

Elementary Literacy Expectations

The mission statement of Spencerport Central Schools challenges each educator within our district to provide an educational experience that inspires each student to contribute respectfully and confidently to an ever changing global community. In order to fulfill this challenge, our educational program must be built upon a solid balanced literacy foundation. This foundation should develop reading, writing, listening, speaking and technological skills that enable each student to:

- achieve his/her goals;
- develop his/her knowledge and potential;
- participate fully in the wider society.

The literacy goals for our district include the following:

- All of our students will possess the literacy skills that are required for success in post-secondary education and/or the 21st Century workforce.
- The district implements the McGraw Hill Reading Wonders program; a scientifically research-based literacy program that first teach our students to read in Kindergarten Grade 3 and then teaches our students to use their literacy skills to enhance all of their learning in Grades 3 5.
- The district will provide research-based writing instruction Kindergarten Grade 5 that will enable each student to develop the skills needed to competently share their thoughts, ideas and new learnings in a variety of written forms. The district utilizes McGraw Hill Reading Wonders, the 6 + 1 Writing Traits as well as the Writer's Workshop model.
- The district is committed to on-going literacy assessment and the resulting data analysis designed to measure student growth and to inform student instruction.
- The district is committed to dedicating sufficient time to literacy instruction.

Instructional Minutes for K-5:

The chart below outlines recommended instructional minutes per day for Literacy (ELA) instruction.

Subject	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5
ELA (Reading and Writing)	155	155	155	140	140	140

Differentiation in Literacy Instruction

Differentiation of instruction means tailoring instruction to meet individual student needs. It is the expectation of the District that elementary literacy instruction will be regularly differentiated. Teachers may differentiate literacy instruction based upon student readiness, content, process, product and/or the learning environment. Differentiated instruction is guided by the assignment of respectful tasks to all students, ongoing assessment of student skills and/or learning and the establishment of flexible learning groups.

Components of a Balanced Literacy Program

Spencerport Central School District is a balanced literacy district. The components of a balanced literacy program, based upon the research of Fountas and Pinnell, are as follows:

	Reading Components	Teacher's Role/Responsibility	Students' Role/Responsibility
Read Aloud (Whole or small group)	 Exposure to children's literature Modeling of what a good reader sounds like Vocabulary development 	 Teacher selects quality children's literature to be shared Teacher has the only copy of text Teacher reads orally to the class Teacher engages students in discussion about text 	 Students listen to text being read Students participate in discussion about text Students learn new and challenging vocabulary Students develop a love of literature
Shared Reading (Whole or small group)	 Uses text to teach and/or model a specific skill May expose students to complex text using close reading strategies 	 Teacher selects materials to be read based on Wonders Resources Teacher reads text with students Teacher provides explicit skill instruction including modeling Teacher provides guided practice for skills 	 Students read the text with the teacher Students participate in instruction Students participate in guided practice
Guided Reading (Small group)	 Purpose is to make the student a better reader and accelerate the reading progress of each student Provide students the time to apply reading skills and strategies taught May expose students to complex text using close reading strategies 	 Teachers groups students based upon skill level and assessment data Teacher selects the text to be read based on Wonders resources and student readiness Teacher identifies specific skills to be taught Teacher prepares students to interact with text Teacher monitors, observes, and confers with students as they read silently Teacher adjusts instruction Teacher completes informal record of reading behavior and analyzes data 	 Students participate in discussion prior to reading text Students read the selected text independently Students participate in discussion after reading text Students independently problem solve while reading Students apply skills while reading Students ask for support if needed Students ask and answer questions about the text
Independent Reading (Independent or small group)	 Build student confidence as a reader Develop personal reading interests 	Teacher provides students with time for independent reading during the instructional day Teacher observes students reading Teacher talks with students about what they are reading	apply learned reading skills and/or strategies

Explicit Phonics Instruction is included with the Wonder Reading Program.

	Writing Components	Teacher's Role/Responsibility	Students' Role/Responsibility
Modeled Writing (Whole or small group)	 May take the form of a mini lesson Exposure to quality writing in a variety of genres Modeling of what a good writer does during the writing process Provide a writing sample that meets expectations and/or requirements of the given prompt 	 Teacher controls what is written Teacher creates the piece of writing for the class, sharing the thinking process Teacher shares and discusses the writing model 	Students participate in class discussion and instruction
Shared Writing (Whole or small group)	 May take the form of a mini lesson Exposure to writing in a variety of genres Provides explicit instruction with reference to a specific skill Develop understanding of the writing process Uses text and/or a piece of writing to teach and/or model a specific writing skill Purpose is to make the students better writers 	 Teacher and students share ideas for the piece Teacher models the specific skill that is being taught Teacher starts to write and gradually shares the pen with students Teacher eventually turns the responsibility for the writing over to the students as appropriate 	 Students participate in instruction Students share ideas for the writing to be completed as a group Students accept responsibility for the writing to be done as appropriate Students practice the writing as a group before being asked to do it on their own
Guided Writing (Whole or small group)	 May take the form of a mini-lesson or a writing conference Develop understanding of the writing process in a variety of genres Purpose is to make the student a better writer 	 Teacher groups students for differentiation Teacher identifies specific skills to be taught Teacher prepares students to begin writing Teacher monitors student progress Teacher adjusts instruction Teacher completes writing conference; records and analyzes that data 	 Students participate in discussion prior to beginning the writing Students participates in discussion during the writing process Students apply skills while completing the guided writing Students ask for support if needed Students ask and answer questions as needed
Independent Writing (Independent or small group)	 Builds confidence as a writer Fosters creativity within writing 	 Teacher provides students with time for independent writing during the instructional day Teacher observes students, records and analyzes data Teacher confers with students about their writing 	 Students may decide what is to be written Students write independently Students independently apply learned writing skills for a variety of genres

Implementation of Balanced Literacy Reading Components

- Spencerport Central Schools utilizes the *McGraw Hill Reading Wonders* program for literacy instruction.
- The program includes skill development in phonemic awareness, phonics, vocabulary development, fluency and comprehension.
- Read aloud should happen minimally 3 times per week with the ideal being a daily experience for approximately 10 minutes.
- Shared reading should occur on a daily basis for approximately 30 minutes. Reading Wonders provides mini lessons designed to introduce vocabulary and skills to support other components of the program.
- Guided reading instruction should occur on a daily basis for a period of approximately 60 minutes to 90 minutes. Reading Wonders provides three levels for K-1 and four levels for Grades 2-5 consisting of Apprentice (gr. 2-5), Approaching, On Level, and Beyond (see Appendix A). Novel studies may also be incorporated during guided reading instruction. As guided reading is being implemented the students should be working independently on literacy based centers.
- Independent reading for students should occur on a daily basis.
- Phonics instruction should occur on a daily basis integrated into the shared and guided reading lessons. Phonics instruction should introduce an identified skill and be followed by guided and independent practice. Phonics practice may also be incorporated into literacy centers.

Instructional Text Levels and Assessment

Reading Wonders utilizes a 3 level approach for grades K-1 and a 4 level approach for grades 2-5. Reading groupings should be flexible and driven by student data consisting of Fountas and Pinnell Benchmark Assessment, Informal Records of Reading Behavior (Appendix B), and teacher anecdotal notes.

Apprentice (Grades 2-5)	2 grade levels below	
Approaching	1 grade level below	
On Level	On grade level	
Beyond	1 grade level above	

Fountas and Pinnell Benchmark assessment outline expected grade level performance throughout the school year. Each grade level indicates the instructional expectations.

Grade	Sept	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	June
K	1	1	-	Α	A/B	В	B/C	С	C/D	D
1	D	D/E	E	F	F/G	G	Н	1	J	J
2	J	J	J/K	K	K/L	L	L	L	М	М
3	М	N	N	N	0	0	0	Р	Р	Р
4	Р	Q	Q	Q	R	R	R	S	S	S
5	S	Т	Т	Т	U	U	U	V	V	V

Spencerport Central Schools Leveling Chart

After administering a Fountas and Pinnell Benchmark Book assessment use the following leveling chart to determine an overall rating for the level tested based upon your student scores. This may also be found your Fountas and Pinnell kit.

Key for Determining Independent/Instructional/Hard Levels

Lexile level bands are research based from Meta Metrics for the Common Core ELA Learning Standards. As per the Common Core Learning Standards, students reading within these bands should be college and career ready by the end of their high school career. A Lexile Level represents a range of readers within the classroom setting. A Lexile Level only measures text difficulty based upon word frequency and sentence length.

Lexile Level bands for each grade level:

Grade 1: 190-530

• Grade 2: 420-650

• Grade 3: 520-840

• Grade 4: 740-940

Grade 5: 830-1010

• Grades 6-8: 925-1185

Grades 9-12: 1050-1385

Oral Reading Rate should be calculated beginning at F&P level J using the chart below:

Fountas & Pinnell Recommended Oral Reading Rates (Words per Minute)

1 Reading Rate (WPM) 100 120 -140
120
H-140
-160
-180
÷200
H-180

© Fountas & Pinnell, Helnemann 2009

Implementation of Writer's Workshop

- Writers' Workshop should occur on a daily basis.
- Spencerport Central Schools utilizes the Reading Wonders program as a support to Writer's Workshop.
- As outlined within the standards, all students are expected to write in a variety of genres including narrative, opinion/persuasive and expository pieces.
- Students should have opportunities to engage in the writing process. (See Appendix C)
- Within each unit of study, students should engage in an on demand writing that teachers will evaluate using the Spencerport Rubric.
- Students should engage in multiple analytical writing experiences that may occur throughout their instructional day.

Organizational Framework for Writer's Workshop Daily Lesson

Component	Time Frame	Expectations
Mini-lesson	10-15 minutes	 To teach/model a specific writing skill for a group of writers Can be a whole group or small group experience
Guided/Independent Practice	15-30 minutes; varies by grade level	 The students apply the skill presented in the mini lesson to their own writing As the students are writing the teacher conferences with individual students on their writing
Sharing	5-10 minutes	 Teacher identifies students to share their writing with their peers Students share comments with their peers sharing their work

On Demand Writing Assessment:

The genre type scored writing piece is determined by the curriculum map. Teachers will offer student choice of topic within the genre type. The scored writing piece will be an on demand piece near the end of a unit of study. Students should work on this piece 1-3 days based on age appropriateness. Teachers should allow students to use all resources from the unit of study to generate their best sample of writing, however, should not support nor guide students through the process. This piece will be scored by Spencerport Central School's identified rubric.

The 6 + 1 Traits of Writing is a research-based model that provides the student and the teacher with a method of looking at the main characteristics of good writing and the ability to assess each trait independent from one another. Although students may be exposed to any of the writing traits during their academic career, the District instructional expectations to the mastery level for the 6 + 1 Traits of Writing across the K - 5 levels are as follows:

Grade	Ideas	Organization	Conventions	Presentation	Word Choice	Sentence Fluency	Voice
K							
1							
2							
3							
4							
5							

Digital Literacy

According to Fountas and Pinnell learning how to use technology for clear and precise communication is an absolute necessity in today's society.

Digital and Media Literacy

At a functional level students need to understand how and why to use computers, tablets, and other digital devices to create documents, find information and communicate with others. Online text structures and features require students to develop new comprehension strategies. From basic web searching and documentation in the early grades to more sophisticated integration of multiple sources of information, reading online texts and developing information literacy skills have become key components of our students' overall literacy development.

Communication and Publishing

As our concept of writing broadens to include the processes of composing images, websites, presentations and audio and visual media, students now have a number of ways to communicate their messages to a wider variety of audiences. Students can integrate what they have learned about how to comprehend online texts in order to develop their own texts. Our students need to be as effective in comprehending and creating oral, visual, and technological media as they are with comprehending and creating traditional print texts.

Handwriting

Teachers should be consistent with daily instruction and practice. (See Appendix D) In addition to letter formation, this instruction can support fine and gross motor skills.

Literacy Assessment Requirements

Spencerport Central School District understand that assessment is an ongoing process by which teachers gather information and data to help guide instruction. Throughout this progression, Spencerport teachers engage students in both formal and informal assessment measures.

Assessment	K	1	2	3	4	5	
Early Literacy Skills	Administered in Fall						
Fountas & Pinnell RRB	Administered in Winter & Spring	Administered Fall, Winter, Spring					
Sight Words	3 t	3 times a year					
On Demand Writing	6 times a year						
I-Ready	Administered in Winter and Spring	Administered Fall, Winter, Spring					
Informal Records of		Ongoing during daily guided reading instruction					
Reading Behavior		Goal:	Assess each st	tudent 1/wee	k		

Appendix A

Sample Guided Reading Lesson Plan Framework

Reading Group:			Week of:				
Text Read:							
Wonders Level:Appr	entice Group	Approaching Gr	oupOn-Lev	el Group	_Beyond Level Group		
Lesson Component	Monday	Tuesday	Wednesday	Thursday	Friday		
Introduction:							
Activate background							
knowledge							
Activate prior							
knowledge							
 Vocabulary development 							
Introduce genre							
Text features							
Provide purpose for							
reading							
Picture walk (if							
appropriate)							
Skill/Word Work:							
 Decoding skills 							
 Making and/or 							
conforming							
predictions							
Making connections							
Inferring							
Determining							
importance • Questioning							
Synthesizing							
Monitoring/repairing							
Discussion:							
Revisit purpose for							
reading							
Comprehension							
discussion							
 Questions 							
 Discussion points 							
Discuss skill/strategy							
used to complete the							
reading							
Follow-up Activity:							
Response to reading							
activity							
Writing assignment linked to the							
reading							
Close reading							
experience							
Text dependent							
question							
1 222		1			1		

Appendix B Informal Record of Reading Behavior Recording Sheet

Name:			Book 1	Title:						
Grade:		Book Level:			_					
Date:		Accuracy:)	IND	INS	FF	RS
Događina Stratagica Usod		Misouss	A no brois.							
Decoding Strategies Used: ☐ Blends letter sounds M			Miscues Analysis:			Error		Self-C	Correc	tion
☐ Attends to beginning of word			Miscue			S	V	M	S	V
□ Looks at picture clues										
☐ Finds little word inside big word										
Inserts a word that makeSkips word, reads on, c										
☐ Rereads for meaning	omes back									
□ Appeals to teacher										
□ No observable attemp	t to solve word									
Eluonovi										
Fluency: 0	1			2				3		
Reads primarily word-by-	Reads primarily in t	wo-word	Reads primarily in three or			Reads primarily in larger,				
word with occasional but	phrases with some t		four word phrase groups;			meaningful phrases or word				
infrequent or inappropriate phrasing; no smooth or	and four word grou some word-by-word		d some smooth, expressive interpretation and pausing			groups; mostly smooth, expressive interpretation				
expressive interpretation,	reading; almost no	smooth,	guided by author's			and pausing guided by				
irregular pausing, and no attention to author's	expressive interpret pausing guided by		meaning and punctuation; mostly appropriate stress			author's meaning and punctuation; appropriate				
meaning or punctuation; no	meaning and punc		and rate w		33		s and ra			
stress or inappropriate stress,	almost no stress or		slowdowns.			few slowdowns.				
and slow rate.	inappropriate stress slow rate most of th									
Comprehension Conversation			L			ı				
0	1			2				3		
Reflects no understanding of the text. Either does not	Reflects very limited understanding of the		Reflects pa	rtial ling of the te	ovt		ects ex c erstand			v+
respond or talks off the	Mentions a few fac		Includes im		EXI.		ıdes alr			Χι.
topic.	ideas but does not	express	information	and ideas l	out	impo	ortant ir	nforma		nd
	the important inforr ideas.	mation or	neglects ot understand			main ideas.				
	14043.		anacistant	93.						

Appendix C

The Spencerport Writing Process

Integrated in the writing experiences that are included in a balanced literacy program is a writing process that will allow a student of any grade level to bring a piece of writing to publication. Not all pieces of student writing must go through the entire writing process.

The writing process used within Spencerport Central Schools is as follows:

Step 1 - Prewrite Think about it (Ideas)

- warm up by jotting in a notebook, talking, looking through books, and thinking
- form ideas
- think about what you want to say
- plan how you will say it
- discuss ideas with others

Step 2 - Draft Write it down (Ideas, Organization)

- get words on paper
- organize your thoughts
- choose idea and develop them
- sequence what you want to say
- write a draft

Step 3 – Revise Make it Better (Organization, Sentence Fluency, Word Choice and Voice)

- make a good piece of writing even better by adding, subtracting, rearranging, or replacing parts
- complete unfinished thoughts
- replace overused or unclear words

Step 4 – Edit Make it Correct (Conventions)

- make sure all sentences are complete
- check spelling, capitalization, and punctuation
- look for words not used correctly
- have someone check your work; peer or teacher editing
- read it several times

Step 5 – Publish Celebrate and share it with others (Presentation)

- read it aloud to a person or group
- display it for others to see
- talk it over with someone
- illustrate it or perform it
- make it part of a personal collection of your work
- publish using technology

Handwriting Guidance Document

<u>Time Allotment:</u> Teachers should be consistent with daily instruction and practice. Recommended time allotment is 10 minutes per day. In addition to letter formation, this instruction can support:

- Visual perceptual skills
- Visual motor skills
- Controlling the paper to stay within the lines
- Understanding left to right progression
- Tracking the movement of the hand, pencil and paper
- Crossing midline skills
- Bilateral coordination skills
- Fine motor skills including in-hand manipulation

<u>Verbal Pathway:</u> A verbal pathway helps children to understand the directional movement that is essential, or the "directions for making a letter." It also provides a common language for teachers, students and across grade levels. **Spencerport Central Schools uses the stroke directions as outlined by the Reading Wonders program**. These directions support line identification, pencil placement and can be found within the Wonders Handwriting Teacher Edition located in Atlas.

At times it is helpful when air writing or other non-paper-pencil activity, for students to say aloud the directions for letter formation. Spencerport Central Schools supports the Fountas and Pinnell Verbal Pathways to provide a simplistic approach that echoes Wonders stroke directions.

<u>Line Identification</u>: Top Line

Middle Line Bottom Line Next row

Materials:

Kindergarten: Reading Wonders Teacher Edition and Student practice pages can be found on Atlas. This resource has been re-ordered to align with the weekly letter of focus. Letter formation can be reinforced within the Word Work lessons found within the Wonders Teacher Manual.

First Grade: Reading Wonders Teacher Edition and Student practice pages can be found on Atlas.

Example Weekly Plan:

Example Weekly I	Idili			
Day1:	Day 2:	Day 3:	Day 4:	Day 5:
Introduction of	Review of letter,	Review of letter,	Review of letter,	Review of Upper
letter, letter	letter sound.	letter sound,	letter sound.	and lower case.
sound, verbal	Stroke directions	words that begin	Reinforce stroke	Use back page
pathway of	reinforced with	with letter sound.	directions for	lines in student
uppercase.	paper/pencil	Introduction of	lowercase with	workbook for
Verbal pathway	practice.	lower case letter	paper/pencil	additional
reinforced with		verbal pathway.	practice.	practice.
modeling and		Reinforce verbal		
"writing" on		pathway with		
partner's back.		tackle materials		
		(ie. Sand, playdough)		