

2

San Pasqual Valley Unified School District

San Pasqual Valley Literacy Grant

Innovative Approaches to Literacy

PR/Award # S215G140041
Evaluation Report

This report was prepared for the U.S. Department of Education under the Innovative Approaches to Literacy grant # S215G140041

The views expressed herein are those of the evaluator. No official endorsement by the U.S. Department of Education is intended or should be inferred. The mention of trade names, commercial products or organizations in this report does not imply endorsements by the U.S. government. This publication also contains URLs for information created and maintained by private organizations. This information is provided for the reader’s convenience. The U.S. Department of Education is not responsible for controlling or guaranteeing the accuracy, relevance, timeliness or completeness of this information. Further, the inclusion of information or URL does not reflect the importance of the organization, nor is it intended to endorse any views expressed or products or services offered.

Table of Contents
Executive Summary	4
GPRA Indicators	6
Project Objectives	9
Project Objective #1 - Enhance the early childhood literacy learning environments in the homes of children 0-8.	9
Project Objective #2 - Young Children will be prepared to read before entering kindergarten	12
Project Objective #3 – Students K-12 will be proficient readers	14
Project Objective #5 - Community libraries will be a main resource for promoting, developing, improving and enhancing literacy.	19
Conclusions/Lessons Learned	21

[bookmark: _Toc471729355]Executive Summary

San Pasqual Valley Unified School District along with its partners, the Imperial County Office of Education and the Imperial County Free Library, have successfully completed the second and final year of its Innovative Approaches to Literacy Grant known as the San Pasqual Valley Literacy Grant. The project director (with collaboration from the school district community) has coordinated a project year of impactful project activities implemented with a focus on pre-schools, K-12 schools, and libraries.

The partnership focused on increasing literacy for K-12 students through research- based professional development, in-class coaching, reading intervention programs, parent support and training, enhancement of library services, and development of community literacy activities, and technology.

Parents in the pre-school and K-12 environments received high-quality training in the Every Child Ready to Read program which focuses on early literacy strategies in the home; they received technology training, including the use of literacy based web applications; they had the opportunity to be a part of and participants in literacy activity nights that immersed families in language and reading; and they have been introduced to mobile reading devices and thematic reading bags they can utilize in the home for the promotion of literacy.

Teachers in the pre-school and K-12 environments have received professional development in literacy. Pre-school teachers were trained in research validated early literacy programs and received in-class support and coaching by an early childhood education coordinator. K-12 teachers received professional development in California Common Core State Standards, the English Language Development standards and other high yield literacy strategies.

Students in dire need of reading intervention in 3rd, 8th and 11th grades received intensive daily instruction by a credentialed teacher who utilized research validated programs. Students were exposed to and participated in a multitude of literacy activities such as Book Talks, Buddy Reading, and the California Young Reader Model program. Extended library hours were implemented to allow parents and students to access the newly acquired AWE computers, additional high-interest book titles and thematic reading bags.

The Innovative Approaches to Literacy Grant was able to meet many of its objectives and made impact on all five objectives. Below is a quick synopsis of each objective:

Objective 1: Enhance the early childhood literacy learning environments in the homes of children 0-8.

During the 2015-2016 school year, pre-school parents were trained in the Every Child Ready to Read Program. This training was also offered to other parents of older students as well. Eight Literacy Nights were offered over the course of this grant. Thematic bags were created and are a hit with families, as evidenced by the check-out logs. Most students in Year 2 took different thematic bags home approximately ten times during the year.

Objective 2: Young children will be prepared to read before entering kindergarten.

Pre-school teachers received professional development in early literacy strategies and have worked on implementing literacy strategies in their classrooms. Professional development focused on five practices for the development of language and pre-reading skills in children from birth to age five: talking, singing, reading, writing, and playing. Dialogic reading was the high yield strategy that was trained, modeled and coached during the year. Another exciting outcome of this grant was that the training that pre-school teachers received follow up coaching and support. Teachers expressed an openness to try new strategies and techniques to increase and enhance their early childhood literacy environments. An exciting finding was that every pre-school student (100%) showed oral language gains as a result of instruction.

Objective 3: Students K-12 will be proficient readers.

A total of 35 students participated in the intervention program of this project utilizing research validated programs. Results from all three targeted grade levels (3rd, 8th and 11th) showed significant gains in literacy skills.

Teachers were provided professional development (PD) in the area of new state standards, high-yield literacy strategies, and the English Language Development Standards. Site administration provided collaboration time and other types of support to teachers as they implemented what they had learned. Moreover, students had the opportunity to access and reinforce literacy through web-based applications.

Objective 4: Students of all ages will be motivated to read.

School-wide incentive reading programs took place with our elementary school students. The school site implemented Accelerated Reader, a differentiated reading program based on each student’s independent reading level. A multitude of literacy activities were implemented including the implementation of web-based literacy activities. In addition, incentive reading included the CA Young Reader Medal Program, use of portable reading devices, Buddy Reading, Literacy Nights, Book Distribution Days, Book Talks, and extension of library hours. These activities resulted in a tangible enthusiasm around reading, books and particular authors. Book Author exploration opportunities were very well received by our students.

Objective 5: Community libraries will be a main resource for promoting, developing, improving and enhancing literacy.

More than 1,500 books were purchased to add to the circulation of the school library. Titles have included a variety of topics for students in grades kindergarten through 12th grade. Purchases have included hard cover books, California Young Reader Medal books, classics and high-interest books. Parents attended Literacy Night which incorporated literacy activities such as read-alouds, letter/word learning games, modeling for the implementation of thematic reading bags, CA Young Reader training, and literacy strategies. The library has been equipped with mobile reading devices. Libraries have extended their library hours. In addition, use of the AWE computers and use of thematic reading bags have been incorporated in the extended hours. One highlight of this grant was the mobile library visits in which books were distributed. Parents and students really enjoyed and looked forward to those days.

[bookmark: _Toc471729356]GPRA Indicators

GPRA #1 - 70% of all Pre-school children participating in the project will achieve gains in oral language skills (GPRA 1)

During the course of this grant, students were given the Peabody Picture Vocabulary Test (PPVT). The PPVT is an untimed test of receptive vocabulary for Standard American English and is intended to provide an estimate of verbal ability and scholastic aptitude. This test was given at the beginning and end of pre-school.

TABLE 1: Oral Language Gains for Pre-School Children using Peabody Picture Vocabulary Test (PPVT).

	PRE-SCHOOL
STUDENTS
	BEGINNING
Raw Score
	ENDING
Raw Score
	GROWTH
In Raw
Score

	 1.
	75
	102
	27

	 2.
	55
	93
	38

	 3.
	30
	91
	61

	 4.
	51
	117
	66

	 5.
	92
	116
	24

	 6.
	76
	91
	15

	 7.
	57
	96
	39

	 8.
	49
	77
	28

	 9.
	38
	79
	41

	10.
	55
	69
	14

	11.
	58
	94
	36

	12.
	31
	70
	39

	13.
	26
	61
	44

	14.
	55
	89
	34

	15.
	57
	105
	48

	16.
	17
	45
	28

	17.
	9
	22
	13

	18.
	65
	92
	27

	19.
	27
	56
	29

	20.
	46
	68
	22

	21.
	50
	88
	38

	22.
	48
	77
	29

	23.
	15
	36
	21

Every student showed gains on this test. The average beginning score was 47. Additionally, the average ending score was 80. Therefore, on average pre-school students saw a gain of 33 on the Peabody Picture Vocabulary Test (PPVT).

GPRA #2- 70% of 3rd grade students will meet or exceed proficiency on state reading or language arts assessments

TABLE 2: SPVUSD 3rd grade CAASPP English Language Arts 2015-2016 Results

	# OF 3RD GRADE
STUDENTS ASSESSED
	# OF STUDENTS WHO MET OR EXCEEDED STANDARD
	% OF STUDENTS WHO MET OR EXCEEDED STANDARD

	65
	13
	20%

All third-grade students (65 students) in SPVUSD took the CAASPP English Language Arts assessment in 2015-2016. Since sixty-five third graders took the assessment, the target ratio is 46/65 for the 70% target. 13 of the 65 met or exceeded standard which makes the actual performance data equal to 20%.

Imperial County as a whole had 31% of 3rd graders who met or exceeded standards. Statewide, 43% of 3rd graders met or exceeded standards in English Language Arts. It should be noted that SPVUSD received new instructional materials during the 2016-2017 school year. With the support of district and site administration coupled with teacher support, it is anticipated that scores will rise this year.

GPRA #3 - 70% of 8th grade students will meet or exceed proficiency on state reading or language arts assessments

TABLE 3: SPVUSD 3rd grade CAASPP English Language Arts 2015-2016 Results
	# OF 8TH GRADE
STUDENTS ASSESSED
	# OF STUDENTS WHO MET OR EXCEEDED STANDARD
	% OF STUDENTS WHO MET OR EXCEEDED STANDARD

	58
	9
	16%

In the 2015-2016 school year, all 8th grade students (58 students) in SPVUSD took the CAASPP English Language Arts assessment. Since 58 eighth graders took the assessment, the target ratio is 41/58 for the 70% target. Data indicates that 9 of the 58 met or exceeded standard which is 16% of the 8th grade population.

Imperial County as a whole had 44% of 8th graders who met or exceeded standards. Statewide, 48% of 8th graders met or exceeded standards in English Language Arts. It should be noted that SPVUSD received new instructional materials during the 2016-2017 school year for their junior high as well. Additionally, the junior high is exploring the use of interim assessments to assist in driving instruction.

GPRA #4 - 70% of 11th grade students will meet or exceed proficiency on state reading or language arts assessments

TABLE 4: SPVUSD 11th grade CAASPP English Language Arts 2015-2016 Results

	# OF 11TH GRADE STUDENTS ASSESSED
	# OF STUDENTS WHO MET OR EXCEEDED STANDARD
	% OF STUDENTS WHO MET OR EXCEEDED STANDARD

	39
	6
	15%

In the 2015-2016 school year, all 11th grade students (39 students) in SPVUSD took the CAASPP English Language Arts assessment. Since 39 11th graders took the assessment, the target ratio is 27/39 for the 70% target. Data indicates that 6 of the 39 met or exceeded standard which is 15% of the 11th grade population.

Imperial County as a whole had 50% of 11th graders who met or exceeded standards. Statewide, 59% of 11th graders met or exceeded standards in English Language Arts. SPVUSD received new instructional materials during the 2016-2017 school year for the high school.
In summary, of our GPRA Measures, the pre-school measure was very successful. The statewide test scores, however, are low district-wide. The district continues to make changes to improve these outcomes.

[bookmark: _Toc471729357]Project Objectives

[bookmark: _Toc471729358]Project Objective #1 - Enhance the early childhood literacy learning environments in the homes of children 0-8.

The purpose of Project Objective #1 was to really focus in improving the early childhood literacy environments for our students. Below are the individual program objectives and their outcomes.

1A- Pre-school parents will be trained in Every Child Ready to Read Program.

Every Child Ready to Read is a parent education initiative. It stresses the fact that early literacy begins with the primary adults in a child’s life. It incorporates simple practices to help parents and other caregivers develop early literacy skills in children from birth to age five.

The Imperial County Librarian, Connie Barrington, came to our school and provided Every Child Ready to Read Program on January 22, 2016 from 5:30 p.m. to 7:30 p.m. Fifteen pre-school parents were trained and dinner was provided. In Year Two, there were 23 pre-school students in total, so it was a pretty good turnout. Documentation was collected in the form of sign in sheets. Please note there were other parents in attendance as well.

1B- 75% of participating pre-school parents will increase their literacy knowledge by 20%.

Literacy nights were held on 11/18/14, 12/9/14, 1/13/15, 2/12/15, 2/24/15, 3/3/15, and 3/17/15. Each literacy night focused on teaching the parents different strategies to implement with their child at home to increase both their child’s love of reading and literacy. Parent Sign-in sheets were kept to document each event. Although there was anecdotal data of parents sharing they got a lot out of these trainings, we did not administer surveys or assessments to determine their increase in literacy knowledge.

1C - 7 Pre-School Teachers will be trained in Every Child Ready to Read Program.

In both years of the grant the Imperial County Librarian, Connie Barrington trained pre-school teachers on Every Child Ready to Read Program. Although we were asked to train 7 teachers, in year 2, seventeen teachers were trained. The purpose of these trainings were to make sure pre-school teachers received the same training as the pre-school parents so they could make connections to their classroom experiences and to the strategies parents were employing. Additionally, to support sustainability, teachers will be able to incorporate these strategies in parent trainings in the future. Sign-in sheets were collected for documentation.

1D/1E - 20 Thematic Reading Bags were developed and aligned to the new standards. 20 parents will complete 5 thematic bags with their pre-school child.

Thematic bags were created and aligned to new standards. They are in our pre-school and available to our students and families. The Thematic Reading Bags have been purchased and assembled. The pre-school kept logs on the students’/families’ participation as they used them at home for the 2015-2016 school year. Most students could take the bags home ten times this year to compensate for low numbers last year. Momentum seemed to grow on this as the year progressed. Parents, teachers and students expressed their satisfaction with these thematic bags. One strength of these purchases is that future pre-school families will benefit from these thematic bags.

1F- 35 parents will complete a two-hour technology training course in the use of web-based literacy applications for young students.

In collaboration with Imperial County Office of Education, Janet Estrada, Coordinator of Curriculum and Instruction, presented on technology web-based literacy applications on April 6th, 2016 at a simultaneous parent meeting (DELAC). The training consisted of sharing with parents a variety of web-based literacy applications. Due to feedback in year one, we also incorporated some low-tech options as not all parents have easy access to technology.

Twelve parents were in attendance. Documentation includes an agenda and a sign-in sheet from the event. This objective was a challenge as we had scheduled this training previously. To improve attendance, we connected the training to an existing training.

1G - 80 parents will attend at least one of 4 Literacy Nights

Literacy Nights were held on 11/18/14, 12/9/14, 1/13/15, 2/12/15, 2/24/15, 3/3/15 and 3/17/15 and 1/21/16. 48 parents attended in year one and 26 parents attended in Year Two. Each literacy night focused on teaching parents a variety of different strategies to implement with their child at home to increase the students’ academic literacy success. Parent sign-in sheets for each of the nights were collected.

Table 5 – Sample Literacy Night Schedule

	Time
	Activity

	5:30 p.m. - 6:00 p.m.
	Dinner Served to family – School Community serves them

	6:00 p.m. to 6:50 p.m.
	Families Rotate through Activities
K-1 Literacy Activities
2-3 Literacy Activities
4-5 Literacy Activities
Free Book Distribution
County Librarian- ECR2R Strategies*

	6:50 p.m. to 7:00 p.m.
	Raffle

*ECR2R- Every Child Ready to Read

[bookmark: _Toc471729359]Project Objective #2 - Young Children will be prepared to read before entering kindergarten

Our second project objective focused on getting students ready to read prior to kindergarten. The focus was on our pre-school teachers and their classrooms.

2A- Seven pre-school teachers will participate in 10 hours of professional development and training activities in early childhood literacy

Imperial County Office of Education’s Lupita Olguin-Rubio, Pre-School Network (CPIN) Coordinator, completed pre-school trainings on 3 Saturdays (1/23/16, 3/19/16, and 4/9/16). Each training was three and a half hours long and took place on a Saturday. Headstart and San Pasqual teachers participated in this training.

Due to the requirements of pre-school teachers continuing their education, Ms. Olguin-Rubio had established previous relationships with the majority of the teachers. This was a strength in terms of rapport and follow up.

Sign in sheets document these trainings took place. These trainings were modules from California Pre-School Instructional Network CPIN modules. Emphasis was placed on foundational literacy skills. Six teachers participated in January, four teachers participated in March and eight teachers participated in April. Only one teacher completed all ten hours of training. One suggestion is that future grants conduct these trainings during their work week. Unfortunately, due to staffing issues, this was not possible.

2B -Seven pre-school teachers will participate in 15 hours of follow up and support in early childhood literacy.

Imperial County Office of Education’s Lupita Olguin-Rubio provided follow up and support for pre-school teachers. The teachers from San Pasqual schools received the most support. Follow up was more limited for the Headstart teachers. The three teachers more closely connected to the school district received the most follow up support.

Follow up and support consisted of working on the research based strategy of dialogic reading with the teachers. Dialogic Reading is one of the few early literacy interventions documented in academic literature as having a positive impact on children’s vocabulary and other pre-literacy skills. It was developed by Grover Whitehurst, and revolves around two key strategies: 1- Asking CROWD Questions and 2- Responding to child’s answer using PEER to extend a child’s answers.

1. Asking CROWD Questions

a. C- Completion Questions
b. R- Recall/Memory Questions
c. O-Open Ended Questions
d. W- Wh Questions
e. Distancing Questions

2. Responding to child’s answers using PEER

a. P Prompt
b. E Evaluate
c. E Expand
d. R Repeat

Due to the small numbers of teachers, Ms. Olguin-Rubio was able to personalize support and as such, it took a variety of forms. Follow up varied from lesson planning, to modeling lessons, to co-teaching lessons and/or giving coaching feedback after teachers delivered lessons using these two strategies.

2C- Seven pre-school teachers will implement a minimum of 5 school readiness and literacy strategies with young children in their care.

All pre-school teachers were trained in a variety of strategies. Teachers were able to self-select a minimum of five school readiness strategies that they would employ. Through coaching sessions, walk-throughs and teacher lesson plans, a variety of strategies were observed and noted. Even though all teachers could select from the plethora of strategies, all teachers were encouraged to focus on dialogic reading as their main emphasis.

[bookmark: _Toc471729360]Project Objective #3 – Students K-12 will be proficient readers

The purpose of this project objective was to focus on increasing the proficiency of all students in the district. Training and support were part of this objective for all teachers grades K-12. There was also an emphasis of working on building in systems of intervention for struggling readers at a variety of grade levels.

3A - 90% of K-12 teachers will participate in six hours of professional development in literacy strategies

For both years of the grant, teachers received at least six hours of professional development in literacy strategies. On August 14th, 2014 K-5 teachers received a six-hour training focusing on standards implementation and literacy strategies through the reading/writing connection. On August 14th, 2015 6-12 teachers received a six-hour literacy training focusing on Productive Group Work strategies to improve literacy skills through reading, writing, speaking and collaborating. Additionally, on February 13th, 2015 K-5 teachers received a training on English Language Development Standards with a focus on reading, writing and modes of communication. Grade 6-12 teachers received trainings as it related to literacy strategies connected to their content that they teach. Sign in sheets were collected at each these trainings.

3B - 75% of K-12 teachers will receive 5 hours of in-class coaching, follow up support in the implementation of literacy strategies.

This objective was challenging in terms of documentation. Although all teachers received coaching and/or follow up support, the documentation varied from site to site. In hindsight, this is an area that could have been systematized from the beginning. The most documented site of coaching and follow up took place at the elementary level. There was less consistency at the middle and high school level. It should be noted that there have been changes in administration at all levels, district and site level, in the last three years.

During the 2015-2016 school year, teachers received a variety of in-class coaching (provided by the site administrator). They have also participated in collaboration meetings to discuss lesson implementation and literacy activities and strategies. We have calendars and collaboration minutes documenting these activities occured. We are looking to continue to systemize this support at the high school level. Coaching logs were completed for the 2015-2016 school year.

3C Identified struggling and non-proficent reading students in grades 3rd, 8th, and 12th grade will receive 45 minutes of small group intensive intervention daily.

Multiple measures were utilize to determine a group of students at each of the designated grade levels to receive support. Part of the multiple measures included a universal diagnostic screening tool, which was used to determine which students needed intervention in grades 3rd, 8th, and 11th. Ten third graders and ten eighth graders received one hour of reading intervention based on their literacy needs daily. In the first year, fifteen 11th graders were selected who did not pass the English Language Arts portion of the California High School Exit Exam (CAHSEE) assessment. They were given intervention on the literacy skills required to pass the exit exam. In year one, all of those high school students were able to pass the CAHSEE by the end of the year. In year two, the CAHSEE was no longer a requirement so 11th graders were selected based on multiple measure similar to those used in grades 3 and 8. Each class has documented attendance records and in class assessments.

3D- 75% of K-12 students will have access and utilize literacy web-based and/or software for a minimum of 30 minutes per week.

Teachers in grades K-8 are utilizing the following web-based and/or software: Starfall and Accelerated Reader. At the high school, they are using Accelerated Reader but we will continue to explore which literacy applications are appropriate for our high school students. Computer schedules and reports show computer usage of these programs. Although all students have access to the programs, student use varies.

3E – The percentage of 3rd, 8th and *11th grade students meeting proficiency on the California administered on the CA administered proficiency exam in language arts will increase by 5%.

Table 6- Difference between 2015 and 2016 ELA Exam Results

	Grade Level
	2015 ELA
% Met or Exceeded Standards
	2016 ELA
% Met or Exceeded Standards
	Difference

	3rd
	20
	20
	0

	8th
	18
	16
	-2

	11th
	26
	15
	-11

* The initial grant stated 12th grade but only 11th grade students take the state administered proficiency examination in the high school years.

Our state scores need to improve. Through continued professional development and implementing new curriculum, we hope to improve these scores dramatically. In 2016-2017, a new Superintendent came on board. During this year, we have already increased our frequency and quality of classroom visitations and improved our collaboration amongst both administrators and teachers.

Project Objective #4 - Students of all ages will be motivated to read

The purpose of this fourth objective is to increase enthusiasm and motivation when it comes to reading in general. These activities were designed to create a “buzz” around reading with the hope of instilling a love of reading that would transfer a life-long habit and passion for reading.

4A- 75% of K-12 students will participate in an incentive reading program.

Elementary school students participated in Accelerated Reader. Each grade level teaching team developed goals for the students to meet on a monthly basis. If the child meets the goal, the students were provided an incentive. Students received prizes and awards for their increase in leisure reading.

In addition to Accelerated Reader, at the elementary school level, we purchased incentives for students to receive for making their grade level mid year and end of the year benchmark in DIBELS. Students were given reading passages to take home for practice and teachers worked hard to increase fluency instruction in order to help our students achieve this goal. Each student that met their grade level benchmark for DIBELS at the mid and end of year testing received an incentive.

Although the junior high and high school students did have access to Accelerated Reader, there was a need to better systematize the entire incentive reading program. Currently, with new site administration at both sites, the secondary school staff is exploring ways to improve these systems for their students.

4B- Books For Everyone (book distribution) days will take place at each of the sites (including the Quechan Indian Reservation.)

Several book distributions have taken place 11/5/15, 11/24/15, 1/21/15, 2/2/16, 3/4/16, and 5/11/16. These book distributions took place on the elementary site and at community events. Each book distribution targeted all age groups. We have sign-in sheets, purchase orders, and invoices documenting these events.

Through responses from the school community, these book distribution days were highly favored. We anticipate that we will continue providing book distribution days as often as possible.

4C- Each of the 3 school sites (elementary, middle and high school) will participate in the California Young Reader Medal Award Program.

Two of our school sites participated in the California Young Reader Medal Award program. The California Young Reader Medal (CYRM) program encourages recreational reading of popular literature among the young people of our state.

Young people recommend the titles of their favorite books for nomination, or teachers and librarians note repeatedly read or requested titles, and these are submitted to the California Young Reader Medal Committee. Members of the committee read the suggested books, discuss their merits and appeal to children, and then decide upon a well-balanced list of nominees.

Connie Barrington, Imperial County Librarian, came to our site and presented the books that were nominated to the students on Monday, March 7th, 2016. The books were then added to the libraries. Each student was encouraged to read the books and cast their vote. Several teachers read all the books to their students and we voted at the end of April of 2016.

4D- Book author visits and presentations will take place within the San Pasqual community.

Coordinating the book author visits was a challenge. Our team thought outside the box to make this come to fruition. We completed this in the library. We held five book author visits, one for each grade (grades K-4). Each child met an author appropriate for their grade level. We have surveys and schedules for documentation. Since authors were difficult to find and book, we brought authors to our students through videos on YouTube. Here is a table of the authors and videos we utilized:

Table 7: Book Author Visits

	Grade Level
	Book or Series Highlighted, Author and video link

	Kindergarten
	Junie B. Jones
Barbara Park
https://www.youtube.com/watch?v=Fu2sMhaBTb8

	First Grade
	Junie B. Jones
Barbara Park
https://www.youtube.com/watch?v=Fu2sMhaBTb8

	Second Grade
	I survived Series
Lauren Tarshis
https://www.youtube.com/watch?v=gVxFOmqi8nI

	Third Grade
	Goosebumps
R.L Stine
https://www.youtube.com/watch?v=vyXSymEQ-_s

	Fourth Grade
	Diary of a Wimpy Kid
Jeff Kinney
https://www.youtube.com/watch?v=zpM-q_uuIYs

4E- Each of the 4 school sites will participate in the “Buddy Reading” program (partnering of upper grade students with lower grade students for modeling reading activities)

The Buddy Reading Program was established to bring the enjoyment and benefits of storytelling to children who would otherwise not have the experience at home.
Buddy Reading aims to:
· Enhance literacy development in kids from low income families
· Promotes reading for pleasure
· Improve social and communication skills
· Increases kids’ confidence in using English in their daily lives.

Buddy Reading took place once a month on the third Thursday of each month at the elementary school. The dates were as follows: 10/15, 11/19, 12/17, 1/21, 2/18, 3/17, 4/21, 5/19. Schedules are available as documentation.

4F - Booktalking activities will take place at each of the school sites.

On 3/7, Connie Barrington, Imperial County’s Free Library Librarian, came to our site and presented a book talk on several California Young Reader medal Award nominated books. She presented to a variety of students in grades K-8 and we have surveys providing documentation.

[bookmark: _Toc471729361]Project Objective #5 - Community libraries will be a main resource for promoting, developing, improving and enhancing literacy.

The purpose of the fifth project objective was linked to project objective four. One way to encourage this community to read would be to make the libraries vibrant resources for promoting, developing, improving and enhancing literacy.

5A- San Pasqual libraries will increase its book inventory by an additional 1,500 books thematic in nature, aligned to standards and of high interest to readers.

Over 1,500 books have been added to the books inventory. Books were selected to
incorporate a variety of topics to reach a wide audience of people. Books were selected
to span the different age groups and different topics.

5B- Four Family Literacy Nights will take place at each school site.

Several Literacy Nights occurred throughout the two years of the grant. One Literacy Night took place on January 21, 2016. All parents district-wide were invited.

Here is an example of the literacy events that took place:

1. Sight Word Swat
2. Fluency Bags
3. I Can Speed Read
4. Every Child ready to Read

The purpose was to give parents a variety of different things they could do to support their child as they increased their literacy. In addition to these nights, one unexpected outcome was the discussions about how to incorporate such activities into the already scheduled events that take place throughout the year. We have sign in sheets documenting that these literacy night activities took place this year.

5C- 2 Computer classes will be offered to families in the community that will teach introduction to computers, email and Internet use.

These computer classes were not offered in Year Two of the grant. During Year One, these classes were implemented, although the attendance was not very high. Further exploration and brainstorming is required to determine the best way to support parents in this area.

5D/5E - The elementary school library will be equipped with an WEA-Literacy Learning Computer Station/ 90% of the Elementary staff will be trained on the AWE-Learning Literacy Computer Station

The elementary school library was equipped with an WEA-Literacy Learning Computer Station during Year One. This early literacy station is designed specifically for children ages 2-8 and features over 4,000 localized learning activities. The fun, interactive and engaging content spans all seven curricular areas: math, science & nature, social studies & geography, reading, art & music, writing & computer skills, and reference.

Subsequently, 100 % of the elementary school staff was trained in the AWE- Learning Literacy Computer Station.

5F- Libraries will be equipped with a minimum or 15 mobile reading devices available for use by parents, students and the community.

iPads were purchased and have been added to out iPad carts. Additionally, over 100 extra reading devices were purchased with unused dollars. We are excited to explore how these devices can be utilized in a variety of ways to support children and their families.

5G- School libraries (including the QuechanReservation) will expand their services to include an additional 15 hours a month during the school year.

The elementary school library has extended its hours by one additional hour daily. This will continue beyond the length of the grant as families have shared they appreciate the library and the extra hours it is open.

5H- A mobile library (LAMBS) will visit the community of San Pasqual 8 times a year and distribute books to a minimum of 50 children in rural neighborhoods.

LAMBS has visited the community several times this year and has had very positive feedback. They were in the neighborhoods 1/11/16, 2/22/16, 4/18/16, and their last visit was on 5/16/16. We have book sign out sheets documenting each visit.

[bookmark: _Toc471729362]Conclusions/Lessons Learned

One strength of this project was the partnerships with both the Imperial County Free Library and the Imperial County Office of Education. Both entities provided support, training and technical expertise in different areas of literacy. These partnerships and subsequent collaborations will continue beyond the length of the grant.

Another strength was the individual results for the individualized / small group intervention at the different grade levels. Growth was seen at all the targeted grade levels, however it is worth noting the great gains seen at the pre-school level. This early intervention and increasing these children’s oral language skills so early will have ripple effects throughout their education. It is also worth pointing out the intervention at the 11th grade level in Year One resulted in 100% of those students passing the California High School Exit Examination after failing it previously.

The excitement throughout the community around many of the literacy activities connected to project objectives 4 and 5, has created enthusiasm for reading. Many of these activities are now commonplace in classrooms and within the schools. This is especially true at the elementary school. Many of these activities (i.e. Book Talks Buddy Reading, library hours and activities) will continue indefinitely.

In summary, after the completion of the Innovative Approaches to Literacy Grant, it has been evident that a multitude of beneficial outcomes were experienced as a result of the San Pasqual Valley Literacy Program. A more increased and intentional focus on literacy was universally apparent through an increase of materials, expertise, resources and services. Early childhood literacy was enhanced through parent and teacher trainings; literacy was increased through intervention programs, increased access to reading materials and web-based applications and professional development for teachers; and the community as a whole had newly implemented access to literacy nights, rich reading material, literacy focused technology, and library services.

