[image: Front cover.
United States Department of Education logo as background.
Title of document is: Reading First Implementation Study 2008-09 Final Report]

This page intentionally left blank.

Reading First Implementation Study 2008-09:
Final Report

Prepared by:
Beth Gamse
Beth Boulay
Alyssa Rulf Fountain
Fatih Unlu
Kenyon Maree
Tom McCall
Rachel McCormick

Abt Associates Inc.
Cambridge, Massachusetts
Prepared for:

U.S. Department of Education
Office of Planning, Evaluation and Policy Development
Policy and Program Studies Service

2011

This report was prepared for the U.S. Department of Education under Contract Number ED-04-CO-0015/0010 with Abt Associates Inc. Beth A. Yeh served as the contracting officer’s representative for the Reading First Implementation Study 2008-09. The views expressed herein do not necessarily represent the positions or policies of the Department of Education. No official endorsement by the U.S. Department of Education is intended or should be inferred.
U.S. Department of Education
Arne Duncan
Secretary
Office of Planning, Evaluation and Policy Development
Carmel Martin
Assistant Secretary
Policy and Program Studies Service
Stuart Kerachsky
Director
June 2011
This report is in the public domain. Authorization to reproduce the report in whole or in part is granted. While permission to reprint this publication is not necessary, the suggested citation is: U.S. Department of Education, Office of Planning, Evaluation and Policy Development, Policy and Program Studies Service, Reading First Implementation Study 2008–09 Final Report, Washington, D.C., 2011.
This report is also available on the Department’s Web site at:
www.ed.gov/about/offices/list/opepd/ppss/reports.html#title
On request, this publication is available in alternate formats, such as Braille, large print or CD. For more information, contact the Department’s Alternate Format Center at 202-260-0852 or 202-260-0818.

Contents

Executive Summary	ix
The Reading First Program	ix
Evaluating Reading First	x
Summary of Key Findings	xiii
Implementation of the Reading First Program	xiii
Anticipated Changes to Implementation After Budget Cuts	xiv
Achievement Data Limitations	xv
Conclusions	xv
Chapter 1: Study Overview	1
The Reading First Program	1
Evaluations of Reading First	3
Study Design	5
The Organization of This Report	6
Chapter 2: State Responses to Reading First Budget Reduction and Sustainable Program Elements	7
Data Collection and Analysis	8
Measures	9
Administration of State Reading First Programs	10
Characteristics of State Reading First Program Directors and Education Agencies	11
Reading First Directors' Responsibilities and Time Spent on the Reading First Program	11
State Organizational Structure and Coordination Between Offices	12
Number and Nature of Reading First Awards	13
Unanticipated Exits From the Program	15
Reading First Student Achievement Data	16
Release, Distribution, and Use of Student Performance Data	17
State and Local Capacity to Use Reading First Data	18
Reading First Program in Fall 2008	20
Technical Assistance	21
Outreach to Non-RF Districts and Schools	23
Adoption of Reading First Practices in Non-Reading First Districts and Schools	25
Collaboration Among RF and Other State-Level Initiatives	28
States’ Response to Reduced Federal Funds for Reading First	30
Sustainable Elements of Reading First	32
Summary	33
References	35
Appendix 1: Reading First Coordinator, Title I State Director, Reading or Literacy Coordinator Telephone Interview Protocol	37
Management and Leadership	39
Reading First Funding at the State Level	39
Reading First Student Achievement Data	40
Technical Assistance from State Reading First Program	40
Outreach and Communication with Schools and Districts	41
Diversity of Reading Programs within the State	41
Long Term Sustainability of Reading First	42
Appendix 2: State Summary Profile Worksheet	43
Appendix 3: Description of Interview Data Collection	45
Data Collection Procedures	45
Approach to Analysis	45
[bookmark: _GoBack]
Contents	iv
Contents	iii
Exhibits

Exhibit 1: Number of Years as Reading First Director, 2008	11
Exhibit 2: Numbers of Primary and Reading First Schools, by State, 2005–06 School Year	14
Exhibit 3: Number of RF Schools, by State, 2008	15
Exhibit 4: RF Elements RF Directors Report Were Adopted by Non-RF Schools, 2008	26
Exhibit 5: Percent of RF Directors Reporting Collaborations Between RF and Other State Programs, 2008	28
Exhibit 6: RF Directors’ Planned Alternative Funding Sources for Reading First Schools and Districts, 2008	31
Exhibit 7: Elements of RF Reported by RF Directors as Sustainable, 2008	33
Exhibit A2.1: State Summary Profile Worksheet	44

This page intentionally left blank.

vi	Contents
Contents	v
[bookmark: _Toc269116483]Acknowledgments

The Reading First Implementation Study: 2008–09 directors would like to thank the state staff whose participation provided the data needed to conduct this important study. Their contributions to the study are deeply appreciated. We are the beneficiaries of their generosity of time and spirit.

The listed authors of this report represent only a small part of the team involved in this project. We would like to acknowledge the support of the following staff in collecting data and contributing to data analyses: Marc Moss, Don LaLiberty, Ken Lam, Yeqin He, Melanie Brown-Lyons, Eddie Breaux, Marjorie Levin, Stephanie Althoff, Kristina Kliorys, Eileen Fahey, Ellen Bobronnikov, and James Sutcliffe (Abt Associates) and Fran Hurley, Kathe Simons, and Craig Nicholls (Hezel Associates).

The study has also benefited from external technical advisors, including:

Howard Bloom
Chris Dwyer
Barbara Foorman
Cindy Gallagher
David Kaplan
J.R. Lockwood
Carol Perez
Tim Shanahan
Catherine Snow

This page intentionally left blank.

viii	Acknowledgments
Acknowledgments	vii
[bookmark: _Toc299721994][bookmark: _Toc299722091]Executive Summary
This final report presents findings from the Reading First Implementation Study: 2008–09. It provides information on both the implementation and sustainability of the Reading First Program as of late 2008, and it follows two other major studies of the program commissioned by the U.S. Department of Education, as required by the Elementary and Secondary Education Act (ESEA) of 2001.

The Reading First (RF) Program was first and foremost designed to improve young students’ reading skills, as reading proficiency is critical to students’ success in school. Students must be able to read and comprehend text well in order to master subject matter taught in various content areas. Disproportionately large numbers of minority and economically disadvantaged children struggle with learning to read, and their lack of reading skill in turn results in inadequate academic performance. For example, about half of all fourth-grade students eligible for free- or reduced-price lunches read at the Below Basic level on the 2009 (and the 2007) National Assessment of Educational Progress (NAEP) Reading Assessment,[footnoteRef:1] whereas only 20 percent of fourth-graders not eligible for the lunch program read at that level (U.S. Department of Education, 2007, 2010). [1: 	Performance at the Below Basic level means that fourth-grade students are not performing at the Basic level. “Fourth-grade students performing at the Basic level should demonstrate an understanding of the overall meaning of what they read. When reading text appropriate for fourth-graders, they should be able to make relatively obvious connections between the text and their own experiences and extend the ideas in the text by making simple inferences.” (National Center for Education Statistics, retrieved June 18, 2010, from http://nces.ed.gov/nationsreportcard/reading/achieveall.asp#grade4).]

[bookmark: _Toc299721995][bookmark: _Toc299722092]The Reading First Program
The Reading First Program provided resources to states (and from states to selected districts and schools) to improve reading instruction. The funding was to be used according to the program statute and guidance issued by the U.S. Department of Education (ED). Taken together, the guidance and the program’s authorizing statute describe several strategies states and local subgrantees were to use to improve students’ reading skills (ESEA, as amended, Title I, Part B, Subpart 1, Section 1202 (c)(7)(A)(IV)(2); Guidance for the Reading First Program, 2002). First, the curricula used in classrooms must reflect scientifically based reading research on the essential components of effective primary grade reading instruction: 1) phonemic awareness, 2) decoding/phonics, 3) reading fluency, 4) vocabulary, and 5) comprehension.

Second, states may and local subgrantees must offer comprehensive professional development on how teachers should work with academically struggling students, as well as how teachers can implement research-based reading instruction.

Third, the guidance addresses procedures for diagnosis and prevention of early reading difficulties through a) using valid, reliable measures to screen students; b) using empirically validated intensive interventions to help struggling students; and c) monitoring the progress of students experiencing difficulties to ensure that the early interventions are indeed effective.

In April 2002, ED invited state education agencies to apply for RF grants. State applications submitted to ED went through an expert review process that resulted in six-year awards dependent on demonstration of progress and congressional appropriations. All states and jurisdictions except Puerto Rico were awarded RF grants. Guam and the Northern Mariana Islands received grants through consolidated grants to the insular areas that may have been used, in part, for Reading First activities. States awarded subgrants to school districts based on a competitive process. The program statute required states to give priority to districts and schools with the greatest demonstrated need, in terms of student reading proficiency and poverty status.

The Reading First Program was initially funded at approximately $1 billion per year, with grants to states that ranged from $518,781 to $152,898,960 per year, and that supported between 14 and 905 schools per state, totaling nearly 6,000 RF schools in over 1,800 school districts. In fiscal year 2008, the last year of funding for the program, Congress reduced the RF appropriation to $393 million, a cut of 61 percent.

[bookmark: _Toc299721996][bookmark: _Toc299722093]Evaluating Reading First
The program’s authorizing legislation required ED to conduct an independent evaluation of the RF Program. Two major evaluations of Reading First have been completed: the Reading First Implementation Evaluation (U.S. Department of Education, 2008 and the Reading First Impact Study (Gamse, Jacob, Horst, Boulay and Unlu, 2008), respectively, provided evidence about the implementation and the impact of the program. Findings from those two studies indicated that reading instruction had changed in ways consistent with key program goals and strategies.[footnoteRef:2] [2: 	See the Reading First Implementation Evaluation: Final Report and Reading First Impact Study: Final Report, both released by the U.S. Department of Education.]

The Reading First Implementation Evaluation was based on a nationally representative sample of Reading First (n=1,092) and non-RF Title I (n=541) schools, and it focused primarily on aspects of implementation at the school and classroom levels by comparing schools that had begun to implement RF-funded practices to a set of demographically similar non-funded schools. The study purposively included schools that had begun to implement RF at different points in time (as well as non-funded schools) to learn more about how long it took schools to implement the program. It found that reading instruction in RF schools differed from that in non-RF Title I schools in several ways, based on survey responses from principals, reading coaches, and classroom teachers in grades K, 1, 2 and 3. RF schools devoted more time to reading instruction in K–3 classrooms, and were more likely to: a) have reading coaches who assisted teachers in implementing their reading programs; b) use reading materials aligned with scientifically based reading research; c) use assessments to guide instruction; d) place struggling readers into intervention services; and e) have their teachers participate in reading-related professional development. RF schools also varied considerably in their choices of instructional programs and assessments, reflecting the program’s blend of federal guidelines that could be adapted to local circumstances.

The Implementation Evaluation found that RF teachers reported using instructional practices emphasized by the Reading First Program. It also found that, over time, teachers in other schools increasingly reported using similar practices, and that while significant differences reported between the two types of schools persisted, the differences diminished between 2004–05 and 2006–07. Reading coaches and teachers in non-RF Title I schools reported increased prevalence (over a two-year period) of activities aligned with the principles of Reading First, including: a) providing assistance to struggling readers, b) developing teacher knowledge and use of materials and strategies aligned with scientifically based reading research, and c) facilitating staff participation in professional development in the five components of reading instruction emphasized by Reading First (phonemic awareness, phonics, vocabulary, fluency and comprehension). The Implementation Evaluation found that RF teachers characterized all five components of reading as central to their instruction more frequently than their non-RF Title I counterparts. However, the large majority of teachers in both RF and non-RF Title I schools consistently reported that scientifically based instruction in all five components of reading instruction was central to their teaching. The Implementation Evaluation also examined student achievement in RF and non-RF Title I schools, using extant state achievement test scores in third and fourth grades. These analyses found statistically significant yet modest evidence that in some states, RF schools gained between 2 and 3 percentage points more, on average, from pre-RF to post-RF implementation than non-RF Title I schools on the proportion of students who met state standards on proficiency tests (in 12 of 24 states in grade 3, and in six of 17 states in grade 4).

The Reading First Impact Study was based on a rigorous quasi-experimental design, regression discontinuity (RD), and it included both RF (n=125) and comparison schools (n=123) in 18 sites (17 RD and one randomized controlled trial), each of which had equal numbers of RF and comparison schools. It was designed primarily to assess the impact of the program on classroom instruction and student reading achievement. Findings about instructional practices in reading were based on direct observations of reading instruction in grades 1 and 2. The study found significant differences in classroom instruction between the RF and comparison classrooms; specifically, RF teachers spent significantly more instructional time on the five components of reading emphasized by Reading First. Both RF and comparison teachers spent significantly more time teaching comprehension and decoding than the other component skills.

The Impact Study also fielded surveys about instructional practices and supports, using the same survey items as used in the Implementation Evaluation. Survey findings indicated evidence of positive and statistically significant impacts on multiple practices promoted by the Reading First Program, including professional development in scientifically based reading instruction (SBRI), support from full-time reading coaches, extended amount of reading instruction, and supports available for struggling readers.

Finally, the Impact Study examined student reading performance, and found no evidence that Reading First had a statistically significant impact on student reading comprehension test scores in grades 1, 2, or 3 across the three years of the study. The study found a statistically significant and positive impact on first-grade students’ decoding skills in the third year of the study, although that finding applied only to one grade and one of three years of data collection. Impacts on students’ reading achievement were based upon assessments administered directly by the research team.

The current study, the Reading First Implementation Study: 2008–09, builds on and addresses issues with the prior two. The previous studies focused on school-level outcomes and not on districts or states, both of which played active roles in the implementation of the program. The current study was designed, in part, to address questions about what lessons can be learned from the Reading First Program. It includes an examination of ongoing or sustained implementation of the program (at the state level), which was a particularly salient issue because, when the current study began in September 2007, Congress had begun deliberations about eliminating funding for the program. In addition, this study sought to examine patterns of student achievement for students who had progressed beyond the third grade, the latest grade served by the program; ultimately such analyses were not feasible due to data limitations.

The current study was designed to answer two broad sets of questions, each focusing on a different aspect of sustainability of the program. The first set of questions includes the following: What are states’ planned responses to the Reading First budget reduction? and Which RF program elements do state-level staff believe can be sustained beyond Reading First? These questions address the planned and likely sustainability of the program from the perspective of state-level program administrators.[footnoteRef:3] The Reading First Program represented a significant federal investment in primary education, and even though funding for the program itself has since been eliminated, it may still be of interest to policymakers and educational practitioners to learn which specific program elements state directors believed were sustainable. [3: 	Reference to states throughout this report also implicitly refers to territories and jurisdictions.]

The second set of questions includes the following: Does student achievement in later grades differ for students exposed to Reading First in K–3 compared with students in Title I Schoolwide Program (SWP)[footnoteRef:4] schools? and Is there evidence that patterns of student achievement observed for students in RF schools were also observed in students in non-RF Title I SWP schools in RF districts? These questions address the potential for delayed program effects on students by examining patterns of student performance after students have completed the targeted grades. As noted above, because of data limitations, the study was unable to address these questions. [4: 	Title I Schoolwide Programs operate in schools in which not less that 40 percent of students are from low-income families. See ESEA, 2001, Title I, Part A, Subpart 1, Section 1114 (a)(1)]

In addition, because the Reading First Program encouraged funded states and districts to offer services, such as professional development, both to schools designated as Reading First subgrantee schools as well as to other (not funded) schools and districts, the question of whether aspects of program implementation “spilled over” to all non-funded schools in RF districts has always been important. The current study attempted to address spillover and contamination questions directly by asking whether the absence of effects observed in earlier evaluations of RF schools may have reflected spillover of practices and potentially achievement patterns in comparison schools. However, due to data limitations, the current study was unable to report on these questions.

This report therefore addresses the first set of study questions—about states’ planned responses to the RF budget reduction and describes state-level staff expectations about which RF program elements can be sustained with reduced funding levels—using interviews conducted with state-level staff in fall 2008. At that point, some states had already experienced budget reductions and could therefore describe actual events, while others had yet to experience budget cuts and could therefore only describe anticipated changes. It is important, however, to note that interviews were conducted prior to the enactment of the fiscal year 2009 budget and the American Recovery and Reinvestment Act of 2009 (ARRA). By significantly expanding Title I funding, ARRA could potentially alter resources and funding available to support reading programs in ways not anticipated by respondents.

[bookmark: _Toc299721997][bookmark: _Toc299722094]Summary of Key Findings
[bookmark: _Toc299721998][bookmark: _Toc299722095]Implementation of the Reading First Program
The Reading First Program provided funding for 5,880 schools in 1,809 districts across the 54 states and territories (US Virgin Islands, American Samoa, the Bureau of Indian Affairs, and the District of Columbia). The Department of Education awarded Reading First funding to states between July 2002 and September 2003, and states subsequently awarded funds to districts. Because the Department of Education made awards on a rolling basis, states were at different points in their six-year grant cycles when interviews were conducted with state Reading First, Title I, and reading or literacy directors. In fall 2008, 50 percent of RF directors reported that their states were being affected by the 61 percent budget cuts to the RF Program in school year 2008–09. The remaining RF directors reported they would not be affected by the budget cuts until the 2009–10 school year or later. As a result, responses to interview questions about the effects of the budget reductions were answered according to states’ (then) current funding status; some states were already experiencing reduced funding, and others responded by hypothesizing how the reduction in funding would affect them in the future.

The Reading First Program operated in a variety of departmental and organizational contexts, yet the states’ RF directors all described their job responsibilities similarly. Their responsibilities included administering competitions for RF funding, allocating RF funds, providing professional development, outreaching to non-RF schools, and monitoring RF evaluation data. For the majority of RF directors, managing the RF program represented their primary responsibility and occupied the majority of their professional time.

At the state level, the RF program experienced substantial changes in leadership over its six-year history. For example, only about 17 states (one-third) had had the same leadership over that six-year period, and 37 states had had more than two RF directors. At the operational level, however, there was remarkable continuity, as 98 percent of districts awarded subgrants at the outset of the program were still implementing the RF program in fall 2008, and less than four percent of schools had exited the RF program.

The Reading First Program was designed to improve student reading achievement, specifically through reliance on student performance data. Almost all state interview respondents (91 percent) reported that the RF leadership was the primary state-level user of RF data. Both RF state staff and other personnel reported that the overall capacity to use data had improved, primarily at the district and school levels. Specifically, principals and teachers in RF schools received and used their own school-level data. Additionally, two-thirds of state RF directors reported releasing data to school principals of all of their state’s RF schools. Substantial proportions of Reading First directors, Title I directors, and states’ reading representatives also reported that school capacity to use data had improved (96, 49 and 63 percent, respectively).

Reading First funds were used to support improved instruction in both RF-funded districts and schools as well as in non-funded districts and schools. RF directors reported that offering RF-related professional development was the most common form of outreach to non-RF districts and schools, and that multiple RF practices were being adopted in non-RF districts and schools, including:

· Professional development (94 percent)
· Assessment and progress monitoring (63 percent)
· Materials and curricula (59 percent)
· Uninterrupted reading blocks (39 percent)
· Interventions for struggling readers (31 percent)
· Reading coaches (30 percent).

[bookmark: _Toc299721999][bookmark: _Toc299722096]Anticipated Changes to Implementation After Budget Cuts
Over three-quarters (76 percent) of RF directors anticipated a reduction in state technical assistance, specifically a reduction in availability of professional development both for RF and non-RF districts and schools. However, many also acknowledged that several elements of Reading First would be worth sustaining:

· Use of reading coaches (56 percent)
· RF materials and curricula (39 percent)
· Data-driven instruction (35 percent)
· Use of assessments (35 percent)
· Scientifically based reading instruction (33 percent).

Approximately one-third of RF directors reported that some RF program elements would likely be sustained through inclusion in state standards or new literacy or early learning programs; six of the 54 states and territories interviewed reported plans to support additional RF cohorts of subgrantees. However, two-thirds (67 percent) of states anticipated that they would need alternative sources of funding (e.g., Title I, special education) to support their RF-related activities. Further, more than one-third (39 percent) of RF directors explicitly stated it was unrealistic to sustain RF using other state funds due to financial shortfalls in all aspects of states’ budgets.

[bookmark: _Toc299722000][bookmark: _Toc299722097]Achievement Data Limitations
The study planned to use a difference in differences approach to estimate the difference between the actual achievement of students who had attended RF schools and their predicted achievement, which is based on achievement data collected both prior to RF and from students in non-RF schools. Data were obtained from 15 states that had collected and maintained individual student achievement and enrollment data over a continuous span of time that began at least one year before the Reading First Program was implemented in that state. The study sought to use data from Title I schoolwide program (SWP) schools to provide a comparison group for the RF schools, as the SWP schools served similar populations of students as did RF schools: students who were economically disadvantaged and often underperforming. However, students attending RF schools were consistently lower-performing, and more economically disadvantaged, on average, than students attending Title I SWP schools, since—by definition—RF schools were those schools serving the lowest-performing and most disadvantaged students in their respective districts. Therefore, it was not possible to construct a comparison group that was sufficiently well-matched to the RF study sample to support credible estimates of program impacts, and this report does not present any results from student achievement analyses.

[bookmark: _Toc299722001][bookmark: _Toc299722098]Conclusions
Fall 2008 interviews with RF directors, Title I directors, and reading representatives across the 54 states and territories suggested that state staff recognized the immediate need to cut aspects of their RF Programs as a result of the 61 percent budget reduction, and that without sufficient funding in the future, the program would eventually be dismantled. Yet states also varied in both their responses to actual and anticipated federal RF budget cuts and their perceptions about the sustainability of specific RF practices. In some states, staff reported efforts to integrate Reading First into ongoing reading programs or states’ Response to Intervention programs (RTI); other state staff predicted that RF would likely disappear without direct federal funding and leadership. Cross-state variation in aspects of implementation and sustainability also reflected differences in states’ local contexts. States differed in terms of infrastructure, leadership, resources, and multiple other factors that influenced program implementation and likely sustainability. Despite the variation, however, there were consistencies in what states reported about the program as implemented and its legacy.

The study’s findings are timely, as policymakers and legislators are considering strategies and policies for both current and future federal investments in literacy (e.g., Title I, Part A). A future reexamination of Reading First’s implementation and rollout, as well as its focus, may contribute to future programs designed to improve students’ reading and academic achievement, perhaps by providing more information on the extent of implementation, including the role of instruction in specific components of reading skill.

xvi	
Executive Summary	xv
[bookmark: _Toc264624457][bookmark: _Toc299722002][bookmark: _Toc299722099]Chapter 1: Study Overview
The Elementary and Secondary Education Act (ESEA) of 2001 (PL 107-110) established the Reading First (RF) Program (Title I, Part B, Subpart 1) to address the fact that substantial numbers of children were not developing adequate reading skills. The overarching goal of the legislation was to ensure that all children could read at or above grade level by the end of third grade. With the exception of Title I funding, which supports general reading activities for children in low-income schools, the Reading First Program was substantially larger and both more ambitious and explicit in its guidance than any previous school-based early literacy initiative undertaken in the U.S.
The legislation required the U.S. Department of Education (ED) to contract with an outside entity to conduct an evaluation of the RF Program. ED contracted with Abt Associates Inc. to conduct the third national evaluation of the Reading First Program, called the Reading First Implementation Study: 2008-09.[footnoteRef:5] This study began in fall 2007 and built upon an earlier implementation study. [5: 	The other two evaluations include the Reading First Implementation Evaluation and the Reading First Impact Study, both conducted by Abt Associates for the U.S. Department of Education.]

[bookmark: _Toc299722003][bookmark: _Toc299722100]The Reading First Program
Reading First was designed to improve young students’ reading skills, as reading proficiency is critical to students’ success in school.[footnoteRef:6] Students must be able to read and comprehend text well in order to master subject matter taught in various content areas. Disproportionately large numbers of minority and economically disadvantaged children struggle with learning to read, and their lack of reading skill in turn results in inadequate academic performance. For example, about half of all fourth-grade students eligible for free- or reduced-price lunches read at the Below Basic level on the 2009 (and the 2007) National Assessment of Educational Progress (NAEP) Reading Assessment[footnoteRef:7] whereas only about 20 percent of fourth-graders not eligible for the lunch program read at that level (U.S. Department of Education, 2010; 2007). [6: 	Note that Title I, Part A, supports reading instruction and Title I funding could therefore be used to support teaching essential components of reading instruction.] [7: 	Performance at the Below Basic level means that fourth-grade students are not performing at the Basic level. “Fourth-grade students performing at the Basic level should demonstrate an understanding of the overall meaning of what they read. When reading text appropriate for fourth-graders, they should be able to make relatively obvious connections between the text and their own experiences and extend the ideas in the text by making simple inferences.” (National Center for Education Statistics, retrieved May 10, 2006, from http://nces.ed.gov/nationsreportcard/reading/achieveall.asp#grade4).]

The Reading First Program was intended to promote instructional practices that prior research had found effective (Elementary and Secondary Education Act, 2001). Taken together, the guidance and the program’s authorizing statute describe several strategies states and local subgrantees were to use to improve students’ reading skills (ESEA, as amended, Title I, Part B, Subpart 1, Section 1202 (c)(7)(A)(IV)(2); Guidance for the Reading First Program, 2002). First, the curricula used in classrooms must reflect scientifically based reading research on the essential components of effective primary grade reading instruction: 1) phonemic awareness, 2) phonics, 3) reading fluency, 4) vocabulary, and 5) comprehension.

Second, the states may and local subgrantees must offer comprehensive teacher professional development on the implementation of scientifically based reading practices; states were required to offer comprehensive professional development on how teachers should work with academically struggling students as well as how teachers could implement research-based reading instruction.

Third, the guidance addressed procedures for diagnosis and prevention of early reading difficulties through a) using valid, reliable measures to screen students; b) using empirically validated intensive interventions to help struggling students; and c) monitoring the progress of students experiencing difficulties to ensure that the early interventions are indeed effective.

In April 2002, ED invited state education agencies to apply for RF grants. State applications submitted to ED went through an expert review process that resulted in six-year awards dependent on demonstration of progress and congressional appropriations. All states and jurisdictions except Puerto Rico were awarded RF grants.[footnoteRef:8] Guam and the Northern Mariana Islands received grants through consolidated grants to the insular areas that may have been used, in part, for Reading First activities. States then awarded subgrants to school districts based on a competitive process. The program statute required states to give priority to districts and schools with the greatest demonstrated need, in terms of student reading proficiency and poverty status. The program began funding states (and in turn districts and schools) as of July 2002, and program implementation began immediately. [8: 	Guam and Northern Mariana Islands received grants through consolidated grants to the insular areas.]

The Reading First Program provided detailed guidance to states (and through states to districts and schools) about implementing the activities described above. However, states could and did select different instructional materials, assessments, and types and providers of professional development. States were able to heed the federal Reading First Guidance and simultaneously make decisions based on local priorities.

Initially, the Reading First Program was funded at approximately $1 billion per year, with grants to states that ranged from $518,781 to $152,898,960 per year, and that supported between 14 and 905 schools per state, totaling nearly 6,000 RF schools in approximately 1,900 school districts. In Fiscal 2008, the last year of funding for the program, however, Congress reduced the annual RF budget to $393 million, a cut of 61 percent.

[bookmark: _Toc299722004][bookmark: _Toc299722101]Evaluations of Reading First
Findings from two major evaluation reports on Reading First provided evidence that reading instruction had changed in ways consistent with key program goals and strategies, although the more rigorously designed Reading First Impact Study found no evidence of statistically significant impacts on students’ reading comprehension, and the Reading First Implementation Evaluation found weak evidence of improved reading achievement but with a considerably weaker design.[footnoteRef:9] In particular, the Reading First Implementation Evaluation found that reading instruction in RF schools differed from that in non-RF Title I schools in several ways, based on survey responses from principals, reading coaches, and classroom teachers in grades K, 1, 2 and 3. RF schools devoted more time to reading instruction in K–3 classrooms and were more likely to: a) have reading coaches who assisted teachers in implementing their reading programs; b) use reading materials aligned with scientifically based reading research; c) use assessments to guide instruction; d) place struggling readers into intervention services; and e) have their teachers participate in reading-related professional development. RF schools also varied considerably in their choices of instructional programs and assessments, reflecting the program’s dual emphasis on federal guidelines and local flexibility. [9: 	The two reports are Reading First Implementation Evaluation Final Report and Reading First Impact Study: Final Report, both released by the U.S. Department of Education.]

The Reading First Implementation Evaluation was based on a nationally representative sample of Reading First (n=1,092) and non-RF Title I (n=541) schools, and it focused primarily on aspects of implementation at the school and classroom levels by comparing schools that had begun to implement RF-funded practices to a set of demographically similar non-funded schools. The study purposively included schools that had begun to implement RF at different points in time (as well as non-funded schools) to learn more about how long it took schools to implement the program. It found that reading instruction in RF schools differed from that in non-RF Title I schools in several ways, based on survey responses from principals, reading coaches, and classroom teachers in grades K, 1, 2 and 3. RF schools devoted more time to reading instruction in K–3 classrooms and were more likely to: a) have reading coaches who assisted teachers in implementing their reading programs; b) use reading materials aligned with scientifically based reading research; c) use assessments to guide instruction; d) place struggling readers into intervention services; and e) have their teachers participate in reading-related professional development. RF schools also varied considerably in their choices of instructional programs and assessments, reflecting the program’s blend of federal guidelines that could be adapted to local circumstances.

The Implementation Evaluation found that RF teachers reported using instructional practices emphasized by the Reading First Program. It also found that, over time, teachers in other schools increasingly reported using similar practices, and that while significant differences reported between the two types of schools persisted, the differences diminished between 2004–05 and 2006–07. Reading coaches and teachers in non-RF Title I schools reported increased prevalence (over a two-year period) of activities aligned with the principles of Reading First, including: a) providing assistance to struggling readers, b) developing teacher knowledge and use of materials and strategies aligned with scientifically based reading research, and c) facilitating staff participation in professional development in the five components of reading instruction emphasized by Reading First (phonemic awareness, phonics, vocabulary, fluency and comprehension). The Implementation Evaluation found that RF teachers characterized all five components of reading as central to their instruction more frequently than their non-RF Title I counterparts. However, the large majority of teachers in both RF and non-RF Title I schools consistently reported that scientifically based instruction in all five components of reading instruction was central to their teaching. The Implementation Evaluation also examined student achievement in RF and non-RF Title I schools, using extant state achievement test scores in third and fourth grades. These analyses found statistically significant yet modest evidence that in some states, RF schools gained between 2 and 3 percentage points more, on average, from pre-RF to post-RF implementation than non-RF Title I schools on the proportion of students who met state standards on proficiency tests (in 12 of 24 states in grade 3, and in six of 17 states in grade 4).

The Reading First Impact Study was based on a rigorous quasi-experimental design, regression discontinuity (RD), and it included both RF (n=125) and comparison schools (n=123) in 18 sites (17 RD and one randomized controlled trial), each of which had equal numbers of RF and comparison schools. It was designed primarily to assess the impact of the program on classroom instruction and student reading achievement. Findings about instructional practices in reading were based on direct observations of reading instruction in grades 1 and 2, and findings about student achievement were based upon direct assessments of students by the research team.

The study found significant differences in classroom instruction between the RF and comparison classrooms; specifically, RF teachers spent significantly more instructional time on the five components of reading emphasized by Reading First. Both RF and comparison teachers spent significantly more time teaching comprehension and decoding than the other component skills. The Impact Study also fielded surveys, using the same survey items as used in the Implementation Evaluation. Survey findings indicated evidence of positive and statistically significant impacts on multiple practices promoted by the Reading First Program, including professional development in scientifically based reading instruction (SBRI), support from full-time reading coaches, extended amount of reading instruction, and supports available for struggling readers.

The evidence about impacts on classroom instruction did not translate into observed differences in students’ reading comprehension. The Impact Study found no evidence that Reading First had a statistically significant impact on student reading comprehension test scores in grades 1, 2, or 3 across the three years of the study. The study found a statistically significant and positive impact on first grade students’ decoding skills in the third year of the study, although that finding applied only to one grade and one of three years of data collection.

In September 2007, ED’s Policy and Program Studies Service initiated the current evaluation, the Reading First Implementation Study: 2008—2009. The evaluation began before Congress reduced the program’s budget and then eliminated funding altogether. Given that the program no longer exists, one could ask whether an evaluation of Reading First is relevant and potentially useful for educational policy and early reading research. While the Reading First Program itself has been eliminated, it is likely that there will be other federal literacy initiatives (e.g., the Literacy Education for All, Results for the Nation legislation[footnoteRef:10]), or that reauthorization of the Elementary and Secondary Education Act will include an explicit focus on literacy. There may be policy lessons derived from both the implementation and observed impacts of the Reading First Program on students’ reading comprehension that could apply to both current and future federal investments in literacy (e.g., Title I, Part A), particularly for programs that combine well-articulated federal guidance with local interpretation. There may also be lessons about the content of the Reading First Program, which was based on a strong foundation of evidence about early reading instruction, yet the findings from prior research had not been tested as a coherent program before Reading First was launched on a national scale. The current study was designed to address questions about what lessons can be learned about sustainability from the Reading First Program. The study’s design features are summarized below. [10: 	See summary of proposed LEARN legislation at: http://www.govtrack.us/congress/bill.xpd?bill=s111-2740&tab=summary.]

[bookmark: _Toc299722005][bookmark: _Toc299722102]Study Design
The study was initially designed to answer two sets of broad questions, each focusing on a different aspect of sustainability. The first set of questions included the following: What are states’ planned responses to the Reading First budget reduction? and Which RF program elements do state-level staff believe can be sustained beyond Reading First? These questions address the planned and likely sustainability of the program from the perspective of state-level program administrators. The Reading First Program represented a significant federal investment in primary education, and even though funding for the program itself has since been eliminated, it may still be of interest to policymakers and educational practitioners may be able to learn which specific program elements were deemed sustainable from state directors.

The second set of questions included the following: Does student achievement in later grades differ for students exposed to Reading First in K–3 compared with students in Title I Schoolwide Program (SWP)[footnoteRef:11] schools? and Is there evidence that patterns of student achievement observed for students in RF schools were also observed in non-RF Title I SWP schools in RF districts? These questions address the delay of program effects by examining patterns of student performance after students have completed the targeted grades. [11: 	Title I Schoolwide Programs operate in schools in which not less that 40 percent of students are from low-income families. See ESEA, 2001, Title I, Part A, Subpart 1, Section 1114 (a)(1)]

The study sought to use data from Title I SWP schools to provide a comparison group. Such schools served similar populations of students as did RF schools: students who were economically disadvantaged and often underperforming. However, students attending RF schools were consistently lower-performing, and more economically disadvantaged, on average, than students attending Title I SWP schools, since—by definition—RF schools were those schools serving the lowest-performing and most disadvantaged students in their respective districts. It was therefore not possible to construct a comparison group that was sufficiently well-matched to the RF study sample to support credible estimates of program impacts.

State Interviews
This final report addresses questions based on interviews with state RF directors, Title I directors, and other state-level personnel responsible for statewide reading decisions in the fall of 2008 (from all states and territories, including the District of Columbia, Guam, American Samoa, U.S. Virgin Islands and the Bureau of Indian Affairs), that received RF grants. In the fall of 2008, the study team interviewed key state staff in all states, including the state RF director, as well as the state Title I director and a state reading representative. As described above, by the fall of 2008, the RF Program had already experienced substantial reductions in funding, and the program seemed likely to face elimination. With that context in mind, the interviews provided information about key district and state policies that affected reading instruction in both RF and comparison schools, as well as information about states’ responses to changes in federal support for Reading First. The interviews included questions on the following topics:

· Management and leadership of Reading First
· RF funding at the state level
· Relationship and coordination of Reading First with other state-level initiatives and programs
· Reading First Data on Student Reading Performance
· Outreach to non-Reading First districts and schools
· Variation and divergence across districts between RF and non-RF schools’ reading instruction
· Long term sustainability of Reading First

Interviews were completed with the state personnel responsible for overseeing the Reading First programs in their respective states, the 54 RF state-level directors, as well as other individuals with state-level responsibility for elementary reading programs and oversight of the state-level Title I program (47 State Title I directors and 32 state reading, language arts, or literacy directors, respectively). Data from state interviews were analyzed to address the topics summarized above, using qualitative techniques as well as some simple descriptive analyses.

[bookmark: _Toc299722006][bookmark: _Toc299722103]The Organization of This Report
The report includes two chapters. Chapter 1 reviews the context for the study, the RF legislation, and the study design. Chapter 2 addresses the study’s evaluation questions about sustainability using findings from interviews with state Reading First and other personnel.

6	Chapter 1: Study Overview
Chapter 1: Study Overview	5
[bookmark: _Toc268885427][bookmark: _Toc299722007][bookmark: _Toc299722104]Chapter 2: State Responses to Reading First Budget Reduction and Sustainable Program Elements
This chapter addresses the first set of evaluation questions: What were states’ planned responses to the Reading First budget reduction?, and Which RF program elements did staff believe could be sustained beyond Reading First funding? To answer these questions, the study conducted interviews with key state staff in all states, including the state Reading First directors, state Title I directors, and state reading or literacy directors (e.g., state reading, language arts, or literacy directors who had oversight of early grades’ reading instruction). Note that references to states throughout this report also subsume references to territories and jurisdictions, and Guam and the Northern Mariana Islands received grants through consolidated grants to the insular areas that may have been used, in part, for Reading First activities. The interviews provided information about key district and state policies that affected reading instruction in both RF and comparison schools, as well as information about states’ responses to reductions in federal funding for Reading First.

Key Findings
· There was considerable variation in RF program operations, in the planned program changes as a result of reduced federal funding, and predictions about which elements of RF programs would likely be sustained.
· 50 percent of RF directors were affected by federal budget cuts in fiscal year 2008–09; others were anticipating substantial changes in 2009–10 or later.
· 76 percent of RF directors anticipated reduction in state TA (specifically in availability of professional development for RF and non-RF districts and schools).
· 67 percent of RF directors anticipated that their states would seek alternative federal funds to support RF-related activities (e.g., Title I, special education funds).
· Nearly all of RF directors (91 percent) indicated that they themselves and other RF leaders were primary users of RF evaluation data.
· State staff reported improved capacity to use data at district and school levels.
· RF directors reported that the primary form of outreach to non-RF schools and districts was via RF-related professional development.
· RF directors reported that a variety of teaching strategies being implemented with RF funds were likely to be sustained, funds permitting:
o	Use of reading coaches (56 percent)
o	RF materials and curricula (39 percent)
o	Data-driven instruction (35 percent)
o	Use of assessments (35 percent)
o	Scientifically based reading instruction (33 percent)
· One-third of RF directors reported that sustaining RF elements could occur through state standards or new literacy or early learning programs.
· More than one-third (39 percent) of RF directors said it was unrealistic to expect that RF would be sustained using other state funds.

Interviews were conducted in the fall of 2008. At the time, all state staff knew that federal funding for the program was sharply curtailed; however, because the program began funding states at different points between July 2002 and September 2003, states were at different points in their six-year grant cycles. Half of the states were already (in fall 2008) operating their programs with reduced federal RF budgets; the other states were expecting reductions to take effect in the next school year (or even later).[footnoteRef:12] Before describing the data collection and analysis in more detail, the text below reviews key features of the Reading First Program that may have influenced states’ experiences. [12: 	States may also have begun to experience budget issues unrelated to reductions in Reading First funding, as the economy nationally experienced substantial contraction in the fall of 2008.]

The Reading First Program provided funding to states to carry out scientifically based reading programs that reflected both common guidance and local flexibility. The Department of Education issued guidance to states (which were then translated into guidelines for districts and schools) about how resources could be used. States could allocate funds flexibly, by allocating resources up to statutory maximums rather than on a strictly formulaic basis to different categories of spending (e.g., subgrants to districts, materials, assessments, and professional development). Specifically, states were required to use at least 80 percent of their award funds to provide subgrants to local school districts, and states could reserve up to 20 percent of their Reading First funds to support staff development, technical assistance to non-funded districts and schools, and planning, administration and reporting. Further, once the Department of Education approved their grant applications, states were able to make their own decisions about choices within given categories (e.g., which materials, reading programs, assessments, and professional development providers made sense in their respective local contexts). As a result, states varied considerably in their RF activities, programs, and resources.

[bookmark: _Toc299722008][bookmark: _Toc299722105]Data Collection and Analysis
The following chapter outlines the approach to answering the first set of evaluation questions: What were states’ planned responses to the Reading First budget reduction and Which RF program elements did staff believe could be sustained beyond Reading First funding?

To answer these questions, the study conducted interviews with key state staff in all states, including the state Reading First directors, state Title I directors, and state reading or literacy directors (see Appendix 1 for a copy of the interview protocol). The interviews provided information about key district and state policies that affected reading instruction in both RF and comparison schools, as well as information about states’ responses to reductions in federal funding for Reading First. The study team summarized the data gathered from these interviews using a combination of qualitative and quantitative analytic techniques (see Appendix 2).

There are limitations inherent to using qualitative interviewing. The precision of the information obtained through interviews depends on the willingness and ability of respondents to provide complete and accurate responses. Given the seriousness of the budgetary implications for the Reading First directors—including the possibility that their positions could be eliminated—they likely faced more pressure than Title I or reading or literacy directors, and their responses could well have reflected biases related to program continuity. The study completed interviews with all of the Reading First directors, and only a subset of Title I and reading or literacy directors. Another limitation was the considerable variation in the Reading First directors’ experience and program knowledge. Some Reading First directors had held their positions for nearly six years; others for less than one year, resulting in differences in the depth and quality of their knowledge. The information obtained about state and district policies and responses to reductions in funding for the Reading First Program may have been affected by respondent experience and knowledge. Finally, due to the differences between states in the timing of RF awards, some were already implementing their Reading First Programs under the 61 percent budget reduction while others were anticipating the reductions. As a result, responses to questions about the effects of funding cuts were answered quite differently by those who could comment about actual operations than those who were predicting what their states would do at some point in the future.

[bookmark: _Toc299722009][bookmark: _Toc299722106]Measures
State Profile Summaries
Prior to interviewing state staff, the study team prepared state profile summaries to organize the most recent data available in fall 2008 (when interviews were conducted) on states’ RF implementation. These data were gathered from a variety of sources: state websites, a database about Reading First that was maintained by the Southeast Regional Educational Laboratory (SEDL), previously submitted Annual Performance Reports, and other publically available sources of information. State websites typically had information about resources available for teachers and schools, upcoming (and in some instances, recently provided) professional development and technical assistance, assessments, and reports or results. Some state websites also had lists of the funded districts and schools. The SEDL website provided information about district award dates (last updated in June 2007). The Annual Performance Report data, accessible through ED, summarized information on the specific assessments each state used to report performance for its Reading First schools.

This pre interview data review helped prevent the collection of duplicative information from state staff, and allowed the study team to use interview time to efficiently verify and update the information already on hand. The study team created state-specific summary profile worksheets that included information on the amount and timing of RF funding, number of districts and schools in each state, number of cohorts awarded, required assessments, resources available for RF and non-RF districts, and available reports and evaluation data (Appendix 3).

State Interview Protocol
The state interview protocols collected information through semi-structured telephone interviews, using a combination of scripted open-ended and follow-up prompts.

As described in more detail below, the interview questions asked about such topics as state-level management and leadership of Reading First, Reading First funding, the relationship and coordination of Reading First with other state-level reading initiatives and programs, uses of Reading First data, outreach to non-Reading First districts and schools, and the long-term sustainability of Reading First. The state interviews intentionally included more Reading First– specific questions for the states’ RF directors.

The state interview protocol covered the following topics:

· Management and leadership of Reading First. Background and responsibilities of the state coordinator.
· RF funding at the state level. How many rounds of funding states awarded to districts or schools; whether (and if so why) any districts and schools withdrew from participation in RF before their funding ran out; planning for future RF funds and cohorts; staff stability or turnover.
· Relationship and coordination of Reading First with other state-level initiatives and programs. Whether and how Reading First was coordinated or integrated with other state-level reading-related initiatives.
· Reading First Data on Student Reading Performance. How the state prepared its RF data and to whom the state made it available; who used such data; decisions that were influenced by these data about professional development, technical assistance, district and school performance, future funding; observed changes and variation in state, district, and school capacity to use data.
· Outreach to non–Reading First districts and schools. Structure of outreach to non-RF districts and schools; topics of interest to non-RF districts and schools.
· Variation and divergence across districts between RF and non-RF schools’ reading instruction. Similarities or differences within the state’s RF districts; full scale district implementation of Reading First across all four grades at once or staggered implementation; level of flexibility for RF district-level decision-making about reading instruction (similarities or differences in reading instruction, requirements for a reading block, support from a coach, etc., at RF and non-RF schools.)
· Long term sustainability of Reading First. Aspects of the RF program that were likely to persist in the wake of reduced (or eliminated) RF funding.

[bookmark: _Toc299722010][bookmark: _Toc299722107]Administration of State Reading First Programs
The following section summarizes findings on the administration of states’ Reading First programs, focusing on the time period prior to the budget cuts for the 54 states and jurisdictions that had been awarded RF grants. Data are based on telephone interviews with state RF directors, Title I directors, and reading representatives (state-level personnel responsible for statewide reading decisions).

[bookmark: _Toc299722011][bookmark: _Toc299722108]Characteristics of State Reading First Program Directors and Education Agencies
Length of Service
The U.S. Department of Education began approving state-level Reading First Program applications in 2002. All applications, with the exception of one, were approved by the end of 2003. Thus, 53 out of 54 RF programs had been active for five to six years in fall 2008. In 16 states (30 percent), Reading First directors had held that position for six or more years (Exhibit 1). RF directors in 12 states (23 percent) reported that they had been in that position for one year or less. Reading First directors in the remaining states, approximately half, reported being in their positions for two to five years. RF directors with less experience also have had less historical or institutional knowledge of their respective state RF program than those with more experience. This difference may have been reflected in their responses to interview questions that ask about programmatic changes over the course of the five- to six-year period.

[bookmark: Exhibit1][bookmark: _Toc299714837]Exhibit 1: Number of Years as Reading First Director, 2008
[image: Twenty-three percent of Reading First directors reported having served as Reading First director for one year or less. Forty-seven percent reported having served two to five years, and thirty percent of Reading First directors reported having served as six or more years.]
EXHIBIT READS: Twenty-three percent of the 53 responding Reading First directors reported having served as RF director for one year or less.
Source: Interviews with RF and other state personnel.

[bookmark: _Toc299722012][bookmark: _Toc299722109]Reading First Directors' Responsibilities and Time Spent on the Reading First Program
Nearly two-thirds (63 percent) of state RF directors reported spending 90 percent or more of their time on Reading First. Their responsibilities typically included administering competitions for RF funding; developing budget allocations; conducting professional development; providing outreach to non-RF schools; and monitoring RF evaluation data. Their specific roles ranged from direct involvement at the school or classroom level to oversight of external consultants or internal RF program staff whose primary responsibility was for a particular aspect of the program. Those RF directors whose portfolios included multiple program areas (in addition to Reading First) reported having responsibility for allied program areas, such as early literacy, Title I, and other literacy-related programs.

· Competitions for RF Funding: Most RF directors (80 percent) reported having been involved in the competition for the RF funding process in some capacity, as a state employee. Those who had not been involved had assumed their role as state RF director after their respective states’ grant competition had been completed.
· Budgets and Funding Allocations: In determining budgets and funding allocations, RF directors’ responsibilities ranged from oversight of a grant manager or administrator responsible for budgeting and funding allocation to annual review and approval of state and school district RF budgets.
· Professional Development Activities: Involvement of RF directors in professional development varied more widely than for other tasks. Reported roles included planning professional development activities at the state or local level; providing oversight of professional development providers (external contractors and/or internal RF staff); designing and leading professional development activities with state reading staff, school leaders, reading coaches or classroom teachers; training professional development providers as part of a “train the trainers” model; coordinating professional development efforts with other state offices (particularly Special Education and English Learner (EL) offices); and communicating professional development offerings to districts and schools.
· Outreach to non–Reading First Districts: The primary outreach activity reported by almost all RF directors (96 percent) was to extend invitations to professional development activities to non-RF personnel. The majority of RF directors actively recruited at non-RF schools, inviting personnel to attend RF professional development offerings. Others provided oversight to ensure that RF districts conducted outreach by making presentations or distributing newsletters.
· Monitoring Reading First Evaluation Data: Reading First directors’ monitoring responsibilities included oversight of staff responsible for monitoring evaluation data; frequent, direct monitoring of data to plan professional development activities; completion of Annual Performance Reports; monitoring progress of individual schools; provision of technical assistance to districts and schools in how to use and interpret assessment results; and coordination with external evaluators. Almost half of the RF directors explicitly reported working with an external evaluator on monitoring evaluation data.

[bookmark: _Toc299722013][bookmark: _Toc299722110]State Organizational Structure and Coordination Between Offices
The organization of state offices can have significant implications for interoffice communication and collaboration. Interviews with state RF directors, Title I directors and reading representatives revealed substantial variation in the organization and coordination between the various state offices:

· RF offices were housed in a variety of locations within state education agencies; some were co-located in joint offices with Title I or with language or other federal grant programs, while others were stand-alone units.
· Coordination between Reading First and other programs or offices was not a universally evident practice. Some states reported frequent and long-standing collaborative relationships between programs or offices; others reported a more “siloed” environment.

[bookmark: _Toc299722014][bookmark: _Toc299722111]Number and Nature of Reading First Awards
Reading First directors confirmed data on the RF awards in their states from the Southwest Educational Developmental Laboratory (SEDL) database and the ReadingFirstDataOnline website. The RF program provided funding for approximately 5,800 schools in 1,850 districts across the 54 states and territories, (American Samoa, the Bureau of Indian Affairs, the District of Columbia, and the U.S. Virgin Islands) since its inception.

The number of RF schools ranged from 14 schools to 905 schools across states and territories (Exhibit 2 and Exhibit 3), representing between 3 and 23 percent of the primary grade schools. States varied both in terms of the number of schools funded and the proportion those numbers represented.

A number of factors determined how state and local awards were made. First, the RF legislation required that the amount of the RF award must equal the school’s Title I, Part A, distribution from the preceding fiscal year. This amount was formulaic and non-negotiable. Second, the school-level award had to be of sufficient size and scope to enable schools to improve reading instruction through adherence to the principal components of the RF program. This amount varied from state to state and involved factors such as student enrollment, the number of K–3 students reading below grade level, the number of children with special education needs, and the number of children for whom English is not their first language. Costs related to the hiring of reading coaches, teacher professional development, the purchase of core and intervention reading materials as well as materials for diagnoses, monitoring and assessment also were considered. State award amounts ranged from $1,279,429 to $137,397,187 in the program’s first year, and from $9,113,091 to nearly $1 billion ($930,706,299) over the course of the program’s subsequent years.

Approximately one-third of states received grant awards for a full six years; the majority of states awarded local grants for two or more years. Only two states (4 percent) awarded single-year grants. All but two states implemented their RF programs in all four grades (K–3) at once.

22	Chapter 2: State Responses to Reading First Budget Reduction and Sustainable Program Elements
Chapter 2: State Responses to Reading First Budget Reduction and Sustainable Program Elements	21
	State
	Number of
Primary Schools
	Number of Reading First Schools
	Percent of Primary Schools Reading First

	Alabama
	725
		92
	8%

	Alaska
	169
		14
	12%

	American Samoa
	23
		23
	1%

	Arizona
	1,116
		156
	7%

	Arkansas
	585
		99
	6%

	California
	5,676
		905
	6%

	Bureau of Indian Affairs schools
	93
		27
	3%

	Colorado
	991
		81
	12%

	Connecticut
	558
		25
	22%

	Delaware
	108
		14
	8%

	District of Columbia
	133
		37
	4%

	Florida
	1,961
		584
	3%

	Georgia
	1,280
		141
	9%

	Hawaii
	182
		69
	3%

	Idaho
	346
		30
	12%

	Illinois
	2,564
		381
	7%

	Indiana
	1,154
		71
	16%

	Iowa
	780
		108
	7%

	Kansas
	780
		41
	19%

	Kentucky
	783
		73
	11%

	Louisiana
	714
		113
	6%

	Maine
	404
		25
	16%

	Maryland
	876
		39
	22%

	Massachusetts
	1,170
		88
	13%

	Michigan
	2,164
		166
	13%

	Minnesota
	1,048
		51
	21%

	Mississippi
	449
		66
	7%

	Missouri
	1,239
		114
	11%

	Montana
	432
		33
	13%

	Nebraska
	755
		29
	26%

	Nevada
	336
		27
	12%

	New Hampshire
	299
		15
	20%

	New Jersey
	1,539
		75
	21%

	New Mexico
	472
		88
	5%

	New York
	2,516
		255
	10%

	North Carolina
	1,358
		98
	14%

	North Dakota
	287
		25
	11%

	Ohio
	2,151
		113
	19%

	Oklahoma
	967
		73
	13%

	Oregon
	660
		50
	13%

	Pennsylvania
	1,905
		159
	12%

	Rhode Island
	209
		16
	13%

	South Carolina
	633
		49
	13%

	South Dakota
	349
		21
	17%

	Tennessee
	986
		74
	13%

	Texas
	4,103
		705
	6%

	US Virgin Islands
	24
		15
	2%

	Utah
	520
		23
	23%

	Vermont
	256
		16
	16%

	Virginia
	1,182
		88
	13%

	Washington
	1,212
		86
	14%

	West Virginia
	468
		42
	11%

	Wisconsin
	1,236
		56
	22%

	Wyoming
	201
		17
	12%

[bookmark: _Toc299714838]Exhibit 2: Numbers of Primary and Reading First Schools, by State, 2005–06 School Year
EXHIBIT READS: Alabama has 725 primary schools and 92 RF schools; 13 percent of Alabama’s primary schools are RF. Source: http://www.sedl.org/readingfirst/report-title1.html#chart (downloaded Oct. 3, 2007), and NCES Table Builder, at http://nces.ed.gov/ccd/bat/output.asp (School year 2005–06, # Schools by School level code and State) (downloaded Oct. 3, 2007)

[bookmark: _Toc299714839]Exhibit 3: Number of RF Schools, by State, 2008
[image: Image of map of the United States, with states coded by category according to the number of participating Reading First schools in their states.
Fifteen states, or twenty-eight percent, funded between 14 and 30 Reading First schools. These states included Alaska, Delaware, New Hampshire, US Virgin Islands, Rhode Island, Vermont, Wyoming, Connecticut, South Dakota, Tennessee, American Samoa, Utah, Maine, Nebraska and Nevada.
Seventeen states, or thirty-one percent, funded between 31 and 75 Reading First schools. These states included Oregon, Idaho, Montana, North Dakota, Minnesota, Wisconsin, Kansas, Indiana, Kentucky, Mississippi, South Carolina, West Virginia, Maryland, New Jersey, Washington D.C., Hawaii and the Bureau of Indian Affairs.
Thirteen states, or twenty-four percent, funded between 76 and 125 Reading First schools. These states included Washington, Colorado, New Mexico, Oklahoma, Iowa, Missouri, Arkansas, Louisiana, Alabama, Georgia, North Carolina, Virginia and Massachusetts.
Nine states, or seventeen percent, funded more than 125 Reading First schools. These states included California, Arizona, Texas, Florida, Illinois, Michigan, Ohio, Pennsylvania and New York.
]
EXHIBIT READS: Fifteen states (28 percent) had funded between 14 and 30 RF schools. These states included Alaska, Delaware, New Hampshire, US Virgin Islands, Rhode Island, Vermont, Wyoming, Connecticut, South Dakota, Tennessee, American Samoa, Utah, Maine, Nebraska and Nevada.
Note: While not shown pictorially, the number of funded schools was between 14 and 30 for US Virgin Islands and American Samoa, and between 31 and 75 for the Bureau of Indian Affairs.
Source: Interviews with RF and other state personnel.

[bookmark: _Toc299722015][bookmark: _Toc299722112]Unanticipated Exits From the Program
Exiting the RF program was defined as a cessation in program participation, either voluntarily or involuntarily. There were very few unanticipated district or school exits from the RF program. According to RF directors, less than 2 percent of RF-funded districts prematurely exited the program.

The majority of states (42) reported that some small number of districts or schools exited Reading First prematurely. Most of these exits were voluntary. Funding was revoked for only 18 districts and 55 schools. Generally, funding was revoked for two reasons: 1) poor implementation of the RF program, and 2) inadequate gains in reading achievement relative to what RF schools were expected to achieve.

Several state RF directors pointed out that Reading First was not an easy program to implement because it was relatively prescribed, requiring specific elements (e.g., a 90-minute uninterrupted reading block). They additionally noted that the program foundation emphasized building teachers’ knowledge in multiple and complex domains, including:

1.	Understanding of scientifically based reading research about the five components of reading;
2.	Use of knowledge of scientifically based reading to evaluate and best utilize reading curricula; and
3.	Understanding the diagnosis and prevention of early reading difficulties through a range of assessment and monitoring tools.

State, district or school-level personnel needed to ensure that professional development (often through RF coaches) was offered to teachers so that knowledge of these three domains was sufficient to carry out the RF program. In addition to the required domains, the state RF directors noted the requirement for more student testing and related analysis, as well as interpretation and reporting of test results.

In total, 42 states reported some involuntary exits; for 26 of these, unanticipated exits from the RF program were so small (e.g., one or two schools), they did not have an impact on subsequent funding decisions. Thirteen states, however, redistributed money to already participating RF districts or schools. Three states (with a total of two districts and six additional individual schools making unanticipated exits) used the money to fund more schools.

Thirty-four states reported a total voluntary withdrawal of seven districts and 86 additional individual schools from the RF program before the end of their funding cycle, predominantly due to school closings. In addition, eight RF directors reported that four districts and 37 schools did not apply for continuation funding.

[bookmark: _Toc299722016][bookmark: _Toc299722113]Reading First Student Achievement Data
Assessment of students’ reading proficiency was a key requirement of the Reading First Program. The RF legislation required schools to use valid and reliable assessments to screen, diagnose students’ reading difficulties, and to measure student reading outcomes (PL. 107-110, Title I, Part B, Subpart 1). Eligible school districts that received RF subgrants were required to use funds to carry out a number of assessment-related activities including “[s]electing and administering screening, diagnostic, and classroom-based instructional reading assessments” (Section 1202.c.7.A.i.).

Additionally, teachers in grades K–3 in RF schools as well as special education teachers of kindergarten through grade 12 were allowed to receive professional development that included “instruction in the use of screening, diagnostic, and classroom-based instructional reading assessments and other procedures that effectively identify students who may be at risk for reading failure or who are having difficulty reading” (Section 1202.c.7.A.iv.II.bb).

School districts were required to collect and summarize data “to document the effectiveness of activities carried out . . .in individual schools and in the local educational agency as a whole; and to simulate and accelerate improvement by identifying the schools that produce significant gains in reading achievement” (Section 1202.c.7.A.v.I and II), as well as report data for all students and categories of students (described in Section 1111(b)(2)(C)(v)(II)).

[bookmark: _Toc299722017][bookmark: _Toc299722114]Release, Distribution, and Use of Student Performance Data
At the state level, the RF student achievement data largely remained under the purview of the state RF office. Over half of RF directors (59 percent) reported that the RF student achievement data were shared with their state RF leadership team to support their work with schools and districts, and about one-third of directors (33 percent) reported making the data available to their state superintendent’s or commissioner’s office. One-fifth of directors (20 percent) reported making the data more widely available to their state departments of education, and only four states (7 percent) also reported sharing their RF student achievement data with their state legislature to help inform statewide reading initiatives and policy.

According to RF directors, student achievement data were used primarily at the school level. Almost three-fourths of state RF directors (72 percent) reported that the school-based coaches used the data with the teachers whom they coached. In all states, principals and teachers in RF schools received their own school-level data, and two-thirds of state RF directors also reported releasing the data to building principals of all of their state’s RF schools.

The RF student achievement data were sometimes made available to the public; approximately one-fifth of RF directors (19 percent) reported making their state’s RF achievement data public. Additionally, 9 percent of state RF directors specifically noted releasing the RF student achievement data to the media.

Interviewees reported that RF achievement data were reviewed or used by a variety of audiences, from RF state leadership only (“No one else really uses the data”) to a distribution list that included, for example, the governor, the state board of education, task forces on reading or literacy, state offices of assessment, Special Education or exceptional learners, departments of English language learners, the School Improvement division, and the office of curriculum and instruction.

Ninety-three percent of RF directors reported that their RF leadership team was the primary state-level user of RF data. This users’ group was typically comprised of the state director, professional development directors, data coordinators, and technical assistance providers, all within the RF state office.

More than three-fourths of RF directors (78 percent) reported that the Reading First achievement data were used by the state RF leadership to plan professional development and technical assistance for RF schools. In addition, more than half of the state RF directors (54 percent) reported using the Reading First student achievement data to measure school and district performance. Forty-three percent reported using the achievement data to determine future or continued funding of Reading First, and a similar proportion (41 percent) reported using these data to compare RF and non-RF schools.

The majority of state RF directors (89 percent) also reported that they expected districts and schools to use data to inform local decision-making and planning. Expected actions included creating local action plans, making changes in professional development and instituting other local policy changes.

Example Responses: Release, Distribution, and Use of Student Performance Data

“With the available data at the school level, they are expected to have the principal and coach meet with teachers to decide how to tweak the program to meet the needs of the students. They include that data in their plan each year when they apply for funds from other sources, Title V, and in their triangulation data. At the district level, they use the school reports and include them in their annual consolidated application. At the school level, they plan their professional development from it and target specific teachers.” (Reading First director)

“Districts and schools are absolutely expected to make changes in professional development and instruction as a result of the data. The state works closely with regional technical assistance centers in helping districts and schools write action plans for improvement. At the school level, the schools are expected to disaggregate their results down to the grade level and have conversations about those results and develop grade-level plans for improvement.” (Reading First director)

“The school day has recently been extended for all teachers, in part to allow time for teacher collaboratives. These collaboratives provide time for the teachers to get together and take a close look at data to see where students need help. The teachers want to see changes in their classrooms. Another tremendous change is the movement away from whole group instruction and toward differentiated instruction. By using the data, teachers know how to group students for effective small group instruction. By doing this, teachers can meet individual student needs instead of teaching to the middle.” (reading representative)

[bookmark: _Toc299722018][bookmark: _Toc299722115]State and Local Capacity to Use Reading First Data
State Capacity
RF directors were asked to describe their perceptions of state and local staff capacity to use RF data. Two-thirds of state RF directors reported that they had observed increased state capacity to use RF data since the program’s inception. Respondents also described Reading First as having provided data-based linkages between state, district, and school levels; collaboration between the state leadership, district leadership, and school personnel was strengthened when all could focus on the same readily-accessible student achievement data. Directors discussed what appeared to be an increased state sophistication in data manipulation and tools such as Web-based systems.

Example Response: State and Local Capacity to Use Reading First Data
“At a state level, and I don’t say this to be politically correct, we have always done a good job at looking at data. Our office has now done a better job of bring data to districts to make comparisons from where they are and where they want to be. These conversations are now tied to instruction. We have been able to help districts to have conversations about the achievement gap. Using the data has helped us to plan for Professional Development. We use the data to determine who needs further intervention through Professional Development.” (Reading First director)

The majority of RF directors (67 percent) attributed the changes in their state’s capacity to use data explicitly to the RF Program. The RF legislative requirements to use progress monitoring, diagnostic, and benchmark data often provided the states with their first opportunity to follow frequently collected student data so closely.

A few respondents noted that RF data efforts were being used by state assessment or accountability offices, as well as School Improvement and Special Education divisions or bureaus. In these instances, the student data required by the RF initiative were used by other state level initiatives to measure progress toward School Improvement goals and the effectiveness of Special Education reading interventions. A handful of respondents linked the use of data to drive instruction in Reading First to the newer Response to Intervention (RTI) initiative. As part of the Individuals with Disabilities Education Act (IDEA) 2004 legislation, RTI is a comprehensive, multistep process that closely monitors how students are responding to different types of services and instruction. RTI provides an improved process of pre-referral interventions. For example, one respondent stated “RF is the rudder of the whole RTI model. Everything that came out of RF is in RTI. They are almost a mirror image of each other.”

Interestingly, several Title I directors attributed the increased capacity in data use to the broader implementation of ESEA, and several reported the alignment and coordination of RF data efforts with similar and/or larger data efforts throughout the state, e.g., the state superintendent’s focus on data, or an earlier statewide data initiative.

District and School Capacity
Reading First directors, Title I directors and reading representatives reported that districts and schools appeared to have become more sophisticated consumers of data since the start of RF.

Example Responses: District and School Capacity to Use RF Data

“There has been a tremendous difference, particularly at the school level. At first, there was a lot of resistance to the process. It took about a year to 18 months for the schools to realize what a great resource they had in all of this data being available. I see a huge change now: schools put up assessment walls to monitor progress, have collaboration meetings that include Title I and Special Education teachers in the discussions of the data, have worked to use the data to develop specific interventions as needed, and are constantly updating the tiers. Now reading instruction is really data-driven in our schools.” (Reading First director)

“In the past five or six years we’ve seen a pretty dramatic improvement in staff ability to use data to guide decision-making, PD and instruction. The decisions made are based on data. Staff have a better ability to interpret and understand the data.” (Title I director)

“Using data has changed in so many ways. Principals also use it in terms of planning workshops, and it is down to the indicator level. They know exactly not just reading comprehension but specifically what aspects of reading comprehension teachers need help with. Their use of data is a lot more powerful than anything they did before.” (reading representative)

[bookmark: _Toc299722019][bookmark: _Toc299722116]Reading First Program in Fall 2008
The U.S. Department of Education (ED) began funding states in July 2002 with six-year grants. Because ED approved states’ applications over a 15-month period (June 2002 through September 2003) and states’ internal RF funding processes varied in length, the end date of states’ RF grants ranged from fiscal year 2008 to fiscal year 2009 and beyond. About half of RF directors interviewed in fall 2008 reported their Reading First programs already had been directly affected by the federal budget cuts. Interestingly, the magnitude of reduced funding varied across those states because some states had offset the 61 percent federal reduction with carryover monies (i.e., RF funding that had been allocated for, but not used, during the prior school year) and other funding sources. Respondents who reported that budget cuts were not yet directly affecting their state’s RF programs anticipated reduced funding during the 2009–10 school year or later. These latter states generally used carryover funding from prior years or had begun RF school-level implementation in the 2004–05 school year.

How states chose to operationalize reduced RF funding also varied. Some states reported reducing program elements (either by reducing or eliminating professional development or technical assistance provided by the state’s RF office); other states also changed district or school award amounts as well. The differences in the timing of budget cuts and how states operationalized budget reductions clearly influenced respondents’ experiences and perceptions of likely sustainability of Reading First.

The following sections describe how states implemented four elements of the Reading First Program prior to reductions in funding (technical assistance, outreach to non-RF schools, adoption of RF practices in non-RF districts and schools, and collaboration among RF program offices and other state-level initiatives). Each section also includes a discussion of how the RF element was or would be affected as a result of funding reductions. Note that because some states had already experienced reduced budgets in fall 2008, the discussion of the effects of the reductions incorporates both actual and anticipated reductions in funding. The section concludes with a discussion of states’ responses to reduced federal funds for Reading First.

[bookmark: _Toc299722020][bookmark: _Toc299722117]Technical Assistance
All 54 RF directors reported that their states provided some type of technical assistance to districts and schools, and all but three of the 54 states described providing technical assistance in multiple forms. The most common forms of technical assistance reported by states include Professional Development (PD) offerings (91 percent), school visits (69 percent) and convening of regularly scheduled group meetings (37 percent). The three most common forms of technical assistance are described below.

Professional Development. Ninety-one percent of states reported providing PD as an element of technical assistance. Professional development included reading academies, summer institutes, coach institutes, leadership institutes, and other conferences, institutes, or workshops. Respondents reported that these professional development offerings were intended to address the following topics and content areas:

· Administering Dynamic Indicators of Basic Early Literacy Skills (DIBELS) or other assessments;
· Analyzing data and making instructional decisions;
· Teaching the five essential components of reading instruction;
· Implementing a core reading program; and
· Developing coaching skills;
· Implementing Language Essentials for Teachers of Reading and Spelling (LETRS) training;
· Planning interventions; and
· Targeting instruction.

Reading First directors generally characterized professional development as activities that occurred once or twice a year over multiple days (e.g., Summer Institutes) as more typical, whereas some respondents described PD offerings as occurring at various times throughout the year. The professional development offerings were designed primarily for classroom teachers and reading coaches, although some respondents mentioned that school principals were encouraged to attend or described additional offerings developed exclusively for school administrators.

RF directors reported that the following groups were direct providers of professional development:
· State RF staff, including the Reading First director;
· University partners;
· National reading experts;
· RF Technical Assistance Centers;
· Publishing companies; and
· Other organizations involved in providing materials or assessments.

Approximately one-quarter (24 percent) of states who reported offering professional development described offering courses as an element of their PD. Unlike institutes and workshops that required in-person attendance, courses were available in multiple formats, including in-person attendance and Internet-based applications or modules. The content of courses, while varied, was reported to be centered on RF principles. Only a few states reported that their RF courses counted toward graduate credits or endorsements on teaching credentials or licenses.

School Visits. Over two-thirds of RF directors (69 percent) reported that they themselves conducted school visits. The purpose of state-conducted school visits, as reported by RF directors, was to provide direct technical assistance to schools by giving feedback on classroom observations, discussing how to analyze and use data to make instructional decisions, attending grade-level meetings, holding meetings with the principal, and addressing any issues or questions from the school community. Some respondents reported that school visits helped them monitor implementation and that struggling schools would generally receive greater support. School visits were reported to involve administrators, reading coaches, and classroom teachers. The visits most often were conducted by state regional RF coordinators, sometimes called RF specialists, each of whom were assigned a number of schools in their geographic region. A few respondents indicated that these regional coordinators were associated with universities. RF directors in smaller states (both geographically and in terms of number of RF schools) were more likely to describe conducting school visits personally, in conjunction with regional coordinators or other RF staff.

Group Meetings. Thirty-seven percent of RF directors reported their states held regular group meetings and described them as occasions for convening specific groups of individuals to work together on areas of common interest. For example, reading coaches were brought together to model lessons for each other and discuss strategies to implement what they learned in trainings. Groups of school administrators discussed sustainability, examined budgets, looked at data, or learned about leading the Reading First initiative within the school. Some group meetings were designed to bring together all levels of staff involved in Reading First, including district staff, principals, reading coaches, and classroom teachers. Topics for these broader group meetings included discussing data and conducting book studies. Such meetings generally occurred quarterly, with some of the larger meetings only occurring annually or bi-annually. Group meetings primarily were facilitated by state RF staff, including the RF director and regional specialists.

Changes in Technical Assistance Resulting from Budget Cuts
While approximately half of RF directors had already had to adjust activities to align with budget reductions, more than three-quarters (76 percent) of RF directors expected the Reading First budget reduction to limit the overall technical assistance and RF professional development their states would be able to provide. At that time, cost had been the primary reason for reduction across all types of technical assistance. With the anticipated budget reductions, respondents cited that RF staffing levels could not be maintained, as the expenses of hiring external consultants or travel costs for providers or participants to attend trainings or conduct visits could not be sustained. A few states reported that they would maintain some aspects of their professional development offerings because they believed they were important and valuable opportunities for their teachers, either by making changes in their providers (e.g., from experts or consultants to state RF staff or experienced reading coaches), or continuing professional development with support from another state-level reading initiative.

Some RF directors specifically noted that the budget cuts would have a negative impact on professional development in the form of course work (both a reduction in development of new course work offerings and availability of existing course work); others reported that online courses and modules that had already been developed would continue to be a component in sustaining professional development activities. RF directors described alternative means of reaching out to and facilitating group meetings, using online meetings, newsletters, or email. Although a few states reported that they would maintain the frequency of school visits, others reported plans to maintain frequent contact with schools via email, phone, or videoconferencing. Respondents indicated that while such use of technology had cost-saving benefits over travel, they generally did not consider it an adequate substitute for on-site support through visits.

[bookmark: _Toc299722021][bookmark: _Toc299722118]Outreach to Non-RF Districts and Schools
The majority (83 percent) of state RF directors reported inviting non-RF personnel to participate in professional development trainings that were provided in-person and hosted by the state or districts or that was offered as course work made accessible to all online. States appeared to be following the Reading First legislation that allowed staff in non-RF schools to participate in RF-sponsored professional development. Most states did indicate professional development opportunities were open to all staff.

Forty-one percent of states described outreach as a district-level responsibility or effort, while the remaining states monitored district outreach efforts from the state office. One method of outreach described by state RF directors included implementing RF elements across all schools in RF-funded districts; alternatively, non-RF schools within districts that housed RF schools extended opportunities for staff in non-RF schools to visit and observe RF schools or receive some assistance from RF reading coaches. State Reading First directors commented that it may have been less likely that RF practices were being implemented in districts with no RF schools, especially in the states where outreach was primarily a district-level responsibility or effort.

Alternative means of outreach discussed by state RF directors included the following:

· School visits to help implement RF practices more broadly (five states);
· Presentations (in-person, radio programs, and press releases) by state RF staff (five states);
· Websites with RF information (e.g., about scientifically based reading research and curricular materials such as lesson plans, planning maps, literary schedules) (five states);
· Providing materials to non-RF schools (three states); and
· Disseminating regular newsletters to provide information about Reading First, reading instruction, and upcoming events (two states).

State RF directors were asked to describe their approaches to RF outreach. The following three methods were most frequently mentioned:

1. Approximately one-quarter of RF directors discussed spreading RF principles to as many schools as possible, prioritizing outreach to non-RF schools from the outset;
2. Over half of RF directors indicated they focused initially on implementing RF practices in RF-funded schools and gradually spread RF practices to non-RF schools, once the RF schools were up and running; and
3. Less than one-quarter of RF directors said they focused their attention primarily on implementing RF practices in RF-funded schools and where possible/cost-effective opened up RF-related opportunities to non-RF schools.

States encountered challenges to providing outreach to non-RF districts and schools; approximately three-fourths (74 percent) of RF directors reported challenges to outreach. The most frequently cited challenges were:

· Inability to meet demand due to lack of capacity, funds, or space at professional development offerings;
· Travel distance;
· Lack of understanding by non-RF school staff that they were eligible to attend Reading First events;
· Additional demands on schools’ time;
· Coordinating with other offices; and
· Disparities in knowledge between RF and non-RF school staff (e.g., knowledge gaps that required RF staff to tailor training to non-RF schools, the inability to gather as much or the same type of data from non-RF schools).

Despite these challenges to outreach, one-third (33 percent) of RF directors explicitly mentioned that non-RF districts and schools made requests to the state Reading First office for outreach. About half of those respondents described requests for specific professional development or training, and the other half described requests from non-RF districts and schools to learn more about the elements of the RF program, including: choosing a core program, implementing assessments, structuring a reading block, conducting classroom observations of reading instruction, and improving reading teaching strategies.

Changes in Outreach to Non-RF Districts and Schools Resulting from Budget Cuts
Respondents anticipated the budget cuts would have similar effects on both RF and non-RF districts and schools. Because RF-sponsored professional development was available to all schools, all staff would therefore receive less professional development. Four respondents noted that non-RF districts and schools would likely experience significant reductions in resources after budget cuts, because limited resources might serve to limit participation to only RF district and school staff or result in states instituting fee-for-service policies for non-RF participants. Similarly, another four respondents mentioned that previously available stipends, scholarships, or professional development travel grants for non-RF districts and schools would likely be reduced or cut entirely after budget reductions.

[bookmark: _Toc299722022][bookmark: _Toc299722119]Adoption of Reading First Practices in Non-Reading First Districts and Schools
States reported making efforts to provide opportunities for non-RF districts and schools to participate in Reading First activities. State RF directors identified a number of key programmatic elements of RF when describing spillover of RF principles and practices to non-RF schools (See Exhibit 4). It is important to note that when state personnel reported that certain practices had been adopted by their states’ non-RF schools, they did not necessarily define how common the practices were in their non-RF schools (i.e., what percentage of non-RF schools had adopted these practices) as they were focusing their attention on RF implementation in the schools receiving RF funding. Therefore, it is important for the reader to keep in mind that according to state RF directors, the following practices reportedly had spread to some, but not necessarily all, of the non-RF schools in the state. Whenever available, data on the percentage of non-RF schools in the state involved in adoption of RF principles and practices are reported.

[bookmark: _Toc299714840]Exhibit 4: RF Elements RF Directors Report Were Adopted by Non-RF Schools, 2008
[image: Bar chart of Reading First elements adopted by Non-Reading First districts schools, as reported by state Reading First directors.
Eighty-one percent of state Reading First directors reported that professional development was a practice being adopted by non-Reading First districts and schools.
Sixty-three percent reported assessments and progress monitoring.
Fifty-nine percent reported materials and curricula.
Thirty-nine percent reported uninterrupted reading blocks.
Thirty-one percent reported interventions for struggling readers.
Thirty percent reported use of reading coaches.]
EXHIBIT READS: Eighty-one percent of states reported that professional development was a practice being adopted by non-RF districts and schools.
Note: Data were available for 54 states.
Source: Interviews with RF and other state personnel.

Professional Development. Over four-fifths (83 percent) of RF directors mentioned professional development when describing their states’ outreach activities; similarly, 81 percent of RF directors referenced professional development again when describing spillover.

Assessments and Progress Monitoring. Almost two-thirds (63 percent) of states reported that non-RF schools used RF assessments. Nearly half of these respondents (44 percent) also reported that these non-RF schools used data from assessments to determine instruction.

Materials and Curricula. Over half (59 percent) of states reported that RF materials and curricula were adopted in non-RF districts and schools in their states. Respondents commonly mentioned core reading programs; a handful also indicated that non-RF schools in their state utilized supplementary or intervention materials related to RF. A few respondents noted that non-RF schools used “scientifically based” reading programs.

Uninterrupted Reading Block. More than one-third (39 percent) of states reported that uninterrupted reading blocks were implemented by non-RF schools in their state. Respondents indicated that the use of uninterrupted reading blocks was fairly widespread across non-RF schools, and that the practice was “fairly popular” or found “in all schools.” Some respondents mentioned that a dedicated reading block was already mandated as part of state legislation or as part of a larger reading initiative with similar principles as RF.

Interventions for Struggling Readers. Nearly a third of respondents (31 percent) reported that non-RF schools in their states implemented special interventions for struggling readers. These responses described differentiated or tiered instruction as part of the interventions to support struggling readers in non-RF schools.

Reading Coaches. About one-third of respondents (30 percent) reported that non-RF schools in their state used reading coaches. Respondents reported that the use of reading coaches was facilitated at the district-level, saying, for example, “Lots of districts have done a really good job of reallocating funds to support an internal facilitator (AKA coach) position because they see it’s working in RF schools.” Respondents noted that district funding, Title I funds, or other funds were often sources for fiscal support of reading coaches in non-RF schools.

Changes in Adoption of Reading First Practices in Non-Reading First Districts and Schools Resulting from Funding Reductions
Many Reading First directors, in particular, observed that the support for and spread of RF-like practices in non-RF schools would decrease once budget cuts were implemented because states would have to reduce the amount of professional development provided. As one respondent explained, this concern was exacerbated by turnover of teachers who had RF-related training and the influx of teachers who had not had the training:
Example Response: Anticipated Changes to Adoption of RF Practices in Non-RF District and Schools
“Once the program is curtailed, the positive effects of the program—of having this focus on reading instruction in Reading First and non-Reading First schools—could also be curtailed. With the loss of money, the biggest impact will be in the professional development for teachers. If the professional development goes away, new teachers won’t have exposure to the same heavy focus on reading instruction. We might all lose some of that focus. The efficacy of individual teachers in conveying that knowledge (the components of reading instruction) to students will be impacted.” (Title I director)

Conversely, other respondents expressed a slightly more positive view of their state’s capacity to sustain the implementation of RF principles and practices in non-RF schools, noting that when people find something that works, they will find a way to sustain it despite lack of funding. Yet others indicated that implementation of some RF-like practices does not require funds, inferring that sustainability need not always be directly linked to funding availability. Nevertheless, while non-RF schools could, to some extent, address sustainability at the school-level, respondents indicated that state and district support for adoption of their RF practices was an important component of sustainability in non-RF schools, and that such support would likely decrease under a reduced (or nonexistent) budget.

Some states also indicated that spillover would continue in cases where the state reading initiative(s) or frameworks were founded in or shared RF elements.

[bookmark: _Toc299722023][bookmark: _Toc299722120]Collaboration Among RF and Other State-Level Initiatives
This section describes collaboration and integration between Reading First and other state-level offices and programs, as well as anticipated changes in collaboration between RF and other programs given the reduction in federal funding for Reading First. In this section, responses are reported at the state level.[footnoteRef:13] [13: 	While interviews were conducted with the Reading First director, Title I director, and literacy leader in each state, the data in this section are reported at the state level. In order to move from the multiple responses given within a state to a state-level summary, responses from the interviewees within each state were combined. A response was included in the state-level response if it was given by at least one respondent in the state.
	It is important to note, however, that about one-fifth of the 47 Title I directors and 32 reading representatives interviewed individually responded “I don’t know” to all or most of the questions about collaborative partners.]

Collaborations between state RF programs and other state-level initiatives were commonplace across the 54 states and territories. All RF directors reported that their RF offices collaborated with at least one other program and/or initiative at the state level. Some initiatives were frequently named as collaborative partners. Exhibit 5 presents the percentage of states that indicated collaborations with various state-level initiatives or programs.

[bookmark: _Toc299714841]Exhibit 5: Percent of RF Directors Reporting Collaborations Between RF and Other State Programs, 2008
[image: Bar chart of collaborations between Reading First and other state programs as reported by state Reading First directors.
Sixty-five percent of Reading First directors reporting collaborating with the Special Education program in their state.
Fifty percent with higher education.
Forty-four percent with Title I.
Forty-three percent with reading or language arts programs.
Twenty-two percent with Response to Intervention.
Six percent with math or science programs.
Six percent with school improvement units.
Four percent with after school programs.
Four percent with early literacy programs.
Two percent with Title II.
Two percent of Reading First directors reported collaborating with the Title III program in their state.]
EXHIBIT READS: Thirty-five states (65 percent) reported collaborating with the Special Education program(s) in their state.
Note: Data were available for 54 states.
*	Higher education generally meant one or more university partners rather than a higher education department or office within the state department of education
*	Title II refers to programs funded through Title II of the Elementary and Secondary Education Act; Title II supports the preparation, training and recruiting of high quality teachers and principals.
*	Title III refers to programs funded through Title III of the Elementary and Secondary Education Act, which addresses programs for language instruction for limited English proficient and immigrant students.
Source: Interviews with RF and other state personnel.

Some RF programs’ collaborations were driven by the RF legislation. For example, the legislation required that Special Education (SPED) teachers attend RF professional development, and SPED collaborations often involved providing professional development for SPED teachers. Additionally, a number of Higher Education partners assisted states in providing the professional development and technical assistance required by the RF legislation.
Example Responses: Collaboration among EDs and Other State-Level Initiatives
“[RF] is working together with resource teachers in providing PD to the SPED folks. SPED folks help the classroom teachers with reading or they have their own classrooms in reading … [RF] also worked with SPED to tailor assessments to the SPED population. They are working with SPED on progress monitoring, that is, to have the students tracked day by day, week by week, year by year.” (reading representative)
“The Reading First and Title I Directors meet every week to make sure we are aligning and leveraging each other's funds and programs and discussed how to use Title I funds to support Reading First work once Reading First funds end.” (Title I director)

While all states reported that their RF program had collaborative partners in other state-level initiatives and programs, the nature, intensity, and focus of these collaborations varied notably from partner to partner and state to state. Some respondents reported that their collaborations consisted primarily of periodic meetings; other respondents noted that they saw or emailed their collaborative partners on a daily basis to ensure constant sharing of information. Additionally, some collaborations were described as having been continuous since the inception of RF, while others had only been in place for a few months. It is important to note that some respondents characterized their collaborations as joint endeavors between RF and other initiatives, whereas other respondents described collaborations in terms of keeping their partners informed of their program developments. There were also pragmatic and compliance-related aspects of some collaborations, including, for example, working with Title I to ensure that federal funds were used appropriately.

Challenges to Collaboration. Respondents discussed challenges encountered in endeavoring to or collaborating with other state-level initiatives and programs. In most states (81 percent), respondents described having encountered one or more challenges in forming collaborations. The most frequently mentioned challenges include: inability to collaborate with a specific entity; lack of time; and “silo” mentality in some departments.

Example Responses: Challenges to Collaboration

Inability to collaborate with a specific entity:
“…[W]orking with Higher Ed has really been the most challenging. Philosophically, they’re still in the Whole Language and Balanced Literacy Era; they’ve done their life’s work on this. To switch over [to SBRR] would be very contradictory to what they’ve done professionally.” (reading representative)

“RF hasn’t gotten much positive press at the national level, so people hesitate to come to the table.” (Reading First director)

Lack of time:
“Time. It is not that people aren’t willing or open, it’s just that in every given day there are so many hours. And everyone has lots of their own pieces to take care of.” (Title I director)

Prevailing “silo” mentality:
“At the beginning I believe there was an attempt to collaborate with other offices, but with many bureaucracies, there is ’siloing’ of responsibilities, heavy focus on compliance, and low staff.” (Title I director)

Changes in Collaborations Resulting from Budget Cuts
About two-thirds of respondents commented specifically about the changes they anticipated in RF-related collaborations as a result of the 61 percent reduction of federal funding for Reading First. Most of these respondents noted that collaborations would likely decrease with reduced funding. Interestingly, however, a small group of respondents predicted that collaboration would actually increase because partners would have to take on more RF-related responsibilities.

[bookmark: _Toc299722024][bookmark: _Toc299722121]States’ Response to Reduced Federal Funds for Reading First
The reduction in federal funding led RF directors to explore multiple measures to support the currently funded districts and schools. Respondents described efforts to seek alternative funding sources, strategies and challenges to sustaining Reading First and plans for future cohorts.

Alternative Funding Sources
Two-thirds (67 percent) of RF directors reported that their states planned to find alternative federal or state funding sources to help support RF districts and schools. Exhibit 6 presents some of the cited alternative funding sources.

It is important to note that while the majority of states were in the process of implementing or planning strategies to help sustain RF in late 2008 by using one or more of the aforementioned funding sources, more than one-quarter of RF directors explicitly said that their respective states did not have plans to find other funds to sustain RF.

[bookmark: _Toc299714842]Exhibit 6: RF Directors’ Planned Alternative Funding Sources for Reading First Schools and Districts, 2008
[image: Bar chart of planned alternative funding sources as reported by state Reading First directors.
Fifty-six percent of state Reading First directors reported that they planned to utilize Title I funds as an alternative funding source for Reading First schools and districts in their state.
Twenty percent reported planning to use general reading or other general state funds.
Seventeen percent reported planning to use Special Education funds.
Thirteen percent reported planning to use Response to Intervention funds.
Eleven percent reported planning to use Title II funds.
Six percent reported planning to use Title V funds.]
EXHIBIT READS: Fifty-six percent of states reported that they planned to utilize Title I funds as an alternative funding source for Reading First schools and districts in their state.
Note: Data were available for 53 of 54 states.
* Title V refers to programs funded through the Elementary and Secondary Education Act promoting informed parental choice and innovative programs.
Source: Interviews with RF and other state personnel.

Strategies to Support RF
A variety of strategies were being employed or developed by states to sustain Reading First principles once funding was eliminated. States described using one or more of the following approaches to sustainability under a reduced budget:

· Focus limited resources on fewer schools;
· Spread resources to as many schools as possible; and/or
· Primarily fund school-level RF program elements, while reducing or eliminating state-level spending on professional development and technical assistance.

Less than one-fifth of states reported planning to focus their funding on school-level aspects of the program, reducing their technical support and provision of professional development from the state RF office. One of these states reported:
Example Response: Focus Funding on School-level Elements of RF
“…The year-to-year level of schools’ grant amount is not reduced from what the first cohort of schools received. The real drawback…is not in the funding level, it is that the state-provided professional development, technical assistance, and perhaps evaluation are really having trouble with funding, and these schools will probably not get the same level of assistance as the first cohort of schools.” (Reading First director)

Other strategies mentioned by states included:
· Hosting sustainability workshops or trainings to educate districts and schools about methods they could employ to help ensure continuation of RF program and practices (e.g., having outside experts share sustainability approaches; discussing best practices for ensuring sustainability; learning about pilot studies from schools whose funding has ended; and meeting individually with schools to discuss their unique situations);
· Testifying at the state legislature on behalf of RF to share the program’s successes and ask for earmark funding for continuation of RF;
· Planning to incorporate elements of RF into future expenditures;
· Using technology to replace face-to-face RF trainings and communications in order to reach more participants using fewer resources; and
· Incorporating the elements of RF into a new program that would replicate RF policies and practices statewide.

[bookmark: _Toc299722025][bookmark: _Toc299722122]Sustainable Elements of Reading First
Reading First directors were asked about methods by which their states were sustaining elements of Reading First, and to describe which of those elements were most sustainable given budget reductions. Approximately one-third of RF directors (30 percent) explicitly referenced the inclusion of RF program elements into state standards or new literacy or early learning programs as a method by which Reading First would be sustained. The elements of Reading First that state RF directors reported could be sustained after the budget cuts were implemented are grouped into ten elements below (Exhibit 7).[footnoteRef:14] [14: 	Category percentages were calculated based on respondents’ report of one or more elements within a category.]

Reading First directors discussed numerous elements of the RF program they planned to continue implementing post-funding. Over one-third of directors discussed sustaining the use of reading coaches, RF materials and curricula, data-driven instruction, use of assessments, and scientifically based reading instruction. Those RF elements that appeared less likely to be sustained included data teams and reading instruction leadership teams. RF directors noted, however, that the sustainability of any of these elements was not guaranteed due to the role districts and schools play in ensuring that RF elements would continue to be used by schools. In discussing the most commonly cited sustainable practice, the use of reading coaches in schools, respondents emphasized that this was often a district-level decision, and given cost concerns with maintaining non-teaching staff, they expected this practice to be scaled back or eliminated. Additionally, 22 percent of respondents commented that the uninterrupted reading blocks might become shorter.
[bookmark: _Toc268885456][bookmark: _Toc299714843]
Exhibit 7: Elements of RF Reported by RF Directors as Sustainable, 2008
[image: Bar chart of elements of Reading First reported as sustainable by state Reading First directors.
Fifty-six percent of Reading First directors reported that they believed the use of Reading Coaches was a sustainable element of Reading First.
Thirty-nine percent reported Reading First materials as curricula as sustainable.
Thirty-five percent reported data-driven instruction as sustainable.
Thirty-five percent reported the use of assessments as sustainable.
Thirty-three percent reported scientifically-based reading instruction as sustainable.
Thirty percent reported professional development related to Reading First instruction and practices as sustainable.
Twenty-eight percent reported interventions for struggling readers as sustainable.
Twenty-six percent reported uninterrupted reading blocks as sustainable.
Twenty percent reported leadership and collaboration around reading instruction as sustainable.
Seven percent reported school or grade-level data teams as a potentially sustainable element of Reading First.
]
EXHIBIT READS: Thirty states (56 percent) reported that they believed the use of Reading Coaches was a sustainable element of Reading First.
Note: Data were available for 53 of 54 states
Source: Interviews with RF and other state personnel.

[bookmark: _Toc299722026][bookmark: _Toc299722123]Summary
Interviews with state staff also revealed considerable variation in (then) current RF program operations, as well as in the planned program changes as a result of reduced federal funding. The RF directors offered different predictions about which elements of their RF programs would likely be sustained. Reading First directors from 27 states and territories (50 percent) reported that their states already had experienced the effects of the 61 percent cut in fiscal year 2008–09. Reading First directors from the remaining 22 states for whom data were available (41 percent) reported they would not be affected by the budget cuts until fiscal year 2009–10 or later.

The interviews also illustrated that RF directors had experienced challenges in their efforts to implement the RF program. Almost three-quarters (74 percent) of RF directors reported having encountered impediments to outreach, including inability to meet the demand from non-RF districts and schools, lack of awareness among non-RF districts and schools about the availability of Reading First professional development, additional demands on their time, difficulty in coordinating between offices, and knowledge disparities between RF and non-RF staff. Over three-quarters of RF directors (81 percent) also reported challenges to collaboration with other programs or initiatives such as differences in philosophy for collaboration, lack of time to collaborate, and a “silo” mentality across various state offices.

All Reading First directors reported providing technical assistance to their RF program schools. Almost all (91 percent) reported providing professional development as an element of technical assistance, 69 percent reported conducting school visits, and 37 percent reported convening regular group meetings. Most Reading First directors (83 percent) reported offering RF professional development as the most common form of outreach to non-RF districts and schools. Less commonly cited forms of outreach included school visits, presentations, newsletters, and other RF-related materials. States also reported that a variety of RF practices were being adopted by non-RF districts and schools, including use of: professional development (94 percent), assessment and progress monitoring (63 percent), materials and curricula (59 percent), uninterrupted reading block (39 percent), interventions for struggling readers (31 percent), and reading coaches (30 percent).

State staff anticipated changes to their RF programs as a result of the federal budget cuts for Reading First. Over three-quarters of RF directors (76 percent) anticipated that the reduction in federal funds would result in less state technical assistance. Reading First directors also anticipated that the federal budget cuts would affect the availability of professional development availability for Reading First and, to a greater degree, non-RF districts and schools. States also anticipated that the existing collaborations between RF and other state programs or initiatives would decrease. Sixty-seven percent of states reported efforts to seek alternative sources of funding for their RF programs (e.g., Title I and special education monies) to address the federal reduction in funds for Reading First. However, more than one-third of states (39 percent) explicitly noted that sustaining Reading First with other state funds was unrealistic, because states were experiencing budget shortfalls in all areas.

The elements of Reading First that respondents believed would most likely to be sustained were the use of reading coaches, RF materials and curricula, data-driven instruction, use of assessments and scientifically based reading instruction. Additionally, although only six states reported plans for additional RF cohorts, approximately one-third of RF directors mentioned that RF program elements would likely be included in state standards or new literacy or early learning programs.

[bookmark: _Toc285101078][bookmark: _Toc299722027][bookmark: _Toc299722124]References
Gamse, B.C., R.T. Jacob, M. Horst, B. Boulay. and F. Unlu. Reading First Impact Study Final Report (NCEE 2009-4038). Washington, D.C.: U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, 2008.
No Child Left Behind Act of 2001, 107th Congress, 2nd sess., Jan. 8, 2002, Public Law 107-110.
No Child Left Behind Act of 2001, ESEA, 2002, Title 1, Part B, Subpart 1–Reading First provisions.
U.S. Department of Education. Office of Elementary and Secondary Education. (2002). Guidance for the Reading First Program. Washington D.C.
U.S. Department of Education. The Nation’s Report Card: Reading, 2007 (NCES 2007-496). Washington, D.C.: Institute of Education Sciences, 2007.
U.S. Department of Education. The Nation’s Report Card: Reading, 2009 (NCES 2010-458). Washington, D.C: Institute of Education Sciences, 2010.
U.S. Department of Education. Reading First Implementation Evaluation Final Report. Washington, D.C.: Office of Planning, Evaluation and Policy Development, Policy and Program Studies Service, 2008.

This page intentionally left blank.

36	References
References 	35
[bookmark: _Toc268885947][bookmark: _Toc285101057][bookmark: _Toc299722028][bookmark: _Toc299722125]Appendix 1: Reading First Coordinator, Title I State Director, Reading or Literacy Coordinator Telephone Interview Protocol
The text below represents instructions to researchers:
Each Reading First coordinator, Title I state director, and reading/literacy director will have received a cover letter describing the topics for the interview. Each interviewer will have thoroughly reviewed available data (e.g., state websites, summaries of prior interviews from first Implementation Study, information from SEDL and/or Program Office on number of RF districts and schools) prior to each interview.
The questions are numbered below. The bulleted items represent sub-topics or prompts to use if necessary. Questions with an asterisk will only be asked of Reading First Directors.
The text below represents the script that was read by researchers to interview respondents:
· Name:
· State:
· Position/Title:

Abt Associates and its partner Hezel Associates are conducting a national study of the implementation and sustainability of the Reading First (RF) program. As part of this study, we are collecting data from Reading First, Title I, and Elementary Reading/Curriculum Directors to learn about the ongoing implementation and sustainability of the Reading First Program in your state. State personnel will be interviewed once in the fall of 2008.
This conversation will include questions about management and monitoring of RF, funding decisions, especially given recent federal budget cuts to the Reading First Program, technical assistance, how Reading First interacts with other reading initiatives in your state, use of student reading achievement data, and outreach to non-RF schools and districts.
We will be taking notes during our conversation, and may use a tape-recorder to ensure accuracy. If you do not wish this conversation to be taped, let us know and we will not use one. Your responses will be used to create a state interview summary, and as a result, we cannot assure confidentiality; however, all information from your state (and other states) will be presented only in the aggregate, and no individuals or states will be identified by name. If you have any further questions that we may not be able to answer about this evaluation or this conversation, please contact Marianne Beauregard, the director of Abt Associates’ Institutional Review Board, at (617) 349-2852, or Beth Gamse, the Abt project director of this study at 617-349-2808. Please note these are toll calls.
According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1875-New. The time required to complete this information collection is estimated to average one hour per response, including the time to review instructions, search existing data resources, gather the data needed, and complete

and review the information collection. If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write to: U.S. Department of Education, Washington, D.C. 20202-4537. If you have comments or concerns regarding the status of your individual submission of this form, write directly to: Beth Franklin, Policy and Program Studies Services, U.S. Department of Education, 400 Maryland Avenue, S.W., office 6W219, Washington, D.C. 20202.
Do you have any questions before we begin?

38	Appendix 1: Interview Protocol
Appendix 1: Interview Protocol	37
[bookmark: _Toc264541689][bookmark: _Toc268885948][bookmark: _Toc285101058][bookmark: _Toc290386117][bookmark: _Toc295833747][bookmark: _Toc295841549][bookmark: _Toc299722029][bookmark: _Toc299722126]Management and Leadership
1) How long have you served as your state’s director of RF/Title I/Reading-Literacy director?

2) What are your RF-related job responsibilities (past and/or current) *
· Competitions for RF funding (selection process, making grant awards)
· Budget allocations at state level, at local level
· Professional development
· Outreach to non-RF schools
· Monitoring RF evaluation data
· Other
· Job responsibilities and approximate percentage of time for RF/Title I vs other responsibilities beyond RF/Title I/Reading-Literacy

3) Your organizational/management and reporting structure
· Describe the organization chart for Reading First/Title I/Reading/Literacy in the state (to whom do you report and who reports to you); describe coordination of state-level reading initiatives.

[bookmark: _Toc225671538][bookmark: _Toc264541690][bookmark: _Toc268885949][bookmark: _Toc285101059][bookmark: _Toc290386118][bookmark: _Toc295833748][bookmark: _Toc295841550][bookmark: _Toc299722030][bookmark: _Toc299722127]Reading First Funding at the State Level
The following questions ask about Reading First funding in your state, both in terms of what has already been funded and in terms of planning for future cohorts under a reduced federal budget.

4) Number and nature of RF awards to date in your state*
· Average school-level award amount, number of schools funded to date, average duration of grant awards, how award amounts are determined e.g., is funding based on student enrollment, an equivalent amount for each funded school, other) state minimum/maximum level award

5) In your state, did most districts and schools implement the RF program in all four grades at once or did they roll out the program one grade at a time?* (If the latter, could you estimate the approximate percentages of districts/schools that rolled out RF implementation?)

6) Describe any unanticipated exits from participation in Reading First for districts/schools within your state (e.g., have any districts and/or schools had funding revoked or voluntarily withdrawn from participation in Reading First, has your state added any new cohorts mid-cycle?), and whether they have had an impact on subsequent funding decisions.*

7) Describe your state’s response to the 61% reduction of federal funds for Reading First.

a) What changes do you anticipate in terms of funding levels and grant duration?*
b) What are your plans to find other federal and state funding sources for awarded districts and schools?
c) Describe efforts to work with other State-level employees about increasing spending on reading (for example, Special Education or Title I coordinators)?
d) What are your plans for any additional RF cohorts?*

40	Appendix 1: Interview Protocol
Appendix 1: Interview Protocol	39
[bookmark: _Toc225671539][bookmark: _Toc264541691][bookmark: _Toc268885950][bookmark: _Toc285101060][bookmark: _Toc290386119][bookmark: _Toc295833749][bookmark: _Toc295841551][bookmark: _Toc299722031][bookmark: _Toc299722128]Reading First Student Achievement Data
In this section I will ask you about student achievement data analysis, use, and dissemination.

8) Who is responsible for preparing data on student performance in RF schools and to whom are these data released or distributed? *

9) Who at the state level uses RF student achievement data and for which purposes? (e.g., planning professional development, technical assistance, assessing core and supplemental materials, assessing districts and school performance, determining future funding, comparing RF and non-RF schools and districts)

10) What are expected district- or school-level actions as a result of published/released data (e.g., changes in professional development, assessment, instruction)?

11) Describe changes you have observed (since your state began to implement RF) in state, district, and school capacity to use RF data.

[bookmark: _Toc225671540][bookmark: _Toc264541692][bookmark: _Toc268885951][bookmark: _Toc285101061][bookmark: _Toc290386120][bookmark: _Toc295833750][bookmark: _Toc295841552][bookmark: _Toc299722032][bookmark: _Toc299722129]Technical Assistance from State Reading First Program
Next, I will ask you questions about various elements of the RF program both BEFORE the budget cuts were implemented and how you anticipate these RF elements will be affected AFTER the budget cuts are implemented.

12) Describe technical assistance provided by your office to RF district and school staff (e.g., nature, frequency, support for, coordination of, participants, changes to). TA includes both PD activities and specific help to choose and implement core, supplemental, and intervention programs, administering assessments, using data to determine effectiveness of programs, etc.*
a) BEFORE the RF budget cuts
b) How do you anticipate the TA your office provides will be affected AFTER the RF budget cuts are implemented

[bookmark: _Toc264541693][bookmark: _Toc268885952][bookmark: _Toc285101062][bookmark: _Toc290386121][bookmark: _Toc295833751][bookmark: _Toc295841553][bookmark: _Toc299722033][bookmark: _Toc299722130]
Outreach and Communication with Schools and Districts
13) Describe your state’s outreach to non-RF districts and schools. (e.g., what information and support were non-RF districts and schools asking for and what was provided?)*
a) BEFORE the budget cuts*
b) How do you anticipate your state’s outreach to non-RF districts and schools will be affected AFTER the budget cuts are implemented*
c) What challenges have you experienced as a result of your state’s outreach to non-RF districts and schools and do you anticipate these will change after the budget cuts are implemented?*
· Prioritization of non-grantee districts and schools for outreach
· Methods used to inform and engage non-RF schools and districts(with whom do you communicate)
· Level of participation of non-RF districts and schools in RF-sponsored conferences, professional development, TA, other activities

14) Describe coordination between RF and other state-level initiatives and programs (e.g., higher education, special education, ELL, etc.)
a) BEFORE the budget cuts
b) How do you anticipate your relationship with other state-level initiatives and programs will be affected AFTER the budget cuts are implemented
c) What challenges have you experienced in coordination with other state-level initiatives and programs and do you anticipate these will change after the budget cuts are implemented?

[bookmark: _Toc225671541][bookmark: _Toc264541694][bookmark: _Toc268885953][bookmark: _Toc285101063][bookmark: _Toc290386122][bookmark: _Toc295833752][bookmark: _Toc295841554][bookmark: _Toc299722034][bookmark: _Toc299722131]Diversity of Reading Programs within the State
15) The Department of Education's RF Program Office is interested in learning how many RF-funded districts in each state have reading instruction that is distinctly different across RF- and non-RF schools. Can you please tell me if you have the following, and if so, which districts: *
· Districts where the reading program is not the same for RF and non-RF schools
· Districts where the required assessments differ between RF and non-RF schools
· Districts where the requirement for a 90-minute reading block differs for RF and non-RF schools
· Districts where reading coaches are differentially available to RF and non-RF schools
· Districts where reading-related professional development opportunities differ for RF and non-RF schools
· Districts where the methods for identifying struggling readers and interventions differ for RF and non-RF schools

[bookmark: _Toc225671542][bookmark: _Toc264541695][bookmark: _Toc268885954][bookmark: _Toc285101064][bookmark: _Toc290386123][bookmark: _Toc295833753][bookmark: _Toc295841555][bookmark: _Toc299722035][bookmark: _Toc299722132]
Long Term Sustainability of Reading First

16) What evidence have you seen that RF practices are being adopted in non-RF districts and schools (e.g., commonalities in use of materials, professional development topics, uses of assessments)?
a) BEFORE the budget cuts were implemented
b) How do you anticipate these adopted RF practices will be affected AFTER budget cuts are implemented?

17) Which elements of Reading First you believe will be sustained and why, given the 61% cut to the budget for the Reading First Program in fiscal year 2008.
· Which aspects of reading instruction currently practiced in RF schools will remain?

Thank you for participating in this interview.

42	Appendix 1: Interview Protocol
Appendix 1: Interview Protocol	41
[bookmark: _Toc285101053][bookmark: _Toc299722036][bookmark: _Toc299722133]Appendix 2: State Summary Profile Worksheet
The state summary profile worksheet (see Exhibit A2.1 on next page) was a tool used by interviewers on the study team to record relevant information about individual states prior to contacting interviewees; such information was obtained from individual state applications for Reading First funding, state Reading First websites, federal websites about Reading First, and posted state documents. The purpose was to organize information about each state in one document that interviewers could review before conducting interviews. Completing this form also reduced the burden on interviewees, as they were asked to confirm the accuracy of information about their respective state programs. In addition to the specific information to be filled in on the worksheet, interviewers recorded additional notes or comments for each section to collect as much background information as possible from public data and records.

[bookmark: _Toc299714844]
Exhibit A2.1: State Summary Profile Worksheet
State Summary Sheet
State:
State Award Date:
State Award Amount:
Number of RF Districts:
Number of RF Schools:
Number of Cohorts of Districts/Schools Funded:
Additional comments or notes on State Summary:

Assessments Required
List Names and Grade Levels of Required Assessments:

Additional comments or notes on Assessments:

Resources Available from State to RF Districts and Schools (Posted on state websites)
Circle yes or no for each item below to indicate availability:
Professional development opportunities: Yes or No
Professional development providers: Yes or No
Materials: Yes or No
Assessments: Yes or No
Other resources: Yes or No
Additional comments or notes on resources available from the state to RF districts and schools:

Evaluation Data or Reports (Posted on state websites)
Circle yes or no to indicate whether data or reports are listed or downloadable: Yes or No
Additional comments or notes on evaluation data or reports available:

Notes:
1 Data on Reading First awards and number of districts and schools obtained from http://www.sedl.org/readingfirst/report-awards.html
2 Data on individual states obtained from each state’s Department of Education or Reading First website.
Sources: State websites and interviews with RF and/or other state personnel.

44	Appendix 2: State Summary Profile Worksheet
Appendix 2: State Summary Profile Worksheet	43
[bookmark: _Toc268885944][bookmark: _Toc285101054][bookmark: _Toc299722037][bookmark: _Toc299722134]Appendix 3: Description of Interview Data Collection
[bookmark: _Toc268885945][bookmark: _Toc285101055][bookmark: _Toc290386126][bookmark: _Toc295833756][bookmark: _Toc295841558][bookmark: _Toc299722038][bookmark: _Toc299722135]Data Collection Procedures
Senior researchers conducted telephone interviews with state staff in the fall of 2008. Before data collection, the researchers participated in a training session to ensure that all interviewers shared a common understanding of the study background, objectives, design, and schedule; the purpose of the state director interviews; each question in the interview protocol and associated probing questions; the logistics of scheduling and conducting interviews; the calendar for data collection, analytic meetings and analyses; and data security, data recording, and submission procedures.

Prior to conducting the state director interviews, the study team sent a packet of materials to each state’s RF, Title I and reading or literacy director that included an introductory letter signed by an ED official, a study fact sheet, and a brief overview of the key questions and topics to be discussed in the telephone interview. State personnel received these read-ahead materials so they could compile any extant information that could be useful in answering the interview questions. Researchers individually scheduled telephone interviews with each state-level respondent.

[bookmark: _Toc264624537][bookmark: _Toc268885946][bookmark: _Toc285101056][bookmark: _Toc290386127][bookmark: _Toc295833757][bookmark: _Toc295841559][bookmark: _Toc299722039][bookmark: _Toc299722136]Approach to Analysis
Data Management and Organization
Each question and sub-question on the interview protocol corresponded to a topic of interest for addressing the evaluation question and was assigned a topic code. This preliminary coding scheme was programmed into NVivo, a qualitative analysis software program used to annotate and organize the information produced from the interviews. Once an interview was complete, the interviewer’s notes were transcribed, edited, reviewed, and formatted by topic code. The interview data were then imported into the software, which organized them across interviews according to these topic codes (e.g., how states used data, outreached to non-funded districts, coordinated with other reading initiatives). Once organized, the analysis team reviewed the information in each topic code to determine whether the preliminary topic codes were at an appropriate level of specificity and to revise them as necessary.

Data Coding
In the first phase of analysis, information classified under each topic code was reviewed to assess its relevance to that topic code. That is, information collected in response to one question, and hence initially coded under that question’s topic code, was reviewed to determine whether it would more appropriately be linked to other questions or topic codes, and reclassified as needed. The analysis benefited from the inherent flexibility of the software, which accommodated the addition of new topic codes and cross-linking or modifying coding schemes while analyses were in process. This flexibility allowed for a more in-depth analysis of initial findings, as well as provided a mechanism for coding new findings as they emerged.

The second phase of analysis required coders to carefully review the content of text categorized within a topic code to look for content driven themes. Individual interview responses were grouped together according to like answers. Where appropriate, quantitative data were also coded.

To ensure consistency during both phases of coding, all coders received training on the initial coding scheme and met during the coding process to discuss questions and interpretations of how the data should be coded. Coding discrepancies that arose were resolved via consensus during regular team meetings at which staff reviewed the data, identified and refined major themes, and revised coding schemes as necessary.

Data Analysis
[bookmark: _Toc268866118][bookmark: _Toc268882860]After the analysis team had reviewed the interview data, documents were combined into a single master database and parsed by content topic to produce reports. Each report contained all information on a given topic and was sorted by interviewee or state characteristics (e.g., director type, years of RF funding), allowing for greater analytical freedom and power within a structured analysis. The data were characterized by the extent to which themes were raised by different groups within each topic. Responses were then summarized qualitatively and quantitatively for reporting, and quotes were selected if they helped to illustrate key points or better articulate a particular finding.

46	Appendix 3: Description of Interview Data Collection
Appendix 3: Description of Interview Data Collection	45
[image: Back cover.
United States Department of Education logo.
The Department of Education's mission is to promote student achievement and preparation for global competitiveness by fostering educational excellence and ensuring equal access.
www.ed.gov]

image2.png
1yearorless
23%

6 ormore years
30%

2-5 years
47%

image3.jpeg
AK

P

Number of Number
Participating (Percent)

Schools of States
14-30 15 (28%)
31-75 17 (31%)

76-125 13 (24%)
>125 9 (17%)

image4.png
Professional Development
Assessments/ Progress Monitoring
Materials & Curricula

Uninterrupted Reading Block

Interventions for Struggling
Readers

Reading Coaches

0%

25%

50%

75%

100%

81%

image5.png
0% 25% 50% 75% 100%

Special Education 65%
Higher Education*

Title |

Reading/Language Arts
Response to Intervention
Math/Science Programs
School Improvement Units
After School Programs
Early Literacy

Title 11"

Title 1"

image6.png
0% 25% 50% 75% 100%

Title | 56%
Reading/General State
Special Education

Response to Intervention (RTI)

Title 11

Title V*

image7.png
0% 25% 50% 75% 100%

Use of Reading Coaches 56%

Reading First Materials and Curricula
Data-driven Instruction
Use of Assessments

Scientifically-based Reading Instruction

Professional Development Related to Reading
First Instruction and Practices

Interventions for Struggling Readers

Uninterrupted Reading Blocks

Leadership and collaboration around reading
instruction

School or Grade-level Data Teams

image8.jpeg
The Department of Education’s mission is to promote student achievement
and preparation for global competitiveness by fostering educational
excellence and ensuring equal access.

www.ed.gov

image1.jpeg
U.S. DEPARTMENT OF EDUCATION

