
district- and statewide tests, and standardized measures of reading. While summative assessments provide important
data to assess overall academic achievement, formative and diagnostic assessments are needed to provide data for
more informed decisions about literacy instruction. Formative assessments track students’ literacy development and
can include teacher questioning, observation of reading strategies, classroom discussion, and the reading of students’
work. Diagnostic assessments provide a more precise understanding of individual students’ strengths and
weaknesses. Diagnostic assessment is typically administered, scored, and interpreted by specialists, and these
assessments are used to identify which specific reading and writing skills are weak.
 The IES report (Kamil et al., 2008) noted that struggling readers can be identified by initial screening
measures or consistently low scores on yearly reading tests. The report made the case that a second round of
diagnostic assessment should be administered to determine a student’s specific needs. When this is not done,
students may be assigned to an intervention class with students who may have different intervention instructional
needs. The report recommended that a reliable method for identifying struggling readers should include, “an initial
screening test or a threshold score on a required reading test and subsequent use of a diagnostic reading test that
must be administered, scored, and interpreted by a specialist” (p. 34). Once the learning needs are identified, an
intervention that provides an explicit instructional focus should be selected that targets the needs of the student.

Professional Development

Time to Act identified teacher preparation and professional development as one of the major keys to
successful adolescent literacy reform:

Determining what secondary school teachers need to know, ensuring they learn it, and supporting them in
implementing that knowledge in classrooms is basic to achieving our goal of literacy for all.… Good
teachers of adolescent students not only understand their own content-areas deeply, they also understand
the specific literacy challenges created by the texts they assign. Such teachers are prepared to address the
content learning needs of struggling readers as well as on-grade level readers in their classes. (Carnegie
Council on Advancing Adolescent Literacy, 2010, p. 18)

Literacy Instruction in the Content Areas (Heller & Greenleaf, 2007, p. 1) concluded the following about

 13

middle and high school content-area teachers:

• Their roles and responsibilities regarding literacy instruction should be clearly it should be stated explicitly
that they are not expected to provide basic intervention literacy instruction to struggling readers.

• They should identify the literacy skills that are essential to their content area, which they should be
responsible for teaching.

• They must receive initial and ongoing professional development in teaching reading and writing skills that
are essential to their content areas.

The report noted that at the secondary level the responsibility for teaching reading and writing often seems to

belong to no one in particular. More often than not, content-area teachers see themselves first as specialists in their
content area such as math, science, or history. While it is sometimes assumed that English teachers should be the
ones to address reading skills, many of these teachers see themselves as experts in literature that requires reading
and writing skills that are already in place.
 If, as Heller and Greenleaf concluded, content literacy instruction must be a cornerstone of any
comprehensive movement to build high-quality secondary schools, what kind of professional development is
needed? The Carnegie Council on Advancing Adolescent Literacy (2010) suggested that improvements need to be
made at both the preservice level (i.e., preparation of content-area teachers at the college level) and in-service
professional development level (i.e., ongoing, quality training for new and experienced content-area teachers). It
recommended that as a bare minimum, all middle and high school teachers should possess a working knowledge of
(p. 20):

• How literacy demands change with age and grade
• How students vary in literacy strengths and needs
• How texts in a given content area raise specific literacy challenges
• How to recognize and address literacy difficulties
• How to adapt and develop teaching skills over time

Reading Next (Biancarosa & Snow, 2004) identified professional development that is both long term and

ongoing as an essential element of successful adolescent literacy programs. The report noted that professional
development must be delivered as part of a systematic, long-term effort that supports everyone in a school building:
classroom teachers, administrators, reading and intervention specialists, paraprofessionals, and librarians.

Literacy Planning and Policy Issues

All of the adolescent literacy reports reviewed in this chapter concluded that literacy instruction does not
end with the teaching of basic reading and writing skills in elementary schools and that all students need literacy
instruction that is tied to content learning through high school. They also concluded that secondary school is not too
late to help struggling readers and writers, but to ensure that students have the sophisticated literacy skills to succeed
in college and the work force, concerted literacy planning efforts must take place at the school, district, state, and
national levels.
 Reading Next (Biancarosa & Snow, 2004) noted that while instructional improvements can have a
tremendous impact, they are more effective if they are implemented in conjunction with infrastructure supports. The
report recommended the following infrastructure elements (pp. 4–5):

• A comprehensive and coordinated literacy program—interdisciplinary and interdepartmental that may even
coordinate with out-of-school organizations and the local community

• Leadership—from principals and teachers who have a solid understanding of how to teach reading and
writing to the full array of students present in schools

• Teacher teams—interdisciplinary teams that meet regularly to discuss students and align instruction

Literacy Instruction in the Content Areas (Heller & Greenleaf, 2007, pp. 25-29) also presented several key
considerations that education leaders and policy makers should keep in mind as they make policy decisions:

• The roles and responsibilities of content-area teachers must be clear and consistent.
• Every academic discipline should define its own essential literacy skills.

 14

• All secondary school teachers should receive initial and ongoing professional development in the literacy
of their own content areas.

• Content-area teachers need positive incentives and appropriate tools to provide reading and writing
instruction.

Time to Act (The Carnegie Council on Advancing Literacy, 2010) stressed the vital role that policy makers at

the school, district, state, and federal levels must play in reengineering the nation’s schools to support adolescent
literacy. The report made recommendations for reengineering for change at the school, district and state levels (see
Table 17.2).

Table 17.2

Recommendations for Re-Engineering for Change

From Time to Act: An Agenda for Advancing Adolescent Literacy for College and Career Success (Carnegie Council on Advanced
Adolescent Literacy (2010)

• At the school level

o The school culture is organized for learning
o Assessment information drives decisions
o Resources are allocated wisely
o Instructional leadership is strong
o Professional faculty is committed to student success
o Targeted interventions are provided for struggling readers and writers
o All content area classes are permeated by a strong literacy focus

• At the district level

o Organize to promote a culture of learning
o Use information to drive decisions
o Allocate resources to support learning priorities
o Build human capacity
o Ensure the provision of targeted interventions for struggling readers and writers

• At the state level

o Institutionalize adolescent literacy
o Revise standards
o Develop and revise assessments
o Improve data collection and use
o Align instruction with standards and assessments
o Support targeted interventions for struggling readers and writers
o Improve human capacity across the state

LITERACY PLANNING MODEL FOR GRADES 4–12

Given the information presented thus far in this chapter, the establishment of school and districtwide
literacy plans is an obvious first step toward meeting the literacy needs of all students in Grades 4–12. In order to
deliver appropriate content and intervention literacy instruction, an assessment plan must be in place to determine
the specific needs of individual students. Solutions to scheduling and grouping issues must be addressed in order to
find time in the daily schedule to deliver intervention instruction. Finally, a long-term plan for professional
development is also necessary to provide classroom teachers, specialists, and administrators the essential
information they need in order to play their role in the literacy plan.
 The last section of this chapter reviews the Keys to Literacy Planning Model for Grades 4–12 (Sedita,
2004, 2009). The model has been used with a number of schools in New England to develop upper elementary,
middle, and high school literacy plans. The Keys to Literacy Planning Model is organized around six essential
planning components, each of which is addressed in Table 17.3.

Table 17.3

 15

Keys to Literacy Planning: A Model for Grades 4-12 (Sedita, 2004, 2009)

1. Establishment of a literacy planning team
2. Assessment planning for screening, guiding instruction and progress monitoring
3. Literacy instruction in the content classroom
4. Interventions for struggling readers that address phonics, word study, fluency, vocabulary and comprehension

skills
5. Flexible scheduling to allow for grouping based on instructional needs
6. Professional development planning

 It is important to note that these components are interrelated; plans that are made for one component will
affect the other components. Likewise, a plan for one component will not be successful if the other components are
not simultaneously addressed. For example, if an assessment plan is developed and used to group students on the
basis of instructional need but scheduling and grouping issues are not addressed, the assessment data cannot be acted
on. A plan to incorporate content literacy instruction will not be successful if the professional development needs of
content-area teachers are not also addressed.

Included in the model is a three-tiered framework for delivering literacy instruction that is guided by
assessment data (Sedita, 2008), represented by the graphic organizer in Figure 17.1.

Figure 17.1

Diagnostic
Assessment

Diagnostic
Assessment

Literacy
Assessment:
All Students

Struggling
Readers

Good
Readers

Tier I
Content Reading:

All Students

Weak
Readers

Tier II
Supplemental

Instruction

Tier III
Intervention

Programs

This three-tiered framework is similar to those used in the implementation of response to intervention models

(Aaron & Joshi, 2009; Burns, 2008). As noted in the adolescent literacy reports summarized previously, content-area
teachers must play a role in improving the literacy skills of all adolescent students, but struggling readers and writers
will also need intervention instruction. The framework begins with screening assessments to determine which
students are on or above-grade level with reading and writing skills. A second round of diagnostic assessment is
given to those students not on grade level to determine how severe their needs are and which skills require
remediation. Based on individual needs, students receive literacy instruction across these three tiers:

• Tier I—Content Literacy: Instruction for all students that addresses background knowledge, content

vocabulary, comprehension strategies, goals for reading, and the reading/writing connection using
classroom materials taught by content-area teachers in content classrooms.

• Tier II—Supplemental: Instruction for weak readers with slightly below grade-level reading skills (up to 1
year below grade level) that addresses general vocabulary growth, additional practice of comprehension
strategies, advanced word study, or fluency using supplemental materials taught by ELA teachers or trained
specialists in extra literacy classes or extended ELA blocks.

• Tier III—Intervention: Intensive instruction for struggling students who are more than 1 year below grade
level in literacy skills that addresses decoding, spelling, language structures, significant vocabulary growth,
or comprehension strategies using intervention materials taught by trained specialists in small-group or
individual settings.

 16

The Six Components of the Keys to Literacy Planning Model
This section discusses the six components of the Keys to Literacy Planning Model in more detail.

1. Establishment of a Literacy Planning Team
In order to develop a schoolwide literacy plan, a literacy planning team must be assembled. There are

several ingredients to a successful team: strong leadership, literacy expertise, representation from all stakeholders,
good organization, communication, and team-building skills. The involvement of all stakeholders is essential,
including administrators, classroom teachers, and specialists. Because content-area teachers will be asked to play a
large role in literacy instruction, there should be representation from content-area teachers. Sarason reinforced the
importance of having content-area teachers as part of the team:

When a process makes people feel that they have a voice in matters that affect them, they will have a
greater commitment to the overall enterprise and will take greater responsibility for what happens to the
enterprise. The absence of such a process insures that no one feels responsible, that blame will always be
directed externally, and adversarialism will be a notable feature of school life. (1990, p. 61)

 It is also important to recognize that literacy planning is a process, not an event. Like most schoolwide
initiatives, developing and executing a literacy plan will take time and sustained effort; literacy planning teams
should be prepared for the process to take 1–3 years. Fullan (2001) identified three phases of planning that are
necessary to ensure long-term success of a school reform such as literacy planning.

• Initiation is the period in which a plan is developed and a decision to move forward is made. During
this phase, educators develop a set of ideals, goals, and policies that will promote unity of purpose
around what students should learn, how they should learn it, and how the school and personnel must be
organized to meet the needs of the students for the initiative.

• Implementation is the process of putting the literacy plan into practice, typically spanning 1–3 years.
Because parts of the initiative may be new to the people expected to participate in it, it is unrealistic to
assume that all implementers will wholeheartedly embrace the initiative, but, with support, practice,
and accountability, belief systems begin to change. Administrators, teachers, and students eventually
begin to see progress and the positive effects of the initiative. This phase requires time, effort, and
clarity of purpose. Sometimes there can be an implementation dip: Things get worse before they get
better as people grapple with the meaning and skills of change. Even with the best initiation planning,
implementers will experience bumps in the road.

• Continuance is the process of institutionalizing the literacy initiative. The infrastructure, policies, and
mutual accountability developed in the initiation and implementation phases will determine whether
the initiative is sustained beyond the initial implementation. Careful planning up to this stage helps the
initiative survive budget cuts and changes in personnel. The major challenge at this stage is for
administration to continue overt support. As implementation moves toward continuance, it is easy to
assume the initiative does not need attention. Teachers may drift and come and go, and the gains made
begin to diminish.

 The Keys to Literacy Planning Model draws on Fullan’s school reform planning model by organizing the
literacy planning and implementation process into five phases. The first three steps occur in the first year. The last
two take place in the second year and beyond.

1. Initiation Stage (1–2 months): Assemble a representative literacy planning team, learn about literacy.
2. Self-Assessment Stage (1–3 months): Gather data and information to determine the current status related to

assessment, content and intervention literacy instruction, professional development, scheduling and
grouping, and school resources. Identify gaps and needs.

3. Planning Stage (1–3 months): Develop a literacy plan that sets goals for the areas noted above and includes
action steps to be taken to reach those goals.

4. Implementation Stage (2–3 years): Create an ongoing literacy implementation team. Follow through on each
action step of the plan. Adjust the details of the plan if needed.

5. Continuance Stage (ongoing): Institutionalize the plan to ensure sustainability. Revisit the plan on an annual
basis.

 17

2. Assessment Planning for Screening, Guiding Instruction, and Progress Monitoring
 One of the most important components of a schoolwide literacy plan is the development of a complete and
efficient assessment plan. As noted earlier in this chapter, literacy assessments play an important role in instruction
decision-making. In Creating a Culture of Literacy: A Guide for Middle and High School Principals, the National
Association of Secondary School Principals noted the following about the purpose of assessment for literacy
planning:

The goal of a school’s assessment efforts should be to provide a clear picture of student strengths and
weaknesses, teacher professional development needs, and the school’s capacity to support a school literacy
program. To meet this goal, the school will need to develop a balanced assessment program that uses both
formal and informal measures of achievement in gathering data to determine the success of the program.
(2005, p. 19)

 Torgesen and Miller made this point about different types of assessment:

Assessments of learning, frequently referred to as summative assessments, indicate how well students have
learned, or how well they can meet the performance standards in a subject area such as reading or math….
Assessments for learning, in contrast, are designed to help teachers provide more effective instruction so that
individual students can improve their learning, or so that more students can reach acceptable performance
standards. (2009, p. 5)

 Assessments for learning, also described as formative assessments, should be the focus for literacy planning.
Formative assessments include screening (to determine which students are having reading and writing difficulty),
diagnostic (to determine why students are having difficulty), and progress monitoring assessments (to determine if
students are making progress with the instructional practices that are being used).
 By the time students reach upper elementary grades and beyond, assumptions are often made that students
have the literacy skills necessary to learn. It is therefore essential to screen all students at least once a year to
determine if their literacy skills are keeping up with grade-level requirements. Many schools rely solely on high-
stakes state assessments, but these are not the best screening tools. While they offer a broad picture of who may be
struggling to read, they do not provide sufficient data to determine which students are reading at grade level, which
are not, and why. Figure 17.2 illustrates a recommended model for assessment planning that begins with the
assessment of all students but progressively assesses fewer students at each stage.

 In Step 1, use a screening assessment with all students to determine who is reading at or above grade level
and who is not. Use a standardized, group-administered, and norm-referenced assessment that measures reading
comprehension as well as vocabulary, if possible. Students who perform at or above grade level on this measure do
not require additional assessment unless there is something that would indicate a student may have weak reading
skills despite performing well on the standardized measure (e.g., the student has received special education services
for a number of years because of a reading disability). Literacy instruction for these students should be provided in
the content areas in vocabulary and comprehension by all teachers.
 In Step 2, for those students who are not reading on grade level or for whom there are some questions as
noted previously, use a series of diagnostic assessments to determine which reading components are contributing to
difficulty with comprehension of grade-level material. This might include underlying difficulty with decoding skills
(phonics, fluency), background knowledge, insufficient vocabulary knowledge, or a lack of metacognitive
comprehension strategies. Start with an assessment that measures oral reading fluency rates. If students are hitting
grade-level benchmarks for fluency, further diagnostic assessment to determine if there are phonics weaknesses is
not necessary. Literacy instruction for these students should be provided in the content areas as noted in Step 1 and
may also need to include supplemental instruction that provides more explicit instruction and guided practice in
vocabulary and comprehension.
 In Step 3, for those students who are not reading on grade level and who do not meet fluency benchmarks,
use diagnostic assessments to determine if there is an underlying weakness in phonics skills. Formal and informal
phonics screeners and diagnostic spelling assessments can be used for this purpose. If students do not have
weaknesses in phonics skills, they do not require additional diagnostic assessments. In addition to receiving literacy
instruction in the content areas as noted in Step 1, these students should also receive fluency intervention instruction,
and they may also need supplemental instruction that provides more explicit instruction and guided practice in

 18

vocabulary and comprehension.
 In Step 4, for those students who are not reading on grade level, who do not meet fluency benchmarks, and
who show weaknesses in phonics skills, use diagnostic assessments to determine exactly where the breakdown in the
phonics scope and sequence occurs. In addition to receiving literacy instruction in the content areas as noted in Step
1, these students will also require significant intervention in the areas of phonics, fluency, and most likely
vocabulary and comprehension.
Figure 17.2

Step 1
Group-administered reading

comprehension screen to all students

Literacy Assessment Plan for Grades 4-12

Students At Grade-Level
Vocabulary and

comprehension in the
content classroom

Students Below
Grade-Level
Move to Step 2

Step 2
Assess oral reading fluency

Students At or Above
Fluency Bechmark

Vocabulary and comprehension
in the content classroom and

possibly vocabulary/
comprehension intervention

Students Below
Fluency Bechmark

Move to Step 3

Step 3
Assess phonics skills

Students With Intact
Phonics Skills

Vocabulary and comprehension
in the content classroom,

possibly vocabulary/
comprehension intervention,

and fluency intervention

Students With Weak
Phonics Skills
Move to Step 4

Step 4
Assess specific phonics skills

Students With Weak Phonics Skills
Vocabulary and comprehension in the content classroom, plus

intensive intervention in all reading components (phonics,
fluency, vocabulary, comprehension)

When developing an assessment plan, be sure to prepare for the following:

• Sufficient professional development regarding the importance of using assessment to guide instruction and
how to interpret data

• Adequate time and resources to administer assessments
• Sufficient personnel to administer assessments
• A procedure to review the data to guide instructional decisions

3. Literacy Instruction in the Content Classroom

The third component of the literacy plan should be the establishment of goals for content literacy
instruction. As students progress from intermediate through high school grades, they must continue to build on their

 19

basic reading skills to meet ever-increasing literacy demands. Compared to earlier grades, they must learn from texts
that are significantly longer and more complex at the word, sentence, and structural levels; require greater fluency;
and demand much-greater ability to synthesize information. However, content-area teachers often expect that once
students have learned basic reading skills they will be able to readily apply them as they move through the grades
(Carnegie Council on Advancing Adolescent Literacy, 2010).

Vocabulary
 Content vocabulary instruction is necessary because of the vast number of words students must acquire each
year in order to read and understand grade-level text. If students do not adequately and steadily build their
vocabulary knowledge, reading comprehension will be affected (Chall & Jacobs, 2003). Estimates vary of how
many words students must learn every year, ranging from 2,000 to 3,500 words per year after Grade 3 (Anderson &
Nagy, 1992; Beck & McKeown, 1991).
 Explicit instruction in specialized, content vocabulary such as in science or social studies has been
identified as an important way to contribute to successful reading comprehension among adolescent students, and it
enhances their ability to acquire textbook vocabulary (Kamil et al., 2008). In addition, Pressley, Disney, and
Anderson (2007) found that students comprehend more when they are taught vocabulary taken from text they are
reading. Direct and indirect methods for teaching vocabulary were presented earlier in this chapter.

Comprehension

Research indicates that teachers who provide comprehension strategy instruction that is deeply connected
within the context of subject matter learning, such as history and science, foster comprehension development
(Biancarosa & Snow, 2004; Snow, 2002). If students learn that strategies are tools for understanding the conceptual
context of text, then the strategies become more purposeful and integral to reading activities. Unless the strategies
are closely linked with knowledge and understanding in a content area, students are unlikely to learn the strategies
fully, may not perceive the strategies as valuable tools, and are less likely to use them in new learning situations
with new text. In their summary of the research on secondary school teaching specific to reading, Alvermann and
Moore (1991) concluded that the use of strategies such as taking notes, mapping, and paraphrasing should be built
into the curriculum of all content areas and that it is a program outcome for which all educators are responsible.
 The National Reading Panel (2000) identified the following comprehension strategies as being most
effective for improving comprehension:

• Comprehension monitoring—Readers approach text with a sense of purpose and adjust how they read.
• Use of graphic semantic organizers (including story maps)—Readers create or complete graphic or spatial

representations of the topics and main ideas in text.
• Question answering and generation—Readers ask and answer questions before, during, and after reading.

They learn to consider what type of question is being asked according to a framework and to anticipate test
questions they may be asked.

• Summarization—Readers select and paraphrase the main ideas of expository text and integrate those ideas
into a brief paragraph or several paragraphs that capture the most important propositions or ideas in the
reading.

• Cooperative learning—Students learn strategies together through peer interaction, dialogue with each
other, and with the teacher in whole-group activities.

•
Suggestions for comprehension strategy instruction were presented earlier in this chapter.

Other Content Literacy Skills

In addition to vocabulary and comprehension strategies, morphology, extended discussion of text meaning,
and writing skills were addressed previously in this chapter. There is another aspect of content literacy that also
supports the case for making content-area teachers part of the solution to improving literacy achievement. After the
elementary years, reading assignments become increasingly varied in their style, vocabulary, text structure, purpose,
and intended audience (Heller & Greenleaf, 2007). Science textbooks differ from math textbooks. Reading in history
can range from a textbook, to a primary source, to an editorial in the newspaper. Reading literature can include
multiple genres such as poetry, short story, and fable. Content-area teachers are in the best position to teach students
how to read and write in their subject areas (Jetton & Alexander, 2004; Stahl & Shanahan, 2004).

 20

4. Interventions for Struggling Readers that Address Phonics, Fluency, Vocabulary, and Comprehension Skills
 One of the most important components of a literacy plan is the development of a plan for assigning students
to supplemental and intervention instruction settings and identifying research-based intervention programs and
highly trained specialists to take on the tasks of intensive literacy instruction for students with severe difficulties.
 As noted previously, failure to read at grade level may be caused by several factors or combinations of
factors, including skill deficiency in the following: phonemic awareness, phonetic decoding and word analysis skills
that support word reading accuracy, text reading fluency, strategies for building vocabulary, strategies for
understanding and using the specific textual features that distinguish different genres, and self-regulated use of
reading comprehension (Kamil et al., 2008). As a result, some students may need word-level interventions,
including systematic training in decoding skills. Other students may require an intervention targeting the
development of fluency skills. For comprehension and vocabulary, the level of instruction struggling students
receive in their content-area classes may not be intense enough. They may require more direct and explicit
instruction in these areas with significantly more guided practice.
 There are several obstacles to providing appropriate interventions. First, it may be difficult to find the
resources to administer diagnostic assessments. Second, schools often do not have the funds to hire specialists who
are trained to deliver intervention instruction or to purchase research-based intervention programs. However,
assuming the resources are available, older struggling readers can often learn to read if, “the teacher is well prepared
and supported, and the students are given time, sufficiently intensive instruction, and incentives to overcome their
reading and language challenges” (Moats, 2001, p. 11). Development of a schoolwide literacy plan often results in
the identification and reallocation of existing resources to support intervention instruction.

5. Flexible Scheduling to Allow for Grouping Based on Instructional Needs
 A challenge of secondary literacy planning is finding the time to schedule supplemental and intervention
literacy instruction and how to group students based on their individual needs for that instruction. In early
elementary grades, when students are with the same teacher throughout the day and a significant block of time is
devoted to reading instruction for all students, it is much easier to apply flexible grouping techniques to deliver
targeted supplemental and intervention literacy instruction. There is also a greater chance that the classroom teacher
will have a paraprofessional or specialist available for part of the day to assist with flexible grouping. This is often
not the case at the middle and high school levels.

Time for Intervention
 McEwan (2001) noted that in order to raise student achievement schools must allocate sufficient instructional
time to reading, particularly for those students who are well below grade level, and then use every minute of that
time wisely. However, the typical scheduling patterns at middle and high schools create significant obstacles to
identifying time in the school day for literacy instruction beyond that which can be embedded in content-area
instruction. By the middle grades, it is assumed that students will have basic reading skills, so there is often no class
period designed to specifically teach reading. It is sometimes assumed that ELA classes should be used for
supplemental reading instruction, but teachers of these classes understandably note that the literature content that
they must cover does not provide time to teach basic reading.

 What is the solution? Every school has a unique set of circumstances that may enable it to consider certain
options for intervention time. The following list contains possible options to include in a schoolwide literacy plan:

• Extend the period of time allocated for ELA class to devote some class instruction to specific literacy skills.
• Develop teacher schedules to include opportunities for teachers to work collaboratively to plan and assess

teaching strategies based on student assessment data (National Association of Secondary School Principals,
2005).

• Consider reorganizing the schedule and class offerings (e.g., move to alternate or block scheduling, change
the length of class time by reducing or increasing number of classes in the day).

• Provide literacy electives for struggling learners that replace other electives or foreign language.
• Standardize curriculum frameworks for which literacy skills will be taught in various subject areas.
• Consider organizing time under a block schedule so all teachers can devote additional time to basic reading

skills in addition to delivering content.
• For intervention classes, consider developing a parallel schedule when these classes are taught at the same

time of day so students can flexibly move from one group to another based on their progress (Allain, 2008).
• Use after school or Saturdays to conduct tutoring to small groups (McEwan, 2001).

 21

Grouping for Intervention
 Balancing various course requirements and myriad complexities during the typical secondary scheduling
process makes it difficult to group struggling readers together who have similar instructional needs. As a result,
when students are assigned to intervention periods, they often find themselves grouped with students who are at
different levels or who need different types of literacy interventions. Added to this is a tendency for teachers,
students, and their parents to want to use intervention time to help students with homework or study for tests instead
of focusing on improving literacy skills. This hinders the ability to target intervention instruction to the individual
needs of each student plus be diligent about monitoring progress.
 Another factor that results in inappropriate grouping for intervention is that assessment data is not available
or used to determine which students need literacy intervention, which literacy skills are areas of need, or how to best
group students with similar areas of need. The report of the Carnegie Council on Advancing Adolescent Literacy
pointed out:

In very few secondary schools is student assessment data used as a basis for assignment to classes—
sometimes because such data is not available, but more often because convenience-based scheduling defeats
the effort. Many schools that do use assessment data as a basis for assigning classes simply assign students to
lower and higher tracks, rather than offering targeted instruction to meet struggling students’ needs while
making sure that all students receive the same instruction in core academic areas. (2010, p. 4)

 Regarding mixed-ability grouping versus similar-ability grouping, McEwan (2001) said that students need
specialized instruction, and they need the opportunity to work in groups that reflect the heterogeneity of their school
campus. “By the time students reach high school, they may differ by as many as six grade levels in their academic
abilities” (p. 27). McEwan further noted that a review of the literature on grouping and student achievement reveals
no valid research studies supporting the position that mixed-ability groups are always more effective.
 Another issue that needs to be addressed is the provision of common and fair accommodations for students
identified with learning disabilities. This includes extra time on tests, shortened reading assignments, the use of
digitized materials for reading, universal design technology and software, and even someone to read aloud to
students. These are all parts of interventions that should be available for struggling readers along with intensified
instruction outlined previously.

6. Professional Development Planning

The final essential component to a successful literacy plan is a long-term plan for the provision of literacy
professional development to classroom teachers, intervention teachers, and administrators. Without appropriate
professional development, plans for delivering literacy instruction to both good and struggling readers are unlikely
to be sustained or even initially implemented effectively (Biancarosa & Snow, 2004). A major finding of the
National Reading Panel (2000) was that professional development is essential for teachers to develop knowledge of
comprehension strategies and to learn how to teach and model strategy use. The findings of the RAND Reading
Study Group (Snow, 2002) underscored the importance of teacher preparation to deliver effective instruction in
reading comprehension strategies, especially when the students are low performing.
 Heller and Greenleaf (2007) concluded that the greatest challenge to addressing adolescent literacy has to
do with the scarcity of ongoing, high-quality professional development for teachers. This lack of literacy
professional development begins at the preservice level, where preparation for middle and high school teaching
typically prioritizes content knowledge and gives insufficient attention to the role literacy plays within a content
area. Teachers often enter the classroom assuming their students already posses all of the reading and writing skills
they need to learn (Carnegie Council on Advancing Adolescent Literacy, 2010).
 A lack of quality, meaningful literacy professional development continues at the in-service level. While
there are many workshops and textbooks dedicated to content literacy, relatively few of the nation’s secondary
school teachers have had meaningful opportunities to learn about the reading and writing practices that go on in their
own content area (Heller & Greenleaf, 2007). The National Association of Secondary School Principals made this
observation:

Much of the professional development in U.S. schools is of the one-off variety—popular speakers are invited
to provide motivational jolts, or publishers are invited to provide curriculum overviews. Taking student data
as the basis for professional work, linking the achievement data to proposed instructional activities,
discussing ways to provide instruction across content areas and across years in a manner that is coherent and

 22

leads to cumulative results, and engaging in peer observation and evaluation of instruction are relatively rare
activities in the nation’s schools, yet these activities constitute the most effective approach to instructional
improvement.” (2005, pp. 4–5)

More optimistically, though, Heller and Greenleaf (2007) pointed out that when content-area teachers receive

intensive and ongoing professional support, many of them find a way to emphasize reading and writing in their
classes. This chapter’s author has experienced this first-hand through her work with the delivery of literacy
professional development to teachers in Grades 4–12. A survey of teachers participating in long-term, building-
based professional development in the areas of comprehension, vocabulary, and writing found that more than 90%
report integrating at least two content literacy strategies on a consistent basis in their classroom teaching as a result
of the training (Keys to Literacy, 2009).

Closing Thoughts About Literacy Planning for Grades 4–12
 There is no simple, one-size-fits-all model for improving literacy achievement in intermediate through high
school grades. Each school has a unique combination of administrators, teachers, students, community support, and
resources that must be considered when developing a schoolwide literacy plan. The time, effort, and expertise
needed to develop effective, sustainable literacy plans that meet the needs of both good and struggling adolescent
readers are significant and present a challenge. The good news is that more attention than ever before is beginning to
focus on the literacy needs of these students, including the possibility of increased funding to support adolescent
literacy planning and instruction. The time is right, and the challenge is worth accepting.

FINAL THOUGHTS ABOUT ADOLESCENT LITERACY

In just 10 years, we have learned significantly more about effective teaching of reading and writing skills
beyond Grade 3. We have also identified the toll that having significant numbers of adolescent students with below
grade-level literacy skills takes on high school graduation rates, success in college, and preparedness for the work
force. There are numerous web sites and organizations such as the Alliance for Excellent Education and the Center
on Instruction that educators can turn to for information about adolescent literacy. There are also a number of
research reviews and reports available such as those made possible by funding from sources such as the Carnegie
Corporation and the federal government (e.g., Institute of Education Science, the National Institute for Literacy).
There is still more we have to learn about how to support content-area teachers to embed literacy instruction in their
classrooms, which intervention programs are most effective for struggling readers, and what we can do to address
the needs of ELLs. However, research since 2000 has produced enough knowledge about what works so that there
should be no delay in applying this knowledge at the classroom, school, and district levels. The following quote
from the report of the Carnegie Council on Advancing Adolescent Literacy provides a challenging but attainable
goal: “To reach the goal of providing quality literacy instruction for all our nation’s adolescents, we must
systematically link instruction to the growing knowledge base on literacy and inform it with up-to-date data relating
to outcomes and best practices” (2010, p. x). This chapter has attempted to provide readers with the knowledge base
necessary to inform their instructional practices.

REFERENCES
Aaron, P.G., & Joshi, R.M. (2009). Why a component model of reading should drive instruction. Perspectives on Language and Literacy, 35(4),

35–40.
Allain, J. (2008). The logistics of literacy intervention. Longmont, CO: Sopris West.
Alvermann, D.E., & Moore, D. (1991). Secondary school reading. In R. Barr, M.L. Kamil, P. Mosenthal, & P.D. Pearson (Eds.), Handbook of

reading research (Vol. 2, pp. 951–983). White Plains, NY: Longman.
Anderson, R.C., & Nagy, W.E. (1992). The vocabulary conundrum. American Educator, 16(4), 14–18, 44–47.
Barton, P.E. (2000). What jobs require: Literacy, education, and training, 1940–2006. Washington, DC: Educational Testing Service.
Beck, I.L., & McKeown, M.G. (1991). Conditions of vocabulary acquisition. In R. Barr, M.L Kamil, P. Mosenthal, & P.D. Pearson (Eds.),

Handbook of reading research (Vol. 2, pp. 789–814). White Plains, NY: Longman.
Biancarosa, C., & Snow, C.E. (2004). Reading next—A vision for action and research in middle and high school literacy: A report to Carnegie

Corporation of New York. Washington, DC: Alliance for Excellent Education.
Biancarosa, C., & Snow, C.E. (2006). Reading next—A vision for action and research in middle and high school literacy: A report to Carnegie

Corporation of New York (2nd ed.). Washington, DC: Alliance for Excellent Education.
Burns, M.K. (2008, March). Response to intervention at the secondary level. Principal Leadership. Reston, VA: National Association of

Secondary School Principals.
Carnegie Council on Advancing Adolescent Literacy. (2010). Time to act: An agenda for advancing adolescent literacy for college and career

success. New York: Carnegie Corporation of New York.
Chall, J.S. (1983). Stages of reading development. New York: McGraw Hill.

 23

Chall, J.S., & Jacobs, V.A. (2003, Spring). Poor children’s 4th-grade slump. American Educator.
Council for Advancement of Adult Literacy. (2008). Report of the National Commission on Adult Literacy. New York: Author.
Fullan, M. 2007 is the correct year(2007). The new meaning of educational change (4th ed.). New York: Teachers College Press.
Graham, S., & Perrin, D. (2007). Writing next: Effective strategies to improve writing of adolescents in middle and high schools—A report to

Carnegie Corporation of New York. Washington, DC: Alliance for Excellent Education.
Greene, J. (2000). The cost of remedial education: How much Michigan pays when students fail to learn basic skills. Midland, MI: Mackinac

Center for Public Policy.
Guthrie, J.T., & Humenick, N.M. (2004). Motivating students to read: Evidence for classroom practices that increase reading motivation and

achievement. In P. McCardle & V. Chhabra (Eds.), The voice of evidence in reading (pp. 329–354). Baltimore: Paul H. Brookes
Publishing Co.

Hasbrouck, J.E., & Tindel, G.A. (2005). Oral reading fluency: 90 years of measurement. Eugene: University of Oregon, College of Education,
Behavioral Research and Teaching. Retrieved October 15, 2009, from http://www.brtprojects.org/tech_reports.php

Heller, R., & Greenleaf, C. (2007). Literacy instruction in the content areas: Getting to the core of middle and high school improvement.
Washington, DC: Alliance for Excellent Education.

Jetton, T.L., & Alexander, P.A. (2004). Domains, teaching, and literacy. In T.L. Jetton & J.A. Dole (Eds.). Adolescent literacy research and
practice. New York: The Guilford Press.

Kamil, M. (2003). Adolescents and literacy: Reading for the 21st century. Washington, DC: Alliance for Excellent Education.
Kamil, M.L., Borman, G.D., Dole, J., Kral, C.C., Salinger, T., & Torgesen, J. (2008). Improving adolescent literacy: Effective classroom and

intervention practices: A practice guide (NCEE#2008-4027). Washington, DC: U.S. Department of Education, Institute of Education
Sciences, National Center for Education Evaluation and Regional Assistance.

Keys to Literacy. (2009). Survey of June ’09 Key Three Routine survey results. Retrieved February 18, 2010, from:
http://www.keystoliteracy.com/reading-comprehension/professional-development/consulting-services.htm

Lee, J., Griggs, W.S., & Donahue, P.L. (2007). Nation’s report card: Reading (NCES 2007-496). Washington, DC: U.S. Department of
Education, Institute of Education Sciences, National Center for Education Statistics.

McEwan, E.K. (2001). Raising reading achievement in middle and high schools: 5 simple-to-follow strategies for principals. Thousand Oaks,
CA: Corwin Press.

Moats, L.C. (1995). Spelling: Developmental disability and instruction. Baltimore: York Press.
Moats, L.C. (2001). When older kids can’t read. Retrieved October 1, 2009, from: http://www.cdl.org/resource-library/articles/older_read.php
National Adolescent Literacy Coalition (NALC). (2007). Foundational and emergent questions: Smart people talk about adolescent literacy. A

report by the steering committee of the National Adolescent Literacy Coalition. Washington, DC: Author.
National Association of Secondary School Principals. (2005). Creating a culture of literacy: A guide for middle and high school principals.

Reston, VA: Author.
National Governors’ Association, Center for Best Practices. (2005). Reading to achieve: A governor’s guide to adolescent literacy. Washington,

DC: Author.
National Institute for Literacy. (2007). What content-area teachers should know about adolescent literacy. Washington DC: National Institute of

Child Health and Human Development, National Institute for Literacy.
National Reading Panel. (2000). Teaching children to read: An evidence-based assessment of the scientific research literature on reading and its

implications for reading instruction. Washington, DC: National Institute of Child Health and Human Development.
No Child Left Behind Act of 2001, PL 107-110, 115 Stat. 1425, 20 U.S.C. §§ 6301 et seq.
Perie, M., Grigg, W., & Donahue, P. (2005). The nation’s report card: Reading 2005. (NCES 2006-451). Washington, DC: U.S. Department of

Education.
Pressley, M., Disney, L., & Anderson, K. (2007) pp. 205 - 232. Landmark vocabulary instructional research and the vocabulary instructional

research that makes sense now. In R.K. Wagner, A.E. Muse, & K. R. Tannenbaum (Eds.), Vocabulary acquisition: Implications for
reading comprehension. New York: The Guilford Press.

Sarason, A. (1990). The predictable future of educational reform: Can we change course before it’s too late? San Francisco: Jossey-Bass.
Scammacca, N., Roberts, G., Vaughn, S., Edmonds, M., Wexler, J., Reutebuch, C.K., et al. (2007). Interventions for adolescent struggling

readers: A meta-analysis with implications for practice. Portsmouth, NH: RMC Research Corporation, Center on Instruction.
Sedita, J. (2004). Middle and high school reading achievement: A school-wide approach. Retrieved October 1, 2009, from:

http://www.keystoliteracy.com/reading-comprehension/reading-comprehension-instruction.htm
Sedita, J. (2008). Three-tiered framework. Self-published.
Sedita, J. (2009, Winter). Adolescent literacy: A schoolwide approach. Seen Magazine pp. 58-59. Charlotte, NC: SouthEast Education Network.
Short, D., & Fitzsimmons, S. (2007). Double the work: Challenges and solutions to acquiring language and academic literacy for adolescent

English language learners—A report to Carnegie Corporation of New York. Washington, DC: Alliance for Excellent Education.
Snow, C. (2002). RAND reading study group: Reading for understanding: Toward an R&D program in reading comprehension. Santa Monica,

CA: RAND.
Snow, C., & Burns, M.S. (1998). Preventing reading difficulties in young children. Washington, DC: National Academies Press.
Stahl, A.S., & Shanahan, C. (2004). Learning to think like a historian. In T.L. Jetton & J.A. Dole (Eds.), Adolescent literacy research and

practice. New York: The Guilford Press.
Sum, A., Taggart, R., & McLaughlin, J. (2001). The national economic downturn and deteriorating youth employment prospects: The case for a

young adult jobs stimulus program. Chicago: Alternative Schools Network.
Torgesen, J.K., Houston, D.D., Rissman, L.M., Decker, S.M., Roberts, G., Vaughn, S., et al. (2007). Academic literacy instruction for

adolescents: A guidance document from the Center on Instruction. Portsmouth, NH: RMC Research Corporation, Center on
Instruction.

Torgesen, J.K., & Miller, D.J. (2009). Assessments to guide adolescent literacy instruction. Portsmouth, NH: RMC Research Corporation, Center
on Instruction.

