Comprehensive Literacy Profile/Plan for Middle and High School Students

	Components
	Goal/Vision
Students will…
	Pre- and Post-Tests
	Strategies
	Interventions
	Benchmark
	Responsible Staff
	What Principals Should See in the Classroom

	Reading/Listening

	Reading (Grade) Level

	Read within two years of their grade
	· DRP (grades 6-9)
· Practice ACT Reading Assessment (10-11)
· Leveled reading passages
· District reading assessment
	· Repeated and/or wide reading at grade-appropriate levels
· Guided Highlighted Reading using ACT and NC passages

	Program Examples
· Read 180
· Corrective Reading
· Academic Literacy Course
	· DRP: Reading within two years of their grade
· Practice ACT: 80% correct
	Administrator, literacy coach, or trained teacher
	Students independently reading many kinds of text

	Reading Fluency
	Read fluently
	· Multidimensional Fluency Scale
· NAEP Oral Reading Scale
· Accuracy/Rate CBM/ORF (oral reading)
· CBM/SRF (silent reading)
	· Guided Highlighted Reading to increase the pace of reading
· Choral reading
· Readers’ Theater
· Repeated Reading
	Repeated readings for juncture and phrasing
	>8 on Multidimensional Fluency Scale
100 – 160 WCPM
To match student’s grade level

	All staff
	Charts that reflect
Individual student growth; kept by students
Students reading independently

	Close and Critical Reading or Listening for Comprehension

	Comprehend complex text.
	· Answer Question # 1: What does the text say?
· Read/Listen to text and write a summary with evidence or answer multiple choice questions.
	· Guided Highlighted Reading for Summary and/or multiple choice questions
· Talking to the text/ annotations/marginalia

	Whole-class or small-group brainstorming of words or ideas that would be essential to the summary
Differentiate using leveled texts
	· A score of at least 3 on the Summary with Evidence Rubric
· At least 80% correct on multiple choice questions
	ELA and content area teachers
	Discussions that lead to summary
Teachers prompting students to highlight text for summary

	Close and Critical Reading
	Read/analyze multiple texts for craft and meaning; identifying theme, principles, concepts, theories, or big ideas
	Write responses to meet rubrics for CCR Questions # 2 through # 4:
How does the author say it? What does the text mean? What does it mean to me?
	· Guided Highlighted reading for author’s craft
· Mining for craft chart
· Levels of Meaning -Extraction chart for identifying salient points from facts to theory
· Identify common theme across texts

	Students work collaboratively to generate responses.
Differentiate using leveled texts
	A rubric score of at least 3 on responses to questions 2-4
	Informational Text - Rotate among all staff who use informational text or teach content
	Craft charts and salient point charts available and on walls Discussion about authors’ craft, perspective, and genre

	Profundity for Reading Fiction
	Read fiction and determine the themes/principles/big ideas.
	Respond to the scales of profundity with a piece of fiction scored using the profundity scales.
	Written or oral response to each plane of the profundity scale.
	Students work collaboratively to generate responses to each plane of the scale
	Internalized profundity applied seamlessly
	ELA teachers
	Literature discussion focusing on character that leads to theme and life lessons

	Read Informational Text for Argument

	Recognize argument in text
	Analyze text written as argument to identify the parts of an argument: claim, evidence, counterclaim, and rebuttal
	Inquiry and/or GHR to identify and compare Toulmin’s elements of argument: claim, evidence, counterclaim, and rebuttal
Graphic organizers

	Differentiate using leveled argument texts
	MS: Correctly identify claim and evidence.
HS: Correctly identify claim, evidence, counterclaim, and rebuttal.
	All teachers using informational text and literary non-fiction
	Students using the Stephen Toulmin's elements of argument in discussion

	Writing/ Speaking

	Modes of Discourse

	Compose written and spoken narrative, informative/explanatory, and argumentative text.
	All-school writing to prompts or performance tasks. Score with SBAC and MEAP/MME rubrics

	· Shift focus from narrative; increase informative/ explanatory, and argument.
· Mini lessons on Smarter Balanced rubric traits, text structure, and formal style (CCSS Appendix C Student writing samples)
· Text structure charts
· Text structure card game
· Use mentor texts as models for student writing
· Analyze and discuss traits of mentor texts
· Go Edit Card Game
· Revision Rummy

	· “They Say, I Say” templates
· Graphic organizer for structure
· Text structure card game

	Students score at least a 3 on the Smarter Balanced rubrics for argument and informative/explanatory writing
	ELA and content- area teachers

	Students’ access to rubrics for each mode of discourse,
exemplary writing pieces, and Toulmin’s elements of an argument

	Writing Fluency
	Write continuously for five minutes.
	Choice or prompted writing for five minutes. Students count and record the number of words written.
	· Writing Tracker
· Quick writes
· Prompted writes
· Turn and talk in preparation for writing.
· Text structure card game
· Brainstorm domain-specific words
	· Brainstorm verbs and nouns
· Mnemonics (ex: parts on your fingers)

	MS: 100–125 words per 5 minutes
HS: 125-150 words
per 5 minutes
Students score at least a 3 on the Smarter Balanced rubric for brief writing

	Rotate among mathematics, science, social studies
	Writing tracker folders with pieces of writing and tracker chart
Students writing during content-area class time

	Persuasive Writing

	Create a persuasive essay on demand.

	ACT prompt/rubric
Practice ACT Assessment
Electronic version on MeL.org
Student ACT writing exemplars

	· Pro-Con research, discussion, and debates
· Analyze and discuss methods used in effective persuasive texts.
· Mini-lessons on ACT rubric traits, text structure, and formal style
· Persuasive writing prompts
· Steps for revising ACT writing to score of 5 or 6

	· Provide students with research on opposing viewpoints.
· Graphic organizers for structure
	ACT Standards
rubric scored, revised to a 5 or 6

	ELA high school teachers

	The ACT rubrics and sample persuasive essays
Essays from the previous year’s 11th grade students
Students writing/revising

	Handwriting

	Write legibly and fluently
	Students copy a passage for 1.5 minutes. Score with grade level/gender chart and legibility rubric.

	· Training on proper holding of pencil (ex: hold cotton ball with ring finger and pinky)
· Practice copying text
	· Letters per minute: Students score at level consistent with grade level and gender
· Score at least 4 on rubric for legibility

	All teachers
	Legible student writing

	Oral Language

	Speak in complete sentences with proper pronunciation and prosody.
	Middle School: Recite the Pledge of Allegiance
High School: Gettysburg Address
Score with rubric
	Students select 2-3 sentences from text and read out loud to small groups to enhance listeners’ understanding of the content.
Readers’ Theater
Choral reading
Repeated readings
Poetry Recitation

	More practice with Readers’ Theater, choral reading, repeated readings, and recitation of poetry.

	Recite with complete, coherent sentences
	All teachers
	Students speak in an articulate manner

	Word Study

	Vocabulary
	Acquire general academic vocabulary knowledge, particularly words found on the Smarter Balanced grade level vocabulary list
	Pre and post with a cloze procedure on selected words
Pre-Assessment : Vocabulary self-awareness
chart
Post assessment : Jim Burke Vocabulary Squares

	· GHR for Vocabulary
· Marzano’s 6 Steps
· Vocabulary Squares
· Frayer Concept Attainment Model
· Linear Arrays
· Vocabulary Trees
· Vocabulary Notebook
· Word sorts
· Word Lists (SBAC, academic and domain-specific)
[bookmark: _GoBack]
	Struggling students should be given more opportunities for speaking, writing, and using the words through activities listed under strategies.
	100% of Grade and content- appropriate academic vocabulary words from Smarter Balanced grade level vocabulary list

	All teachers
	Self-awareness chart, data chart, word walls, evidence of vocabulary activities

	Spelling

	Understand how words are constructed
	Words their Way Upper level spelling inventory
Feature guides
	· Word study activities
· Syllables, affixes and
derivational relations
· Students analyze their spelling assessment using the feature analysis chart. They document areas of need.

	Activities to support students’ stage through derivational relations stage (ex: word sorts, separating root words, prefixes, suffixes, etc.)
	Spelling skills up through derivational relations stage
	ELA Teachers
	Appropriate word study activities

	Grammar and Word Usage

	Grammar of the ACT and ELA Common Core Standards
	Use correct grammar and word usage in the context of text at the appropriate grade level
	Identify and correct 15 errors of grammar and word usage (ACT English Test Preparation from Dakota State University) or
ACT mock assessment for grammar and word usage.
Grammar assessments from MISD HS Literature Units

	· Guided Highlighted Reading for grammar errors and word usage
· Mini-Lessons (10 min.) based on student need
· Peer editing practice
· Mock assessments with explanations of choice
· Use diagnostic tests for continued progress monitoring
	Use diagnostic tests for continued progress monitoring
Correction and explanations of grammar and word usage – limit to 2-3 daily
One-to-one teacher student conferences
Additional mini-lessons based on student need

	Students score at least 80% on assessment
	English teachers and/or literacy coaches
	Guided Highlighted Reading activities for grammar errors and word usage
Students collaborating to identify grammar errors and make corrections
Short grammar mini-lessons

[Type text]	Elaine Weber, Susan Codere Kelly, Diane Berg, and Tesha Thomas August 2012

