

Literacy Coaches: Practice in Search of Research

Sharon Walpole
University of Delaware

Some Assumptions I have. . .

- You are working in school- or district-level teams
- You are already motivated to institute some changes and to plan professional development
- Some of you are (or work with) school- or district-level Literacy Coaches


And Some Things You Should Know about Me

- I DON'T think that reading programs come in boxes
- I DO think of Coaching within the federal reform initiatives
 - School-level (not classroom-level) efforts
 - Large numbers of struggling teachers and even larger numbers of struggling readers
 - New curriculum materials
- I DO think that Coaches can take federal dollars and help schools use them for teachers and children

Literacy Coach Tasks

School-Level	Classroom-Level
<p>Make schedules</p> <p>Design and manage school-level assessment plan</p> <p>Summarize and share assessment data</p> <p>Conduct and contract professional development</p> <p>Guide curriculum selection</p>	<p>Make schedules</p> <p>Use data to form and reform flexible groups</p> <p>Consider and reconsider how curriculum resources can best be used</p> <p>Design plans for instruction: whole-group, needs-based, and intervention</p> <p>Observe, provide feedback, model</p>

From Staff Development to Student Learning (Guskey & Sparks, 1996)


Excellent READING TEACHERS


A Position
Statement of the
International
Reading
Association


Teaching ALL CHILDREN to Read: The

ROLES of the Reading Specialist

A Position
Statement of the
International
Reading
Association


The Role and Qualifications of the Reading Coach in the United States

home

aining

teachers

reading
coaches

reading

children

assessment

instruction

involvement


A POSITION
STATEMENT

OF THE

INTERNATIONAL

READING


ASSOCIATION

standards

leadership

community


IRA's Reading Coach


What Research Could Inform Literacy Coaches?

- The literature of
 - professional/staff development
 - reading development
 - school/teacher effectiveness
 - school change
- But there is NO research (yet) specifically related to the effects of Literacy Coaches on teachers or on student achievement

Our Literacy Coach (Walpole & McKenn 2004)


Why the Difference?

Literacy Coaches provide site-level service

- Teachers have different needs based on their own level of professional expertise
- Teachers have different needs based on the types of readers and writers they serve
- School-level policies constrain the work of teachers at all levels

Where can you start as a coach?

1. Make a “big-picture” plan
2. Decide how and when you will measure progress
3. Consider the tools your teachers have for teaching
4. Think about time
5. Plan to differentiate in your support for teachers

Make a specific plan (Guskey, 1997)

1. Choose a student learning goal to provide focus.
2. Consider both classroom-level changes and school-level changes related to that goal.
3. Identify “small,” measurable steps toward the goal.
4. Plan professional development, using the coach *in the classroom*, that differentiates for teachers based on their needs.

Decide how and when to monitor progress (Simmons, et al., 2000)

- Screen and monitor progress outside of the curriculum
- Monitor progress inside the curriculum
- Identify outcome measures that make sense to the stakeholders

Consider your curriculum materials (Kame'enui, et al., 2000)

Given knowledge of reading development and assessment data, you can evaluate the match of your curriculum materials to the needs of the children in your school


Create time for teaching and learning (Walpole & McKenna, 2004)

- Protect time for literacy in each grade level
- Consider an instructional diet for how that time is best used
- Consider the match between the instructional diet and the curriculum materials that teachers have

Create time for collaborative work (Morris, Chrispeels, & Burke, 2003)

- Change the school schedule so that all teachers at a grade level can work with the coach *during the school day*
 - Block the specials
 - Hire regular substitutes
 - Pay for after school hours

Create mechanisms for differentiated support (Showers & Joyce, 1996)


Development of Expertise

(Block, Oakar, & Hurt, 2002)

Novice teachers	Set and follow "rules"
Advanced beginners	Sometimes bend their "rules"
Competent teachers	Set priorities, strategies, and choose methods
Proficient teachers	Add expert intuition
Expert teachers	Add automatic, flexible, responsive adaptation

Grade-Level Differences at Expert Level (Block, Oakar, & Hurt, 2002)


And the most important thing

I'm glad you're here.
How can I help you?

There is Much to Learn . . .

- What specific models are Literacy Coaches using in schools?
- To what extent do Literacy Coaches improve the knowledge of teachers?
- To what extent do Literacy Coaches influence teacher practice?
- To what extent is the work of Literacy Coaches related to increased student achievement in literacy?

- Block, C. C., Oakar, M., & Hurt, N. (2002). The Expertise of Literacy Teachers: A Continuum from Preschool to Grade 5. *Reading Research Quarterly, 37*(2), 178-206.
- Guskey, T. R. (1997). Research Needs To Link Professional Development and Student Learning. *Journal of Staff Development, 18*(2), 36-40.
- Guskey, T. R., & Sparks, D. (1996). Exploring the Relationship between Staff Development and Improvements in Student Learning. *Journal of Staff Development, 17*(4), 34-38.
- Kame'enui, E. J., Simmons, D. C., & Coyne, M. D. (2000). Part II: Intervention Issues: Schools as Host Environments: Toward a Schoolwide Reading Improvement Model. *Annals of Dyslexia, 50*, 31-51.
- Morris, M., Chrispeels, J., & Burke, P. (2003). The Power of Two: Linking External with Internal Teachers' Professional Development. *Phi Delta Kappan, 84*(10), 764-767.
- Richardson, V. (2003). The Dilemmas of Professional Development. *Phi Delta Kappan, 84*(5), 401-406.
- Showers, B., & Joyce, B. (1996). The Evolution of Peer Coaching. *Educational Leadership, 53*(6), 12-16.
- Simmons, D. C., Kuykendall, K., King, K., Cornachione, C., & Kameenui, E. J. (2000). Implementation of a Schoolwide Reading Improvement Model: "No One Ever Told Us It Would Be This Hard!" *Learning Disabilities Research & Practice, 15*(2), 92-100.
- Walpole, S., & McKenna, M.C. (2004). *The literacy coach's handbook: A guide to research-based practice*. New York: Guilford.