
i

Nonie K. Lesaux, Ph.D.

Research Team

Michelle E. Hastings, M.A.

Joan G. Kelley, Ed.M.

Sky H. Marietta, Ed.M.

Julie M. Russ, Ed.M.

Turning the Page:
Refocusing Massachusetts
for Reading Success

Strategies for improving children’s language
and literacy development, birth to age 9

ii

Turning the Page: Refocusing Massachusetts for Reading Success

On a blustery summer day at Fenway Park, 40,000
fans watch a towering pop-up fall in a strange spiral
as three Detroit Tigers dance below, gloves opened,
attempting to catch it. The windblown ball drops to the
ground near second base, prompting two 10-year-olds
seated in the bleachers to react. One of them, Nathan,
cheers and jumps up in delight. Several rows away,
10-year old Isabella sits down dejectedly and sighs.
Unlike Nathan, she knows the Red Sox batter is
automatically out via the Infield Fly Rule —and she’s
bothered that the Red Sox rally appears over.

It’s been going this way since the group arrived at
the ballpark three hours earlier— same play, different
reactions.

In the third inning, the announcer informed the crowd
that the Red Sox hit was ruled to have gone just to
the left of Pesky’s Pole. Isabella joined the fans who
cheered for the home run. Nathan didn’t get what
all the fuss was about. Then in the sixth, when fans
loudly applauded a Tigers relief pitcher—long a local
favorite when he played for Boston—Isabella smiled
and clapped as Nathan sat quietly, unaware of why the
opposing pitcher was given such a warm reception from
the Boston fans. As the complexities of the competition
continued to appear, Isabella felt her pulse quicken.
She enjoyed each play, but also ran through scenarios
of what might happen next. Nathan, meanwhile, felt
his interest wane. A chaperone seated nearby tried to
keep Nathan engaged by giving him key information
at relevant moments, jogging his memory about a
player who was recently in the news, and explaining
some of baseball’s odd plays and rulings.

Isabella came to the ballpark with her baseball facts
in order. She has been a fan since kindergarten and
by the third grade was using a scorecard to record
the action. She peers through binoculars to try and
catch the signals coming from the dugout and checks
the bullpen to see who is warming up. Her dad has
mentored her along and will have watched this game
on TV. When they talk after the game, they’ll probably
have different impressions of what went on and
different thoughts about the way the Sox played.

Nathan and Isabella both stayed through to the end of
ninth inning, but they walked out onto Landsdowne
Street having had very different experiences because
of what they “brought” to Fenway, their background
knowledge about baseball and understanding of
baseball vocabulary.

What does watching baseball have to do with
reading?

When someone goes to watch a baseball game, it’s
much the same as picking up a book to read. The
value of each experience varies from person to person,
even though the plays on the field and the words on
the page don’t differ. The Fenway experience will
be superficial or deep, broad or specific, depending
upon your prior experiences and whom you sit with
in the stands. Everyone gets something from having
gone to the ballpark, just as all readers get something
from having read the book, but the novice is at a
disadvantage from the first inning or the first page.

The people around can help support the experience,
whether it is watching an unfamiliar game or reading
a book with difficult language or unknown subject
matter. Just as the chaperone helped Nathan stay
attached to what was happening on the field, an
inexperienced reader benefits from having someone
next to him, elaborating on what is going on in the text
and discussing new words and concepts encountered.
Isabella and her dad share a love of baseball, and she
plays in the local little league; she brought with her
years of accumulated knowledge and interest in the
game. This influenced what she attended to, how
motivated she was to stay for all nine innings, and her
excitement about returning to the park again soon.

What children bring to the reading experience
and what kinds of supports we provide greatly
determine what they will get out of it. Without
relevant background knowledge and vocabulary or
someone there to support them, the Nathans in our
communities probably won’t be in any big hurry to
go back to Fenway, or to grab another book from the
shelf and dive in.

A Ballgame Inside Every Book?

iii

Nonie K. Lesaux, Ph.D.

Research Team

Michelle E. Hastings, M.A.

Joan G. Kelley, Ed.M.

Sky H. Marietta, Ed.M.

Julie M. Russ, Ed.M.

Turning the Page:
Refocusing Massachusetts
for Reading Success

Strategies for improving children’s language
and literacy development, birth to age 9

iv

Turning the Page: Refocusing Massachusetts for Reading Success

Barbara Beatty
Chair, Education Department
Wellesley College

JD Chesloff
Deputy Director
Massachusetts Business Roundtable

Mitchell Chester
Commissioner
Department of Elementary and
Secondary Education

Chris Colbath-Hess
President
Cambridge Teachers Association

John Davis
Trustee
The Irene E. & George A. Davis
Foundation

Midge Frieswyk
Superintendent, Avon Public Schools
Representing Massachusetts Association
of School Superintendents

Sherri Killins
Commissioner
Department of Early Education and Care

Sue Leahy
Teacher, Billerica Public Schools
Representing the American Federation
of Teachers—Massachusetts

Saeyun Lee
Policy Analyst
Executive Office of Education

Stephanie Lee
Regional Director of Public Affairs
Verizon

Susan Leger-Ferraro
Founder and CEO
Little Sprouts Child Enrichment
Centers, Inc.

Theresa Lynn
Executive Director
ReadBoston

Andre Mayer
Senior Vice President
Associated Industries of Massachusetts

Joan McNeil
Acting Director of Literacy
Department of Elementary and
Secondary Education

Jake Murray
Director, Aspire Institute
Wheelock College

Senator Robert O’Leary
Co-Chair
Joint Committee on Education

Advisory Committee

This report has been commissioned by Strategies for Children, Inc., with funding from the Boston Foundation, the Irene E. &
George A. Davis Foundation, the Nellie Mae Education Foundation, and the Pew Charitable Trusts. Strategies for Children, Inc., also
gives special thanks to the following philanthropic partners for sharing their vision for children and families and helping to make
their work possible: Bank of America—Trustee of the Perpetual Trust for Charitable Giving, the Boston Foundation, the Irene E &
George A. Davis Foundation, Goulston & Storrs, the W.K. Kellogg Foundation, the Kravitz Family Fund at the Boston Foundation,
the Nellie Mae Education Foundation, the New Directions Foundation, the Pew Charitable Trusts, the W. Clement & Jessie V. Stone
Foundation, the Stride Rite Foundation, the Tomorrow Foundation, Verizon, and an anonymous donor. The author thanks David
Gould and Armida Lizarraga for their contributions to this report.

Elizabeth Pauley
Senior Program Officer
The Boston Foundation

Jason Sachs
Director, Department of Early
Childhood Education
Boston Public Schools

John Schneider
Executive Vice President
MassINC

Paul Toner
Vice President
Massachusetts Teachers Association

Miren Uriarte
Senior Research Associate
Mauricio Gaston Institute for Latino
Community Development and Public
Policy

Representative Martha Walz
Co-Chair
Joint Committee on Education

Valora Washington
President
The CAYL Institute

Richard Weissbourd (chair)
Lecturer
Harvard Graduate School of Education

Dr. Nonie K. Lesaux is Marie and Max Kargman Associate Professor in Human Development and Urban Education Advancement
at the Harvard Graduate School of Education. She leads a research program that focuses on increasing opportunities to learn
for students from diverse linguistic, cultural, and economic backgrounds, a growing population in today’s classrooms. From
2002–2006, Lesaux was the Senior Research Associate of the National Literacy Panel on Language Minority Children and
Youth. In 2007, Lesaux was named one of five WT Grant scholars, earning a $350,000 five-year award from the WT Grant
Foundation in support of her research on English-language learners in urban public schools. In 2009, she was a recipient of
the Presidential Early Career Award for Scientists and Engineers, the highest honor given by the United States government to
young professionals beginning their independent research careers. Her studies on reading and vocabulary development, as
well as instructional strategies to prevent reading difficulties, have implications for practitioners, researchers, and policymakers.
This research is supported by grants from several organizations, including the Institute of Education Sciences, Eunice Kennedy
Shriver National Institute of Child Health and Human Development, the William and Flora Hewlett Foundation, and the
Council of the Great City schools. A native of Canada, Lesaux earned her doctorate in educational psychology and special
education from the University of British Columbia.

Cover photo credits: bottom right, Reach Out and Read National Center; top right, ReadBoston; middle, Trisha Estabrooks & Graeme McElheran.

i

Executive Summary
Many are applauding Massachusetts’ reading scores on
national and state tests, yet substandard performance
is prevalent in the suburbs and the cities. Forty-three
percent of our third graders (two-thirds from low-income
backgrounds and one-third not low-income) do not read
at grade level. These children deserve our serious attention.
The costs of reading failure are high; the majority of this
large group will go on to experience significant academic
difficulties, jeopardizing individual potential, and also
compromising our society’s vitality. At the same time,
meeting “proficiency” on state or national tests does
not guarantee success in college or the workforce, as
proven by both the rates of incoming freshmen who need
remediation, and the underpreparedness of new college
graduates for the literacy demands in the workplace.1 With
the goal of improving third-grade reading statewide, and
for all children, we undertook a study of external and in-
school barriers to reading achievement. Our findings call
for a major, comprehensive refocusing of our efforts to
create strong readers in the Commonwealth; we must do
more, and we can do better.

To refocus Massachusetts on reading success, we should
direct our efforts toward improving the quality of infants’
and children’s language and reading environments across
the many settings in which they are growing up, playing
and studying. Why focus on quality? A decade into this 21st
century, science has never been as clear and convincing
about the long-term effects of the quality of a child’s early
environment and experiences on his brain architecture.2
These lay the foundation for important outcomes, including
children’s reading and academic achievement, and are also
related to how well a child will be able to think; every new
competency is built upon competencies that came before.3
Similarly, science has never been as clear and convincing
about how dependent reading skill is upon high-quality
environments and experiences. Becoming a skilled reader—
one with strong language skills, well-developed knowledge
about the world, and critical thinking skills—is a process
that begins at birth and continues through to adulthood.

Given today’s sophisticated science of language, reading,
and child development, we could capitalize more on what
we know. So in pursuit of better reading outcomes, we need
to take a more scientific and a more preventive approach.
We need to alter our course, and this involves revisiting
some basic assumptions and practices. First, we need to
think more broadly about reading itself, which means much
more than deciphering words on a page. We also need to
commit to identifying the struggler, long before that child

takes the third-grade reading test. In addition, we need
to think more broadly about who can promote children’s
reading development, and then support them to do so.
This means educating and supporting adults in classrooms
and homes, and also adults working in early education and
care settings and other parts of communities. Finally, we
need to rethink our indicators of success. Currently, many
programs and supports are using “reach”—the number of
children and/or families served—as the indicator of success.
Instead, we need to become more strongly committed to
using impact on children’s outcomes as the indicator, which
necessarily demands high-quality programs and supports.

The recommendations we present are rooted in several
sources and lines of study. We drew on the findings
from the most current and salient research, including
seminal national reports, policy reports, regulations, state
guidelines and standards, and relevant national and state-
level data. We also undertook research in 15 communities,
cities and towns, to get a sense of trends and a snapshot
of services and programs that promote children’s language
and reading development and provide support for those
who are struggling to read in Massachusetts. An Advisory
Committee comprised of individuals with significant
knowledge in education policy and practice offered
key insights and helped shape the study design and
recommendations in important ways.

Our analysis of the collective efforts in the Commonwealth
to promote children’s reading revealed a vast quantity of
programs and supports. Many of these are designed to
effectively support reading, but suffer from low-quality
implementation, while others lack sufficient intensity to
encourage the lasting behavior changes in children and/or
adults that will lead to reading success.

Massachusetts at a GlanceA

480,422 children ages 0-5
70% of young children in early education or

care settings
1 million school-age children

149 home languages
1 in 6 children comes from a multilingual home

310 school districts
1,846 schools

70,396 teachers

ii

Turning the Page: Refocusing Massachusetts for Reading Success

As we have learned from so many other efforts to promote
children’s health and well-being, to have an impact across
the state and boost all children’s reading requires a multi-
pronged approach. In many cases this is not about new
resources, but about reallocating resources—doing a
better job of what we are already doing. In other cases, we
need a new approach. And, building off of prior learnings,
much of this is not about mechanical solutions. At the core
of this comprehensive plan are intensive capacity-building
efforts—increasing adults’ and children’s competencies
related to assessing, supporting and promoting children’s
language and reading development, from birth to age 9.

This report features five recommendations for producing
measurable success in children’s reading outcomes. These
recommendations are outlined below and described in
detail in the following pages.

1.	 Program Design and Impact: Reallocate funds and
alter policy to ensure programs are delivered with
sufficient intensity, effectively.

2.	 Assessments of Children and Settings: Conduct early
and ongoing assessment of children’s language and
reading and of the quality of services and supports.

3.	 Professional Education: Increase adults’ capacity to
assess and support children’s language and reading
development.

4.	 Curriculum: Bring language-rich, rigorous and engag-
ing reading curricula into early education and care
settings, as well as PK-3 classrooms.

5.	 Partnerships with Families: Expand and strengthen
work with families across learning settings and within
communities.

This is not about sounding an alarm; it is about ringing
the bell louder, so that our policymakers, philanthropists,
educators, medical professionals, business and community
leaders, parents, and caregivers take note. While there are
committed and hard-working people devoting every day to
helping children become proficient readers, the end result
still falls far short; often our efforts to improve outcomes do
not translate into reading success. Yet Massachusetts is rich
with intellectual capital, including more universities and
colleges per capita than any state in the nation, it is steeped
in a history of public education for all its children, and it is
small enough geographically to be amenable to statewide
initiatives to promote reading proficiency. Capitalizing on
these attributes, we can make key changes that will improve
our children’s health and well-being, elevate the bar for
children at every reading level, and make a difference to
our knowledge-based economy and to our society. We
must pull our at-risk readers along and we must push all
readers forward. It is time to turn the page.

1	 Massachusetts Board of Higher Education and Massachusetts Department of Education. (2008). Massachusetts School-to-College Report
High School Class of 2005. Retrieved from: http://www.mass.edu/library/Reports/2005SchoolToCollegeStateReport.pdf.; Daggett, W.R. Jobs
and the Skills Gap. Retrieved from http://www.leadered.com/pdf/JobSkills%20Gap%20White%20PaperPDF.www.leadered.com; Wagner, T.
(2008). The Global Achievement Gap. New York, NY: Basic Books.

 2	 Shonkoff, J. and Phillips, D. (Eds.). (2000). From Neurons to Neighborhoods: The Science of Early Childhood Development. Washington, D.C.:
National Academy Press.

3	 Fox, S., Levitt, P., and Nelson, C. (2010) How the timing and quality of early experiences influence the development of brain architecture. Child
Development, 81(1), 28-40.

Program design
& implementation

for impact

Increase the quality of children’s language and reading environments across the many settings
in which they are growing up, from birth to age 9

Ongoing
assessments of

children & settings

Redefined adult
capacity-building

models

Language-rich,
rigorous, &

engaging curricula

Partnerships with
families focused
on language &

learning

1

What is Reading?
Reading for success in the 21st century means much more
than deciphering words in a text. It means accessing,
evaluating, and synthesizing information, and it therefore
creates a foundation for learning across all academic
domains, including math, science, and social studies. It is
inextricably linked to overall academic success. Effective
reading is at the heart of being an engaged, global citizen
who is able to grapple with complex issues. The skilled
reader works in shades of gray, confronts problems that
can only be solved by integrating ideas from multiple
resources; he understands a wide range of concepts, and
he has interdisciplinary knowledge to access and apply.1
When we read successfully we absorb literature and non-
fiction for pleasure, to acquire information, and to broaden
our horizons. Skilled readers also have the sophisticated
oral and written communication skills needed to respond
to ideas—whether presented on screen, in print, or via
audio—and to generate new thinking.

Reading words, then, is necessary but not sufficient to
support text comprehension. To read effectively and make
meaning from text, one has to bring much to each reading
experience.2 A reader must be engaged in the process and
motivated to work through each sentence, paragraph and
page. But interest alone will not ensure comprehension.
She must have knowledge of the code—the way sounds
are associated with letters and blended together to make
words—coupled with the ability to read them quickly
enough to retain what is read from the beginning of the
passage to the end.3 As she reads these words, she must
also successfully recognize the concepts they represent to
make meaning of the text.4 To do this, the reader draws
on her background knowledge, constantly applying what
she already knows about the reading process and the text’s
topic while making her way through the word-covered
pages. Ultimately, she is advancing her knowledge.5 But
if the words and/or the topic are completely unfamiliar or
just too difficult to grasp independently, then sounding
out the words may look like “reading,” but it is simply an
exercise, unsupportive of learning.

The process of becoming an effective reader is a dynamic
and complex one that must begin at birth and continue
into adulthood. “Reading” at age 3 is not the same as
reading for a 5-year-old, which is not the same as skilled
reading for a 9-year-old, and none looks similar to skilled
reading for a college student.6 A reader’s ability has to
keep pace with the changing demands of the context and
the purpose for reading—and that demands continual
growth. This growth depends upon strong and supportive

interactions among adults and children, to build up
children’s language and knowledge, and to increase the
amount of time their eyes spend on print. Throughout
the day and throughout the early years especially (birth
to 9), that means asking questions, starting conversations,
telling stories, and singing songs. It means listening to
stories via audio, drawing letters, writing names as well as
writing stories, letters and essays. It means visits to local
parks, libraries, and museums. It means teaching children
to read independently and it also means everyone reading
together. It is these interactions and everyday activities—
in our homes and communities, our early education and
care settings, and our schools—that foster an orientation
toward learning and inspire children’s sense of curiosity
about the world and greater understanding of it, while
simultaneously promoting their language abilities and
their thinking.7

Opportunities to promote our children’s reading skills are
abundant in all settings, including our kitchens, backyards,
community centers, churches, clinics, grocery stores, local
businesses, and, of course, our early learning settings
and school classrooms. High-quality experiences and
relationships provide babies and children with ongoing
opportunities to talk and to learn. Over time, quality
interactions will help children build their language skills
and the essential background and conceptual knowledge
that they will need not only to read high school and college
texts, but to compete successfully in this knowledge-based
economy.8

E a r l y e d u c a t i o n a n d c a r e

H
om

e
settings and schools

Supporting children’s
reading development,

birth–9
Rich conversations

Varied experiences to build knowledge
Personal stories
Songs & rhymes

Word play
Attention to letters & words

Reading together & independently
Excitement around books

Writing

Communities
(e.g., libraries, churches, museums)

2

Turning the Page: Refocusing Massachusetts for Reading Success

While dropping out of high school is detrimental to life
outcomes, even students who do graduate from high
school are at a significant disadvantage if they do not
earn a college degree. Yet, it has never been as clear as it
is today that a high school diploma does not necessarily
translate into college eligibility or readiness. Nationally,
nearly half of students who graduate from high school are
not academically prepared for college and are considerably
less likely than their well-equipped peers to earn a degree
or certificate.12 Once enrolled in college, a large proportion
of students are assigned to remedial reading classes; 70
percent of this group of struggling readers does not earn a
degree or certificate.

When children are not given the appropriate opportunities
to learn, both the individual and society suffer. As
compared to the full-time worker with a high school
diploma, the individual with a four-year college degree is
much more likely to report being in excellent or very good
health, is more likely to vote, is less likely to smoke and
engage in other harmful behaviors, and earns 62 percent
more income.13 Thus, the costs of childhood reading
failure include increased public expenditures coupled with
decreased revenue and human capital. Undoubtedly, low
reading starkly reduces our potential both as individuals
and as a society.

Inadequate
Third Grade

Reading Skills

Documented
Negative Effects

n	Grade retention
n	Behavior

difficulties
n	Low self-esteem

n	Academic failure
n	School dropout

Potential
Outcomes

Associated Personal
Consequences

n	Depression
n	Incarceration
n	Teen pregnancy

n	Low productivity
n	Welfare

dependence

Associated Social
Consequences

Only through a comprehensive effort will we ensure that
our children’s reading skills are sophisticated enough
to match what it means to be literate at each stage of
development. By doing so, we will support the health and
well-being of our children and society.

The High Costs of Childhood
Reading Failure
Reading is the cornerstone of academic success and
also central to a child’s overall health. There is a limited
window of time in which to prevent reading difficulties
and promote reading achievement; for most children what
happens (or doesn’t happen) from infancy through age
9 is critical. By third grade, reading struggles are strongly
linked to later school difficulties, as well as behavioral
problems, depression, and dysfunctional and/or negative
peer relationships.9 What’s more, research indicates
that 74 percent of children whose reading skills are less
than sufficient by third grade have a drastically reduced
likelihood of graduating from high school.10 As a result,
these children are unlikely to develop the skills essential for
participating fully in this knowledge-based economy and
for experiencing life success.11

3

On the surface, it may appear that Massachusetts
is producing strong readers. In 2009, for example,
Massachusetts had the highest fourth-grade reading
score in the nation.14 Underlying our high average on
the national test, however, are some very disconcerting
trends. Fifty-three percent of our fourth graders scored
below proficient on this same measure, just as 43 percent
of our third graders scored below proficient on the latest
Massachusetts Comprehensive Assessment System
(MCAS) reading test. There are two significant issues to
address moving forward.

First, we are doing a substandard job serving all students.
Our students who identify as African-American and Latino,
our students from low-income households, our students
with disabilities, and our students who speak English as
a second language—perform well below the national
average. Not surprisingly, these patterns have been glaring
in our MCAS results since 2001, when measurement
began. For example in 2009, 65 percent of grade 3 low-
income students scored below proficient on the reading
portion of the MCAS.15 Meanwhile, income inequality in the
Commonwealth continues to increase and the enrollment
of students from linguistically and culturally diverse
backgrounds is similarly on the rise.16 Finally, it’s important
to note that almost one-third of students who are not from
low-income backgrounds are also not proficient readers at
grade 3.

Second, we may have a false sense of security that our
readers who do reach proficiency are inoculated against
later difficulties and destined for success. In fact, we should

How are We Doing in Massachusetts?
be concerned about positioning all of our students—
even those who are top-performing nationally—to be
competitive in the global marketplace after college.
Important data suggests that we may be overly focused
on “proficiency” as the end-goal for our nation’s students,
instead of as a necessary and important milestone. On
international comparisons, many of our top performers
demonstrate lower levels of achievement than the high
scorers in other countries,17 and our results suggest more
room for improvement overall. For example, on the 2003
PISA (Programme for International Student Assessment),
only 30 percent and 12 percent of U.S. students scored in
the highest category on the reading and problem solving
sections, respectively.18

Moving closer to home, educators in many colleges and
universities, including elite institutions, report a steady
decline in students’ critical thinking, reading, and writing
skills. With 85 percent of all college learning occurring
through independent reading,19 the reading demands in
college are substantial. The average undergraduate course
requires 80 pages of reading per week, with content far
more challenging than that encountered in high school.20
While Massachusetts has not yet systematically collected
statewide data on the percentage of college freshmen who
need academic support, remediation is a significant issue
in the state. It is not an issue relegated only to our state
colleges, where more than one-third of our own freshmen
take at least one remedial course in their first semester;21
many private colleges and universities, at every level,
report growing curricular and ensuing financial challenges
to meeting the academic needs of entering freshmen.
Based on national statistics, we know that many of these
students will not go on to earn a degree, yet many will
incur significant financial burden and debt load in financing
the courses they do enroll in. In addition, they bear the
negative psychological experience of failure and perceived
inadequacy shortly after admittance.

Finally, at the high end of the wage scale, a growing sector
that demands academic skills more difficult and diverse
than those required for college, leaders across professions
report a troubling deficiency: The current generation of
young people hired for entry-level positions appear under-
prepared to meet the literacy demands of the workplace.22

Below Proficient
43%

Proficient or
Above Proficient

57%

2009 Grade 3 MCAS Reading Results

65% Low-income
31% Non-low

Income

35% Low-income
69% Non-low

Income

4

Turning the Page: Refocusing Massachusetts for Reading Success

Scope of the Report
To ensure this research was both meaningfully in-depth
and squarely focused on improving third-grade reading
as the desired outcome, we limited its scope. Knowing
what we know about the fundamental importance of
language-rich, print-rich, and cognitively stimulating
interactions in promoting children’s reading development,
we concentrated our investigation on how to augment the
quality of the experiences and relationships inherent in the
many settings in which our children are growing up, playing
and studying—our programs, services, community centers,
early education and care settings, homes and schools—so
that they set our children up for reading success.

It is important to note, however, that there are a multitude
of influences on language and reading—macro and
micro—and to limit our scope to those factors that we
studied and presented could, on the surface, seem like a
gross oversimplification. Too many of our children come to
our early education and care settings and schools hungry
or much too tired, with behavior challenges, without
corrective lenses or needed hearing aids, struggling with
asthma, untreated health conditions, or without a sense of
physical and psychological safety. These are just some of
the many child-level factors that influence overall learning
and development, including reading success.

How do our recommendations connect to broad policies
that promote children’s learning and development, such as
access to early education and care, universal preschool and a
longer school day? They directly inform the implementation
of those policies. It is not enough to simply universalize
access to any given setting, we need to universalize access
to high-quality settings to promote our children’s reading
outcomes. And this is not yet our norm. By integrating the
content of these recommendations into each policy’s core,
we will be a step closer to giving children an opportunity
to reach their potentials.

Our Road to Five Recommendations
With the goal of improving grade 3 reading, statewide,
we undertook this study of external and in-school barriers
to improving reading proficiency for all third graders. Our
analysis induced us to generate a set of recommendations
and corresponding action items to guide next steps in the

Study Sources and Methods
The recommendations we present are rooted in several
sources and lines of study. We drew on the findings from
the most current and salient research, including seminal
national reports (From Neurons to Neighborhoods: The
Science of Early Childhood; Early Childhood Assessment;
Report of the National Early Literacy Panel) and studies
and evaluations from a number of disciplines. Although
written primarily for researchers, these studies provide an
excellent basis for the foundation of a document to guide
policymakers, instructional leaders, educators, health care
professionals, community leaders, early education and
care providers, parents, and caregivers concerned with
our children’s reading outcomes. In addition, we reviewed
policy reports, regulations, state guidelines and standards,
and relevant national and state-level data. Finally, we also
undertook research to get a sense of trends and a snapshot
of services and programs that promote children’s language
and reading development and provide support for those
who are struggling to read in Massachusetts. Given the
myriad of services and programs available for children and
families all over the state, we knew it would be impossible
to find and examine every offering in the Commonwealth.
However, we did want to investigate many local-level
issues, including the variety of school and community
efforts to identify and support at-risk and struggling readers
(e.g. before and after school classes, summer offerings,
library programming), and corresponding guidance given
to parents and caregivers. To get this information from
a cross-section of settings, we chose five cities/towns
at each of three income levels (low, medium and high,
based on state data), also stratified by demographics
and geographic region, and conducted phone surveys
(all participants were assured confidentiality) and website
reviews. While our search was not comprehensive, it did
help readily uncover a number of consistent findings across
the 15 locales. Together, these sources of information and
data informed the development of our recommendations.
After organizing our findings, we presented the key issues
uncovered to the Advisory Committee for further review
and feedback.

state. An Advisory Committee comprised of individuals
with significant knowledge in education policy and practice,
played an influential role in shaping the study design and
recommendations.

5

Where Do We Go from Here?
In what follows, we present five recommendations, each
of which is supported by a rationale and includes specific
action steps. More detailed suggestions for implementing
the recommendations are spelled out in a matrix we have

placed in the Appendix. This document contains attainable
goals for the many stakeholders who support and promote
children’s reading development in the Commonwealth.

There is clear evidence that programs designed to support
children’s early environments and experiences—especially
in the domains of reading and language— can have
positive impacts that extend into adulthood, enhancing life
for individuals and communities.23 Unfortunately, despite
great promise and significant effort in design and execution,
most interventions have been shown to produce negligible
effects. Stakeholders are thus left discouraged: Funders
and providers feel the sting of wasted time and money;
families and communities lose sight of their children’s
promise.24 Therefore, it is critical to develop a new approach
to promoting language and reading in early childhood that
ensures programs and children reach their potential.

One might wonder—why a new approach and not
necessarily new programs? Many of our current programs
and supports don’t necessarily lack in good design—what
they most often lack is heft and longevity, and/or high
quality implementation to impact outcomes. For example,
weekly tutoring for struggling students or a one-time
parent education event on shared home reading practices
may be appropriate in design, but not intensive enough to
make a difference.25 As we aim to promote and support
children’s language and reading development, we must
be sure that, above all, we’re focused on the quality
and impact of our efforts. Across the day and across the
years, we need a precise understanding of whether we are
promoting children’s language and reading skills, and how
we are doing it.

To achieve this goal, we need to think about our programs
and services in a more nuanced way. We need to be
guided by the understanding that it is not the services or
the programs themselves that are impacting children’s skills
specifically, but rather it is the resulting changes in behavior
for both the child and the adults in his environment that are
having an impact. For example, giving a book to a child is
only a step toward improving literacy outcomes. Working

in partnership with early educators or parents on how to
use the book as a resource—that is our imperative.26 There
are fairly precise techniques for inciting rich conversations,
fueling the imagination and building a love of reading that
can propel the child toward the book shelf the next day and
the day after. If we execute our programs appropriately,
we may even propel the child to hand his book to the
nearest adult to engage in shared reading, or cue the
adult to engage the child. Together, it is these behaviors
and interactions that begin to build a foundation of early
literacy skills, and promote the cognitive development that

Reallocate funds and alter policy to ensure programs are
delivered with sufficient intensity and effective implementa-
tion tactics—producing measurable success in children’s
language and reading.

1

Catching Our Kids Early: Boosting Language
for Later Reading Success

Simone was connected to Early Intervention (EI)—
a statewide, family-centered, developmental service—by
her daughter’s pediatrician. Now, a typical Wednesday
morning for Simone and daughter Talita begins with a

visit from Rebecca, an early-childhood specialist. On one
particular visit, before their circle time routine, Simone

pages through an old photo album, engaging Talita
and Rebecca in a conversation about her family. Next,
the three sing and act out Talita’s new favorite nursery
rhymes, read a children’s book the family will borrow
for the week, and make plans for future activities that
would interest the family while also building Talita’s

language. Before Rebecca leaves for her next home-visit,
she answers a few parenting questions that had been

troubling Simone. Rebecca departs, leaving Simone a flier
with the library’s summer programs. Like 94 percent of
her peers who also entered the program lagging behind
on expected developmental milestones, Talita’s rate of
growth on measures of language development is likely

to increase following participation in the program, which
promotes increased language and reading activities

between parents and child.B

6

Turning the Page: Refocusing Massachusetts for Reading Success

makes way for sophisticated, speculative thought. So while
the book may be a necessary ingredient, the key ingredient
for the child is the style and technique of the intervention.27
When it works, when adult and child behaviors evolve
as desired, everyday experiences in this child’s life are
increasingly rich in language and text.

So what kinds of programs and services have an impact on
behaviors? The most effective build two things, supportive
relationships—after all, it’s hard to change behaviors
without creating strong relationships—and stimulating
environments. And, of course, as the behavior changes,
as the child becomes interested in books and takes part
in conversations about big ideas, as his language grows
and reading skills develop, he will become an influencer
of behaviors and relationships. This reciprocal nature of
human interactions means that behavior change in one
person can spark behavior change in another. For example,
a child with a stronger vocabulary is easier to converse with
and will inspire those around him to initiate discussions or
pose questions. A child who enjoys reading will more likely
ask an adult to read to him. It is understood what a vital
and powerful moment it is when a child asks to be read to,
but its effects run well beyond the moment because those
shared reading experiences help the adult gain confidence
and enthusiasm.28 They lead to subsequent shared readings
and the important conversations that naturally flow from
them. In turn, children’s language development gets a boost
and the adult-child relationship is strengthened, too.

A C T I O N S T E P

Self-Study for Impact
When assessing a program or service to decide if it
substantially improves children’s language and reading
outcomes, we must ask what specifically it is that is
influencing and/or augmenting behaviors to improve
reading and language outcomes.29

The policymakers, funders, program leaders and educators
whose efforts focus on improving reading outcomes should

Conceptualizing for Impact

Augmenting and Influencing
Adults’ & Children’s

Behaviors
(interactions, relationships)

Program or
Support Design

Child Reading
Outcomes

Science of Reading and Language Development

thus recalibrate their approach. Data-driven answers
to the four questions outlined below are imperative for
meaningful and lasting change. Undertaking this self-
study may result in reallocating resources, it may mean
eliminating components of programs deemed ineffectual,
or it may mean revamping the model after a couple of
iterations—all in the name of maximizing resources and
improving our children’s reading outcomes.30

Key Ingredients for Impact:
What’s Working?
Many of our supports and programs are well designed and
involve positive activities. And with good reason, many of
our policies and funding mechanisms focus on “reach”—
serving as many children and/or families as possible as
well as to try and maximize return on the dollars spent.
Unfortunately, we can satisfy those two priorities without
effecting actual improvements in our children’s language
and reading outcomes. Research nationwide, combined
with our data on Massachusetts’ children—the impetus for
this report—would suggest that our existing efforts are not
working for a large percentage of our children. We have
favored reach over impact, and in many cases, the number
of clients served has become our indicator of impact instead
of effects on children’s skills. In other words, we consider
a program a success if it reaches lots of children and if the
participating children, families, and/or providers like it,
instead of measuring success by how much it influences
children’s behaviors and competencies around reading and
ultimately their reading outcomes.

To understand whether a program or support is working—
and for whom it works and under what conditions—we
must commit to ongoing evaluation, formative and
summative, informal and formal.31 We don’t need large-
scale evaluation on a regular basis, but we do need at least
one indicator, at the child level, on the targeted outcome.
Those data must then become part of an embedded
routine of analysis and response, at the program level
(see recommendations 2 and 3). Once key ingredients of

7

successful programs are identified, then possible scaling-
up across different contexts makes sense. However, this
necessarily requires having planned for scaling-up at the
design stage. And in the realm of formal evaluation, when
we do evaluate, it’s often a small pilot study involving
maximum implementation, even with considerable support
from the research team—conditions that we aren’t able to
take to scale. Discovering what works for Massachusetts’
children at scale also requires larger samples as part of a
field trial.

Sufficient Dosage for Impact: Are We
Augmenting Behaviors Enough to Make a
Difference?
Reaching the tipping point for changing behaviors so as
to improve children’s reading outcomes requires a deep,
sustained investment of time and effort. Yet the dosage
levels, intensity and depth of services, matter—such as how
much time is spent in the program, how often it happens,
or the frequency of contact with participants. For many
language and reading supports, these increments are too
small; consider the weekly tutoring session or the periodic
parent education night that never gains enough traction
to influence behaviors and, in turn, make a difference
to reading outcomes.32 Often, the basic elements of
the program are theoretically sound, research-based,
and practically feasible—they make good sense for the
population and fit the context. However, the design with
respect to depth and intensity is under-powered, or not
sufficient to make a difference.

So we may think we need more or new programs when in
fact what we may need to do is to increase the intensity
and depth of our existing ones and see if that works. When
we successfully solve the dosage problem, we may be left
with the (good) problem of how to bring the program to
scale. With a proven remedy for moving students’ reading
outcomes, there should be many viable opportunities to
build political will and even pool limited resources to get
programs to scale. Investing in these remedies does not
necessarily require an increase in spending; it involves
recapturing monies we are currently spending on less
effective programming, as well as on the individual and
societal costs associated with reading failure.

Implementation Characteristics for Impact:
Are We Really Delivering the Program or
Support?
Quality of implementation is a major barrier to impact on
children’s reading outcomes; even our model programs

quickly lose their impact if not implemented correctly.
Yet our research finds widespread examples of program
implementation that differed greatly from the original
program design, especially when taking a program to
scale.33 The problems noted include issues of funding
and other logistics, lack of sustained leadership, lack of
sustained effort and attention to the initiative or practice,
lack of adequately skilled staff, insufficient training
provided, and a truncated program, whether in duration
and or in the components of the program implemented.
Ultimately, any one of these issues, but especially two
or more in combination, make any given program very
different from what was initially conceived, drifting too
far from the design for impact.34 To ensure the ongoing
effectiveness of large-scale programs, leaders should
commit to rigorous standards, providing ongoing training
and technical assistance by appropriate professionals, and
to engaging in continual quality assessment, which might
inform mid-course corrections (for further on this, see
recommendation 3). If a program’s evaluation indicates
that reading outcomes improved, then the reality of the
services implemented must match the characteristics of the
tested program design.

Timing for Impact: Are We Focused on
Prevention and Early Identification of
Reading Difficulties?
In the pursuit of better reading outcomes, an ounce
of prevention is worth a pound of remediation. And
prevention has been estimated at a mere fraction of the
costs, on multiple levels. Therefore, at scale, we need to be
much more focused on our children as readers before they
are in grade 3. In turn, funding mechanisms for reading
support programs in communities, across early education

Analyzing Impact

Key Ingredients Dosage

Timing Implementation

8

Turning the Page: Refocusing Massachusetts for Reading Success

Built-in Opportunities to Focus on Children’s Language:
A Routine Part of the Routine Physical?

n	 In 2008, 82.1% of Massachusetts mothers received
adequate prenatal care.

n	 In 2007, 84.7% of the state’s children were immunized.C

and care settings, and even in the primary grades, should
be tied to data on language and reading risk, rather than
focused on responding to entrenched reading difficulties.35

In our research across the state, we found that obtaining
grant money and other funds for struggling readers is,
appropriately, tied to student data. However, at scale,
the only data collected and available on early reading is
the third grade MCAS. Yet long before grade 3, and even
before children enter preschool, they display differences
in language skills—differences strongly related to later
outcomes—that could serve to trigger services that would
be preventive rather than remedial. We must remember
that every new competency is built upon competencies
that came before, and likewise, every difficulty fuels future
ones. Therefore, if we want to promote the accumulation of

strengths, rather than permit weaknesses, our focus should
be early identification and supports. Not only are preventive
approaches to early language and risk significantly more
effective than are remedial services for entrenched reading
difficulties, but with our youngest children, preventive
approaches are really enrichment—they are good for all
children. They readily match children’s developmental
stages and are easily embedded into their daily settings.
Furthermore, they are enjoyed rather than resented.
Appropriately timed supports and programs, matched to
a child’s developmental stage, necessarily require ongoing
assessment data to inform our understanding of a child’s
language and reading development, the subject of our
next recommendation.36

Programs and providers, including medical professionals,
serving babies, preschoolers and school-age children should
assess language and reading development, and should
regularly evaluate the quality and impact of their services.

2

Effective practice—whether educational or clinical—starts
with comprehensive assessment. If we are to prevent
reading difficulties, provide timely, successful intervention
for those at-risk children, and raise the bar for reading
success, ongoing assessment should be commonplace. It
should guide our program designs, classroom practices,
intervention goals and clinical services, including our mid-
course corrections.

We recognize that a recommendation about assessments
may be construed as problematic or inappropriate. There
are legitimate reasons why assessing preschool children has
been an unpopular idea. When assessment systems result
in high-stress experiences for our children or purposeless
additions to professionals’ plates, we can all be concerned.
However, by neglecting to regularly evaluate our young
children’s language and early reading skills, we have done
more harm than good. We need to put our efforts into
selecting multiple measures and interpreting their results
in appropriate ways to promote student success. It is how
assessments are used—and with whom and how the
results are interpreted and used—that can be positive or
negative, accurate or inaccurate. When used in accurate
and ethical ways, assessments can be the critical difference
between a child receiving the help he needs or struggling
in reading.

Research shows that we can predict in early childhood
who is at risk for later reading difficulties. For example, a

child’s vocabulary at age 4 is predictive of grade 3 reading
comprehension.37 Yet we often don’t formally identify and
support a student who is struggling academically until that
child has failed the third grade test. By that point, a cycle
of academic failure (and its ripple effects) is entrenched.
In some cases, test prep interventions are provided just
prior to the third grade MCAS for students perceived as
having skills that will result in just missing a passing score.
In turn, these students may in fact earn scores that are
slightly above the Needs Improvement range, and for
accountability purposes, the school has succeeded.

Nonetheless, the sources of their students’ learning
struggles are by no means remedied. Such late-in-the-
game practices are neither preventive nor proven to have
any meaningful, long-term impact on outcomes. Without
formal assessment systems, educators and families too
often remain in the dark about a child’s learning needs
until after MCAS scores return, and years of opportunities

9

for intervention and support have been squandered. Even
before preschool, infants and toddlers display language
differences that could trigger prevention services towards
building strong third-grade readers.38 Effective supports,
interventions, and programs to promote children’s
development are inextricably tied to assessment that begins
from birth and carries forward into school. We need a
comprehensive assessment system that is two-fold: It must
focus on our children’s reading and language development
while also evaluating the learning environments, settings,
and supports we are providing them with on a daily basis.

It is important to note that some of our early education and
care settings and schools have early literacy assessment
systems in place to inform instructional change; they are
to be applauded. However, this is most often a result of
taking part in initiatives that have been implemented over
the years, including Reading Excellence Act, Early Reading
First, Reading First, Bay State Readers, John Silber Reading
Grants and the state’s ongoing Early Literacy Intervention
Program. Save for the Early Literacy Intervention Program,
these programs have been targeted toward low-performing
settings and serve only a fraction of students in the state.
Reading First, for example, was implemented in 89 of
our public elementary schools—only 8 percent. And in all
cases, they have been grant programs, which means that
the children who benefit are only those in schools that are
adept at navigating the application process and successful
in the competition.

Statewide, we do not have any data on children’s reading
collected before grade 3. Yet results from many initiatives,
including Reading First in Massachusetts, for example,
reveal that improved student outcomes are related to an
increased focus on assessment.39

A C T I O N S T E P

Health care clinics and practices, and
early education programs should
implement initial screening and
ongoing assessment of language and
reading skills.
The appropriate alternative to our current assessment
practices is to implement developmentally appropriate
screening and ongoing monitoring of language and reading
skills from the start, with all children. While elementary
schools are, indeed, one setting where assessment is
vital, the earliest years in our children’s lives are a missed
window of time in which assessment-driven support and
intervention is needed to promote development. Several
settings should, collectively, adopt proactive practices.
First, all early education settings need formal assessments
of language and early reading skills—assessments that
provide an external benchmark of performance relative
to same-aged peers across the state and/or nation, such
that risks can be identified. In this way, targeted actions
that focus on children’s learning needs will begin at a
time when prevention of deficiencies is still an option.
In addition, visits to medical professionals provide an
opportunity to ensure appropriate language development.
A nurse, nurse practitioner or pediatrician could implement
a simple checklist of language skills as part of well-baby
and annual visits. While some pediatricians and other
health care providers make useful referrals for toddlers
who demonstrate striking language delays, and there
are protocols in place for early identification of autism,
a formal protocol that supports ongoing assessment of
language skills as precursors to later reading success is
lacking as part of well-baby visits. Ongoing assessments

n	hold a book right
side up and turn the
pages starting from
the front?

n	recognize some let-
ters, like the ones in
her name?

n	pay attention to
stories?

n	know how to
rhyme?

n	start conversations?

The Road to Reading, Birth to Age 4: Talking with Parents

n	have 800-1000
words she can use
when she talks?

n	play imaginary
games?

n	look through a story
book and retell it?

n	scribble on paper
and tell you what
he wrote?

n	answer and ask
questions?

4-YEAR-OLD3-YEAR-OLD

n	have 250-350
words he can use
when he talks?

n	point to pictures in
a book?

n	use sentences that
are 3 or 4 words
long?

n	ask questions about
the stories you read
or things she sees?

n	attend to books
or toys for several
minutes?

n	answer simple
questions non-
verbally?

n	say two to three
words to name a
person or object?

n	try to imitate simple
words?

2-YEAR-OLD1-YEAR-OLD

n	turn his head
toward sounds he
hears?

n	watch your face
when you speak?

n	vocalize her feelings
(laugh, giggle, cry,
fuss)?

n	make noises when
you talk to him?

5-MONTH-OLD

Does your...

10

Turning the Page: Refocusing Massachusetts for Reading Success

provide opportunities for vital conversations about creating
language-rich learning opportunities across settings.

A C T I O N S T E P

School districts must have a PK-3
early literacy assessment system that
includes language measures.
While some schools do have early-literacy assessment
systems in place, these tend to focus primarily on print-
level skills (letter knowledge, the correspondence between
letters and their sounds, and word reading); they generally
do not include crucial language and meaning-based
measures. The substance of these assessments consequently
tips instructional balance, with the skills that are measured
receiving priority for instructional time, planning, and
professional development. In turn, students may appear
to progress in reading based on the material assessed,
particularly in the primary grades, only to demonstrate
problems down the road because of the reading and
language skills not included in the literacy battery.40 Most
concerning, a child’s vocabulary and background knowledge
more strongly predicts later reading comprehension ability.41
Therefore, students deemed capable in print-level skills
could still face subsequent difficulties understanding text.
Since successful reading depends on a multitude of abilities
and factors, as described at the outset of this report, a
weakness in any of these realms can lead to a breakdown
in the reading process. In the absence of comprehensive
assessment, these breakdowns are not visible until it is too
late and our students slip through the cracks. A balanced
approach to assessment informs balanced instructional
practices that target the multi-faceted learning needs of
our young readers; learning needs that include language
and knowledge development.

A C T I O N S T E P

Programs, clinical settings,
and schools should implement
assessments of quality and impact on
children’s development.
Children’s development and the environments and
opportunities they encounter daily are inextricably linked.
Yet, the great majority of the assessment data we have
focuses only on the students themselves. In this paradigm,
we can become overly focused on individual children’s
assessment scores—perpetuating a deficit model—
without critically examining the quality of the settings and
interactions those scores reflect. As program evaluation and
setting-level measurement become more sophisticated, we
should use these tools to gain a better understanding of
the quality of the learning environments and relationships
we provide for our children, and the impact on their
outcomes. As a step forward, the Department of Early
Education and Care is initiating a 2010 pilot of the Quality
Rating and Improvement System (QRIS) to monitor and
evaluate program outcomes and share information across
early education settings. These results should then be
tied to agendas for improvement, to advance the quality
and impact of our settings and services, and ultimately,
children’s development. This process must be ongoing
in nature so that a cycle of setting-level assessment and
informed action becomes the norm.

A C T I O N S T E P

Support the creation of a statewide
database to track children’s
development and their program
enrollment.
In Massachusetts, we lack a comprehensive database that
will allow us to track, integrate, and share information
about a child, from birth through their school years. Very
often, when we do have assessment data on a child, the
information often stays local; it does not necessarily travel
with the child. Although laws are in place to ensure sharing
of information collected as part of publicly-funded services,
this applies only to a portion of the young children in the
state.

Equally important, our lack of consistent use of assessment
tools and shared knowledge in this regard makes it difficult
for practitioners and clinicians to interpret and use shared
information. This is not the first call for better information
on our children; others have cited the need for such a

Reading
Comprehension

Print-Level Skills

n	Alphabet knowledge
n	Phonological skills
n	Concepts about print
n	Phonics & decoding
n	Fluency

Meaning-Based Skills

n	Oral language skills
n	Vocabulary knowledge
n	Conceptual knowledge
n	Writing

Pre-K to Grade 3 Literacy Assessment

11

comprehensive database, and progress has been made at
the state level to put this in place. For example, in an effort
to collect data on an early childhood population, the city of
Springfield is currently piloting a program to assign every
child with a unique identification number at birth. State-
wide, once logistical obstacles, including issues of privacy
and information sharing, have been worked through,
and assessment of early language and reading skills using
similar tools becomes standard, a comprehensive database
is a potentially powerful instrument in our efforts toward
promoting reading outcomes. However, to be sure that
results are used ethically, multiple measures, careful
interpretation, and careful discussion of the dynamic nature
of development are necessary; any decision with data at its
core should be made in concert with professional judgment.
Ultimately, by tracking children’s development beginning
in infancy and assessing the quality of our settings and
programs—and having these data available in a database—
we will be able to develop a sufficiently nuanced and
meaningful understanding of our population and of what
works—for whom and under what conditions.

It is important to conclude this section of the report by
noting that gathering information on our children and the
quality of our settings are necessary-but-not-sufficient
steps toward promoting reading development. Using
these data to inform our practice is the critical next step to
build into our professionals’ knowledge base and routines,
across care settings, schools and clinics, the subject of our
next recommendation.

When Assessments Fail to Measure Up:
An Incomplete Battery

Every fall, winter, and spring, teachers at the Rosa
Parks* Elementary School would test their students’

reading levels with a two-part assessment. In part one,
teachers presented each student with a list of words and

tallied the percentage of words the student read
accurately. Part two assessed the student’s ability to

retell a story. Principal Mary Lansdowne took heart in
her students’ progress on these informal reading inven-
tories. She was convinced that their gains on the school

tests would be reflected in their MCAS scores.
 Unfortunately, like the results in so many other edu-
cational settings, growth on the Rosa Parks School’s
measures didn’t translate into improvement on the

standardized assessment.

Lansdowne had minimal formal training in choosing and
interpreting reading and language assessments. She was
not aware that, in addition to the data from tests used
at Rosa Parks, her teachers would need test data that
would compare her students with students at same-
grade levels across the state and the nation. Without

this comparable information, it was difficult for teachers
to recognize that while students were, indeed, improv-

ing in reading, they were not meeting benchmarks.
Mary and her teachers didn’t realize that the vocabulary
and reading instruction at Rosa Parks wasn’t targeted or
rigorous enough to help their children reach the level of

their Massachusetts peers.

*Representative of schools/students the research team has studied.

Redefine professional education to increase adults’ capacity
to assess and support children’s language and reading
development.

3

One’s professional success and impact depends directly
upon training and continuing education. Adults in our
early education and care settings, our communities and
our schools have the potential to powerfully influence our
children’s language and reading development. After all,
knowledge is not institutionalized, and excellence resides
in the individuals rather than the organization. These
individuals are the key mechanisms through which services,
supports, and interventions promote development and
learning. However, many Massachusetts professionals
are not provided with sufficient or effective training
opportunities to deliver on this promise. For some, there

is no training at all;42 for others, the professional education
lacks sufficient intensity and relevance to gain traction in the
practice setting.43 Our current professional-development
paradigm favors periodic training sessions that are relatively
brief, one-size-fits-all, and disconnected from daily practice.
Moreover, if we are to improve all children’s language
and reading skills—raising the bar and transforming the
curve—adult participation must extend beyond our K-12
teachers. Professional development focused on children’s
language and reading is crucial for all adults who influence
children’s language and reading skills.

12

Turning the Page: Refocusing Massachusetts for Reading Success

The following action steps focus on the ways in which we
need to bolster educators’ knowledge and practice. To
some extent the critique underlying our suggested steps is
meant to provide the ongoing support and training that is
part of any professional service. However, it also illuminates
a greater problem of inadequate teacher and administrator
training and preparation in how children learn to read.
Effectively supporting reading, a complex developmental
process, is arguably the most essential task to ensuring
children’s long-term academic and career success in the
current economy. However, too many administrators and
teachers, especially new teachers, are unable to translate
knowledge of reading and language development to
effective instruction. This, despite hundreds of thousands of
dollars and countless hours devoted to training—resources
representing a tremendous investment by individuals and
the state in both pre-service and continuing education. In
fact, it is common for our graduate students in education

Matching Student Needs with Instruction:
A Professional Learning Community at Work

The kindergarten teachers gathered around a tablein
the staff lounge, each looking through the information
book on weather they would share in class the next day

through a read-aloud. This was their fifth grade-level
team meeting devoted to vocabulary instruction since
the fall, when vocabulary was identified as a crucial

area of student need across the school. For this particu-
lar session, they were focused on making read-alouds
more accessible to struggling students, and using the

text to teach new words. Along with their teacher
guides and materials, each had brought the vocabulary
assessment results for a few of their struggling students.

They were working to use error patterns from the
assessment to inform the way they presented the

book on weather in class.

“I don’t think Martin knows the word ‘snow’” shared
Ms. Vindal, referring to a student who had recently
moved to the school from a warmer climate. Her

paraprofessional nodded in agreement.

 “Probably not,” agreed Ms. Johnson, the principal.
“But I think you could convey the idea of snow pretty
quickly, especially now that it is winter, and with the
pictures. But what would you do when you reach the

word ‘plow?’ It has so many meanings.” As a group, the
teachers shared their ideas and discussed how words

with multiple meanings confused students. Before they
wrapped up the meeting, they talked over the words

they thought were critical for the kindergartners to learn
before the year was up.

to openly express their lack of preparedness as a major
barrier to effective teaching and a feeling of competence
in the classroom. Ultimately, much training becomes
retroactive and corrective, taking place after children
receive instruction. While pre-service training and licensing
is beyond the scope of this report, it remains an important
agenda item for the Office of the Secretary of Education,
which includes the Commissioner of Early Education
and Care, Commissioner of Elementary and Secondary
Education, and the Commissioner of Higher Education.

A C T I O N S T E P

Provide early education and care
providers, paraprofessionals, and
health care professionals with training
focused on supporting children’s
language and reading development.
Presently, some of the adults who work most closely with
our young children, and who have multiple points of contact
with families of babies and young children, are those with
the least formal training in how to assess and support
children’s language and reading development. Our early
education and care providers receive minimal opportunities
to develop their instructional skills, and while there are new
plans underway, family child care providers are currently
largely excluded from capacity-building endeavors.44
Likewise, although nearly all children visit the doctor
and language growth could be assessed and discussed
during the appointment, community health professionals
receive little or no professional education in the domains
of children’s language and reading development. Missed
opportunities to educate adults in the service of children’s
academic success are also inherent in many of our
elementary schools. Regrettably, paraprofessionals, often
the very people charged with providing daily support for our
students most at-risk for reading failure, are regularly left
out of professional development efforts.45 These important
individuals, who can be powerful influences in a reader’s
life, should be included in professional development aimed
at improving practice. As long as there is a significant
divide between the person who is charged with caring
for young children and the person who holds knowledge
about detecting risk and cultivating reading development,
efforts toward improvement will be impeded.

13

A C T I O N S T E P

Develop administrators’ knowledge
about children’s language and reading
to strengthen instructional leadership
Improvements will occur at scale only when site-level
leaders appreciate the complexity of reading development,
correctly interpret student data on language and reading,
and can translate their understanding into corresponding
instructional practice. Research has shown us an important
solution to the problems of improving practice and
retaining teachers in early education and care settings
and elementary schools: Guidance and supervision from
knowledgeable administrators and school leaders should
be a staple of daily professional life.46 These leaders must
also work with incoming staff, making sure that new
teachers and paraprofessionals are fully aware of programs
and resources and feel supported moving forward.
However, we have historically focused our professional
development about language and reading on teachers. Our
administrators tend to lack training in efforts directed at
supporting instructional improvement; their focus is often
removed from the day-to-day learning that goes on in the
early education and care or primary grade classroom.47
Elevated student achievement is linked to instructional

Professional Development for Early Educators,
Teachers and their Instructional Leaders

1.	Identify childrens’
needs as demonstrat-
ed by patterns in data

3.	Implement
changes to
instruction

4.	Receive feedback
and support from
instructional leaders
& colleagues

2.	Participate in training
targeted to meeting
children’s needs

leadership—results improve when administrators spend
significant time reviewing student data with teachers,
monitoring and supporting curricular implementation,
understanding instructional strategies tailored to the
population at hand, and supporting problem-solving,
troubleshooting, and mid-course corrections in response to
patterns in student data. Increasing the time leaders spend
directly supporting instruction, and creating a culture of
reflection and professional expertise are key steps toward
data-driven reading instruction.

A C T I O N S T E P

Establish site-level professional
development that is data-driven and
continuous
Finally, to gain a valuable return we must make the
necessary investment. Increasing the impact of professional
development on practice requires a change in the way
we approach and develop training opportunities.48 As it
stands, traditional models of professional development
actually have minimal impact on reforming practice.49

This means, for example, that regardless of the number
of professional development points any given teacher
accumulates, her instructional approaches tend not to
change and her students’ opportunities to learn tend
to remain static. This professional development model
is often ineffective because it is conducted outside of
meaningful contexts, guided by topics and approaches
that often reflect educational fad. The trainings are also
typically extremely short in duration (e.g., a half-day),
maintain teacher isolation, and consequently lack intensity
as well as authenticity. This paradigm must be turned on
its head: Professional development should be embedded
in day-to-day practice, guided by a study of patterns in
student data, sustained over time, and fueled by teacher
collaboration. One-off, external workshops and meetings
may be excellent starting places or mid-point opportunities
for further discussion and learning, but all professional
development implemented must be tied to a larger, data-
driven agenda for school improvement. For positive,
lasting change, it is vital that educators receive continuous
feedback as well as work collaboratively through team
meetings and joint planning time.50

14

Turning the Page: Refocusing Massachusetts for Reading Success

Bring language-rich, rigorous and engaging reading
curricula into early education and care settings, as well as
PK-3 classrooms.

4

It is estimated that school-age children spend 15,000
hours of their lives in classrooms;51 those enrolled in an
early education and care setting can log as many as 20,000
hours. This is no small amount of time. As a result, these
settings shape the architecture of our children’s brains—
the strength of the connections among neurons—and
influence their thinking skills and academic outcomes.52

Therefore, at each setting’s core, there should be rigorous
and interactive opportunities to build academic language
and knowledge, to foster curiosity and jumpstart critical
thinking, and through such opportunities, to support
reading comprehension.

Across the state, those thousands of hours in structured
settings are not paying off the way we would hope
and expect. Many of the reading difficulties that create
widespread academic problems in ensuing years could be
prevented if, from early childhood through the primary
grades, we prioritized and systematized more intensive
language-rich learning environments.53 Yet, according to
early literacy research, only about 10 percent of those hours
are spent engaging children in genuine learning activities
focused on accumulating vocabulary and knowledge.54

By and large, the literacy learning in our early education
and primary grade classrooms focuses predominantly
on foundational reading skills (letter knowledge, letter
sounds, and word reading) at the expense of similarly
explicit, systematic, and planned instruction focused on
building meaning-based skills (comprehension, conceptual
knowledge and vocabulary).55 Test scores are revealing
on this point. Many of the Commonwealth’s third-
grade readers score higher on measures of word reading
ability than on measures of vocabulary and reading
comprehension, yet word-reading without understanding
is obviously inadequate.56 This is an especially pressing
issue since linguistic diversity is inherent in our school
populations—urban and rural, high performing and low-
performing.57 All educators—in our early education and
care settings and schools—must be equipped to support
and promote language development. It is no longer
feasible nor is it effective to rely strictly upon specialists,
whether English-as-a-Second-Language teachers, reading
specialists, or even speech pathologists to augment
language development. Instead, we must take a more
preventive approach and design higher quality day-to-day
learning environments for children.58 And since some of

our struggling students do not succeed after appropriate
and intensive intervention, we all have to do a better job of
getting it right the first time. If we are serious about doing
so, we need to support our educators with good models
and materials.

At scale, we cannot expect early educators and teachers to
both design and deliver curricula on a daily basis. The task
of designing learning environments that work to meet our
statewide educational standards, particularly the standards
that focus on building language skills and background
knowledge, remains a critical challenge without a clear
road map. For many who focus on children’s day-to-day
learning, the pressing question remains, how can we
support our children to truly achieve these standards?

100

90

80

70

60

50

40

30

20

10

0
Age 4.5

(Fall of preschool)

PE
RC

EN
TI

LE
 R

A
N

K

National Average

Word Reading

Age 8
(Spring of 2nd grade)

Age 11
(Spring of 5th grade)

Word Knowledge

The Word Reading-Word Knowledge Gap

This graphic represents a disconcerting trend: Many children
are reading words but don’t have sufficient word knowledge
to support their reading comprehension. This particular
study, of children born to Spanish-speaking immigrants
and enrolled in Head Start programs (2001) in one of five
locations in the Northeast, shows the gap widening as the
children go from preschool through middle school. The
research team has identified this trend among thousands of
students, including native English-speakers with poor read-
ing comprehension.

15

Why Curricula?
To raise the level of daily learning and improve third grade
reading outcomes we need a well-crafted and comprehensive
tool. That tool is a high-quality curriculum that is both
language-rich and content-rich. It is an instructional
resource that creates a platform for good teaching, even
as it supports the setting logistics and substance crucial
for promoting early language and reading. Designed and
implemented appropriately, it helps teachers meet the needs
of all their learners. When implemented across classrooms
and settings, a high quality, language- and content-
rich curriculum also becomes a tool for institutionalizing
professional knowledge and effective practices.

A C T I O N S T E P

The state should provide ongoing
guidance on curricula selection and
use in early education and care
settings, as well as pre-K through
third-grade classrooms.
To achieve the desired goals and standards requires bold
intentions—and a curriculum. There is no one curriculum
that all settings must implement; different curricula will be
needed to match the needs of one child population versus
another.59 With that variance comes the burden of vetting
and selecting. Administrators and directors selecting a
curriculum for their early education and care setting, their
district, or their particular program, have an abundance of
choices before them. What is needed is sound evidence that
a curriculum being considered will support student learning,
especially the building of language skills and vocabulary.
Unfortunately, the process is often compromised by sales
hype, glossy images, or time constraints on the decision-
makers as they sort through various options—options
subject to frequent change.

To encourage the use of language-rich, rigorous and
engaging reading curricula, busy decision-makers must be
provided with guidance. They need reliable information
from objective, third party sources who have studied the
options and who regularly assess both newly published
materials and changing program needs. Ongoing guidance
in response to student assessment and program evaluation
(see prior recommendations) as to which curricula are
effective—with whom and under which conditions—would
greatly assist instructional leaders as they make expensive
choices on curricula. A secondary, intended consequence
of state guidance would be a reduction in the number of
curricula in use in the Commonwealth, and the subsequent

ability to have cross-district and statewide collaboration
and training, reducing fixed costs and increasing shared
professional knowledge.

Characteristics of effective curricula for early education
and care settings and PK-3 classrooms:60

n	made up of units of study that focus on big ideas
and themes, encouraging shared deep thinking and
discussion;

n	designed to build reading skills by engaging stu-
dents with purposeful, explicit opportunities for
meaning-based knowledge building (e.g., vocabulary,
comprehension, conceptual knowledge) in combination
with systematic and explicit code-based skill instruction
(e.g., phonemic awareness, letter knowledge, phonics,
print concepts, word reading);

n	provides a structured, daily lesson model and sup-
porting activities that are part of a long-term plan for
teaching and learning;

n	has consistent features in every unit to promote teacher
use and children’s learning;

Digging Deeper: Linking Language and
Learning to Big Ideas

In Chelsea’s John Silber Early Learning Center, Miss Les-
lie’s class is studying a unit about things that grow. It’s
part of the Opening the World of Learning (OWL) cur-
riculum, also in use and being evaluated in the Boston
Public Schools. She and the children are just wrapping

up a discussion about the similarities between sprouting
plants on the nearby shelf and those in the book, The

Ugly Vegetable. Using content-rich language, she then
reminds her 4-year-olds about center time.

“If you choose to go to the science table to make com-
post for our worm habitat, don’t forget to add the left-
over carrot sticks from the soup we cooked yesterday.”
Joseph waves his raised hand, indicating his choice. The
science table is Joseph’s favorite, and Miss Leslie finds
it is where he does some of his best learning. While

Joseph makes his way toward the worm habitat and the
other students walk to their chosen centers, Miss Leslie
sits down in the writing area. Meeting with the students
there, she uses questioning strategies she and her col-
leagues have been focused on as part of their ongoing
professional development. Miss Leslie then joins Joseph
and his peers who are mashing carrots, leaves, and soil

together. She grabs the book on the table, Wiggling
Worms at Work, and engages the students: “Hmmm.

What information do we still need about worms? What
other questions do we have?...”

16

Turning the Page: Refocusing Massachusetts for Reading Success

n	facilitates a classroom arrangement with literacy-
enriched learning centers that include a wide variety of
books (e.g., fiction and expository trade books, leveled
books, magazines, audio), and visuals to promote learn-
ing and teaching;

n	incorporates activities that promote collaborative, struc-
tured interaction, play, and inquiry among children;

n	includes supporting materials that provide additional
review and practice of the content taught in class;
these materials should address the particular needs of
those struggling or at-risk, including English Language
Learners, or children who need enrichment.

A C T I O N S T E P

Quality of implementation should be
measured and monitored at the setting
level.
Once a curriculum is in use, instructional leaders and
educators must be held accountable for monitoring the
quality—or fidelity—of its implementation. Note that by
suggesting that early education and care settings, as well as
PK-3 classrooms, use language-rich reading curricula and
monitor their implementation, we are not suggesting that
educators be reading a script or be at the same section of
a lesson at the same time as the educator next-door. It also
does not exclude the possibility of adding to the curriculum
to match children’s needs. However, we do mean that the
learning objectives of a chosen curriculum—one that has
been deemed high quality and sufficiently robust to, over
time and cumulatively, meet the particular population’s
needs—should be met. Our educators need support to
accomplish this task.61

For that reason, this curricular recommendation follows
our prior recommendation on professional development
(recommendation 3). It is not enough to simply buy a
curriculum that matches the learning needs of a given
student population, and place the teacher’s guide in an
educator’s hands. Curriculum implementation can only
be done well if there is a leadership team focused on
improving reading instruction. These early education and
school leaders should prioritize the hours in a day to spend
time in classrooms and develop a firm understanding of
what teachers need to support effective language and

reading instruction—they should be conducting supportive
observations and facilitating conversations among staff,
using the curriculum as a catalyst for professional growth
and improved practice. Finally, this support should reflect
the fact that high-quality curricular implementation does
not happen overnight; learning to use the recommended
strategies and approaches is a process in which teachers’
skills are continually built and refined.

A C T I O N S T E P

Students who are not demonstrating
sufficient progress must receive
supplemental instruction that matches
the curriculum.
Instructional chaos prevails for many of our at-risk and
struggling readers—those who need the most consistency
through repeated exposure to the same material in varied
and engaging ways, and increased opportunities for
practice. Far too often these students receive separate and
isolated services. It is a pressing problem that we must fix
if we are to truly support our learners. The Response-to-
Intervention (RTI)62 model being used by districts across
the state under the Individuals with Disabilities Education
Act (IDEA), is a relatively recent effort to prevent and
reduce reading difficulties and provides an opportunity
to address this problem. RTI challenges us to provide
students with increasingly intense instruction designed to
match their demonstrated needs, based on assessment
data. An instructional approach guided by student data
provides ongoing understanding of which children
demonstrate insufficient progress in language and reading
development—against established, outside benchmarks—
despite ample opportunities to learn as part of the daily
instructional core. The idea here is that we then provide
these students with a “double dose” of instruction—
additional, sustained (i.e., over time), and intensive
instruction that matches the daily curriculum (instructional
core) by focusing on the in-class objectives with respect to
content and skill, while also targeting the child’s language
and reading weaknesses. This approach is necessary to
ensure the child makes progress in the instructional context
and maintains pace with his or her peers, as well as to
prevent difficulties from becoming entrenched.

17

Expand and strengthen partnerships with families to focus on
improving children’s language and reading.

5

Becoming a strong reader begins at birth. The cornerstones
of reading success—language, knowledge, and curiosity—
should be cultivated from infancy, and in every setting. To
promote the language and reading development of our
state’s young children, strong partnerships with families
are not optional. Families are experts on their children;
they are the people most invested in the child’s growth
and development.63 And families across Massachusetts are
already caring for and “teaching” their children. However,
while a baby’s mother may know her child loves to look at
books, she is unlikely to know the latest research on how
to use that book with her young child as a tool for boosting
language and learning for years to come. She may regularly
ask her child questions while in the kitchen, point things
out while on the bus, and tell stories at the grocery store,

yet not know how some of these everyday actions can be
the catalyst for her child’s later school success. Similarly,
the father of a first grader may hear his child reading
words on a page with proficiency and declare the mission
accomplished. He may not know that the act of reading the
words on the page is necessary but not sufficient for his son
to be a strong reader. And the immigrant mother—who left
her own country to give her child a better education and

life—might mistakenly be using only her limited English in
the household. She does not realize that speaking in her
native language, in which she can more comfortably share
ideas and have rich dialogue, can boost her child’s ability
to read in any language.64 It is also very likely that none of
these parents are aware that the quality of a child’s home
language environment at age 3 is a strong predictor of 10th
grade reading achievement.65 If we reach out to children’s
caregivers and give them the information they want and
need to promote their children’s reading development,
ultimately both the child and society will benefit. If we rely
on schools only, our approach is too narrow. If we wait for
kindergarten, it is too late.

A C T I O N S T E P

Early education and care settings
and schools should link family
engagement efforts to children’s
language, emergent literacy, and
reading.
When children’s families and educators interact and
communicate regularly about children’s reading
development, children from all backgrounds are more
academically successful. They are more likely to attend
school regularly and to graduate, and ultimately more
likely to pursue higher education.66 Open and ongoing
communication around reading helps parents become well-
versed in the language-reading connection and understand
the milestones of their child’s reading achievement. Only
then can they become their child’s reading advocate.

Unfortunately, this scenario is not commonplace. For many
families, interaction with their children’s learning setting is
a tale of hurried drop-offs and pick-ups, a few evening
social events, or an exhausting nightly ordeal focused on
homework. To avoid this kind of unproductive—or even
counterproductive—relationship, learning settings’ should:

n	regularly provide family education on children’s lan-
guage and reading, including strategies for reading with
children;

n	link language and reading to every social event that in-
cludes families;67

n	achieve transparency in communicating with all parents
(native and non-native English speakers) about their
child’s reading, especially if the child is struggling;

Opening Doors: School Library Supports
Family Literacy

A community reading program initiated by Mary Ken-
slea, librarian at the Whittemore Elementary School in
Waltham, has brought the signature-filled book card

system back to the library, creating a social buzz in the
stacks and building family literacy at home.

Participants take home new “green sticker” books, in
English and some in Spanish, to read together with their

families, then sign the book card on the inside cover
and pass it along to another student. When five families
have read and signed one book’s card, the Whittemore
students from those families are recognized at a school
community meeting where they pose for a picture that
will be affixed to the book. The book then enters the

general collection for the entire community to borrow.
Read Out Loud...Pass it on!, funded by a Bookapalooza
grant from the American Library Association, includes a
trove of books and even promotes bilingual family lit-

eracy; parents read aloud in Spanish, children read aloud
in English, and the entire community benefits.

18

Turning the Page: Refocusing Massachusetts for Reading Success

n	plan home extension activities that support daytime
learning and prioritize daily family conversation, family
reading time, and word play to build up children’s lan-
guage and knowledge of abstract concepts;

n	encourage immigrant families to use their native lan-
guage for increased comfort and quality of dialogue;

n	encourage consistent book reading and storytelling as
a healthy alternative to TV watching and other screen-
time;

n	where applicable, make school libraries vibrant centers
for family literacy partnerships.

A C T I O N S T E P

Early education and care settings and
schools should assess and monitor
the impact of their family engagement
efforts on children’s language and
reading outcomes.
When it comes to family engagement and partnerships,
we tend to suffer from a rhetoric-reality gap. Across the
state, there are many early education and care settings and
schools that organize educational events, create elaborate
progress reports, post information on detailed websites,
send home newsletters in backpacks, hold meetings and
lectures and coffees—all to encourage children’s families
and caregivers to stay informed about what is going on in
the learning environment. Yet when it comes to enlisting
families in the actual learning process and building a
truly reciprocal relationship and partnership between the
professionals and leaders in these settings and the families,
there is much work to do.

Time and again, sharing information does not occur in either
direction because of a barrier that we have not thought
through carefully enough. This barrier may be language
(if the parents’ primary language is not English), may be
the kind of language we use (opaque educational jargon),
may be the times and ways in which we make ourselves
available, or may be an implicit, cumulative unintended
message that “we are not partners.”

To truly disseminate useful information to families about
how to capitalize on daily interactions with their children to
boost learning, we need to think about the when, the how,
and the words; we need to reach parents when they’re
available, in ways that make sense to them, and with words
that are transparent, respectful, and easily put into action.
Ultimately, if learning outcomes are not improved, then we
need to modify our approach to family engagement; we

must hold ourselves accountable by critically analyzing the
results of our efforts and making appropriate mid-course
corrections. Suggested data to be collected as part of
accountability systems:

n	attendance rates at parent-teacher conferences;

n	number of events with a literacy component, and family
attendance;

n	home reading logs to estimate family reading time;

n	enrichment activities and, if assigned in the primary
grades, homework, with a family literacy component.

A C T I O N S T E P

Capitalize on and strengthen the role
of the community library in promoting
family literacy practices.
Community libraries across our state are committed to
helping families make reading a joy and a habit. They are
filled with hard-working librarians with a love of reading and
a rich collection of books. These libraries offer language-
building children’s programming, read-alouds, and other
engaging activities for kids. In our effort to raise strong
readers in the Commonwealth and to raise awareness about
opportunities to promote children’s literacy development
in the everyday, beginning at birth, we cannot overlook
the potential impact of the community library; they play a
vital role in the community and in the life of many of our
families. Through our research, we identified three ways to
increase their impact on reading outcomes:

n	Revisit hours of opening. We found libraries that are
often closed at times when families are in full swing and
focused on extracurricular activities. For example, librar-
ies often don’t open until 9 or 10 on a Saturday. We
found few libraries open on Sundays, and some even
limited to the hours of 10 to 4 on weekdays.

n	With the goal of meeting educational standards and
enriching units of study, consider programming in part-
nership with early education and care settings, and also
with schools. In this way, community libraries could
function as an extension and a real-time resource to
promote teaching and learning.

n	Represent local diversity. In recent years, many of our
towns have been culturally and linguistically trans-
formed by immigration. To ensure the library remains a
vital part of the community and promotes family read-
ing, the population’s diversity should be reflected via
bilingual staffing, programming, signage and materials.

19

A C T I O N S T E P

Use community leaders as conduits
for helping families build children’s
language and reading skills.
While it is within the role of many educators and program
directors, supporting children’s language learning and
reading could be subtly worked into the roles of other
members of our communities. The leaders of our churches,
temples, and mosques (including our clergy and religious
education teachers), for example, are among the many
committed and hard-working community leaders who
have trusting, ongoing relationships with families and
often share families’ language and culture; the very kinds
of relationships and connections that other organizations
strive to build. In an effort to raise strong readers, we need
to enlist these leaders’ help. There are small ways in which
this could be done to the benefit of the community. For
example: Pastors could give families complex questions to
talk about after church; Sunday school teachers could lead
class conversations and then facilitate home extensions to
these dialogues; ministers could help struggling families
navigate school processes; educators in faith-based schools
could adopt practices that meaningfully enrich their

students’ language and reading development. Equally as
impactful, these leaders could offer their buildings, familiar
community settings, as locations for increasing community
literacy: parent education, adult ESL classes, family reading
programs, and even targeted reading support for children.
These settings, and the relationships within them, are
already rich with trust, knowledge, and solidarity and
they therefore present ideal opportunities to teach about
and influence home literacy practices that result in strong
readers.

Is Homework Helping?
A study of family conversation in California showed that
student-initiated discussions were primarily about home-
work, the amount, type and the child’s progress,
but that there were virtually no exchanges that dealt with
the substance and content of the homework.68 These
results suggest that we can’t count on homework to
inspire conversation, and yet it demands a lot of student
at-home time.

20

Turning the Page: Refocusing Massachusetts for Reading Success

Spread the Word!
In our research, we found striking information gaps on
multiple levels across the state:

n	We spoke with families who do not know that a child’s
language abilities affect their later reading abilities.

n	We spoke with families of young struggling readers
who haven’t been able to find affordable and accessible
programs and services for their children.

n	We spoke with families whose children are reaching
reading milestones, but who would like to know how to
help enrich their skills.

n	We spoke with school personnel who were unsure of
the different after-school and summer programs in
their own community to promote children’s reading
development.

n	We spoke with families of young struggling readers
who don’t know their children are below average com-
pared to their national peers.

n	We spoke with clinicians who work to prevent later
learning difficulties, but the programs that employ them
do not implement sufficient family outreach to increase
their client-base

n	We spoke with pediatricians who felt unprepared to
have a conversation about language and reading with
their patients.

n	We spoke with schools that have support programs
available for older children and yet few sign up to
attend.

n	We spoke with policymakers and private funders
who lack clear signposts for improving the quality of

programs and services, and also lack methods for evalu-
ating outcomes.

n	We spoke with educational leaders on one side of the
state who don’t know what kinds of programs are of-
fered in cities and towns nearby, or on the other side of
the state.

In response to the question posed at the outset of this
report—where do we go from here?—we believe it is
time for us all to use and share information; if we are to
improve the quality of children’s language and reading
environments, it’s time for a knowledge campaign on many
levels. We now must go and actually connect children
and their families to knowledge, and high-quality support
programs and services—some that are already in place,
and others that we need to build.

As a quick start, we need to:

n	Broadcast messages about building language-rich en-
vironments for growing children through accessible
channels (e.g., radio, TV, social media, information
booths in grocery stores) and in multiple languages.

n	Call for a census to create a centralized Massachusetts
directory of available supports and programs that are
designed to promote children’s language and reading.

n	Disseminate information about these programs and
supports through families, early education and care set-
tings, schools, and business and community leaders.

But much more specifically and importantly, there are steps
that many different constituents must take. Please turn
this page to find out what this might mean for you.

21

A
p

p
en

d
ix

:
P

la
n
n
in

g
fo

r
Im

p
ro

ve
m

en
t

A
ss

es
sm

en
t,

 I
m

p
le

m
en

ta
ti

o
n
 &

 O
n
go

in
g

E
va

lu
at

io
n
 (

P
ro

gr
am

s
&

 S
er

vi
ce

s)

M
ak

in
g

it
H

ap
pe

n
Pr

og
ra

m
 E

va
lu

at
io

n
&

 Im
pa

ct

Ke
y

C
on

st
it

ue
nt

s
C

ru
ci

al
 A

ct
io

n
St

ep
s

Se
lf-

A
ss

es
sm

en
t

M
ea

su
ra

bl
e

O
ut

co
m

es

M
A

 L
eg

isl
at

ur
e

St
at

e
A

ge
nc

ie
s

-E
O

E,
 D

ES
E,

 E
EC

Pr
ov

id
e

a
fr

am
ew

or
k

fo
r s

ta
te

-s
up

po
rt

ed
 la

ng
ua

ge
 a

nd

re
ad

in
g

pr
og

ra
m

s w
ith

 s
uf

fic
ie

nt
 in

te
ns

ity
 a

nd
 d

ep
th

 to

im
pa

ct
 c

ha
ng

e.

A
re

 o
ur

 in
te

nt
io

ns
 in

 li
ne

 w
ith

 o
ur

 o
ut

co
m

es
?

Is
 o

ur
 m

ea
su

re
 o

f p
ro

gr
am

 e
ffi

ca
cy

 fo
cu

se
d

sp
ec

ifi
ca

lly
 o

n
la

ng
ua

ge
 a

nd
 re

ad
in

g
gr

ow
th

?

D
em

on
st

ra
te

d
in

cr
ea

se
 in

 la
ng

ua
ge

 a
nd

 li
te

ra
cy

 s
ki

lls

M
A

 L
eg

isl
at

ur
e

St
at

e
A

ge
nc

ie
s

-E
O

E,
 D

ES
E,

 E
EC

Ph
ila

nt
hr

op
ic

 fo
un

da
tio

ns

A
llo

ca
te

 fu
nd

s t
o

be
 u

se
d

fo
r o

ng
oi

ng
 p

ro
gr

am
 im

pa
ct

an

al
ys

es
 th

at
 id

en
tif

y
th

e
ke

y
in

gr
ed

ie
nt

s f
or

 p
os

iti
ve

ou

tc
om

es
.

A
re

 w
e

al
lo

ca
tin

g
fu

nd
s t

o
su

pp
or

t t
he

 o
ng

oi
ng

 a
na

ly
sis

 o
f

pr
og

ra
m

 s
er

vi
ce

s t
o

de
te

rm
in

e
im

pa
ct

?
Pe

rc
en

ta
ge

 o
f f

un
de

d
pr

og
ra

m
s t

ha
t c

an
 id

en
tif

y
th

e
m

ec
ha

ni
sm

s t
hr

ou
gh

 w
hi

ch
 th

ei
r p

ro
gr

am
 a

ch
ie

ve
s r

es
ul

ts

Pr
ov

id
e

fu
nd

in
g

fo
r l

an
gu

ag
e

an
d

re
ad

in
g

pr
og

ra
m

s w
ith

su

ffi
ci

en
t i

nt
en

sit
y

an
d

de
pt

h
to

 im
pa

ct
 c

ha
ng

e.
A

re
 o

ur
 in

te
nt

io
ns

 in
 li

ne
 w

ith
 o

ur
 o

ut
co

m
es

?

Is
 o

ur
 m

ea
su

re
 o

f p
ro

gr
am

 e
ffi

ca
cy

 fo
cu

se
d

sp
ec

ifi
ca

lly
 o

n
la

ng
ua

ge
 a

nd
 re

ad
in

g
gr

ow
th

?

D
em

on
st

ra
te

d
in

cr
ea

se
 in

 la
ng

ua
ge

 a
nd

 li
te

ra
cy

 s
ki

lls

Ti
e

re
so

ur
ce

s t
o

da
ta

 th
at

 d
em

on
st

ra
te

s p
ro

gr
am

s a
nd

se

rv
ic

es
 a

re
 b

ei
ng

 im
pl

em
en

te
d

w
ith

 fi
de

lit
y

to
 th

ei
r

de
sig

n
(N

ot
e:

 p
re

re
qu

isi
te

 fo
r t

hi
s a

ct
io

n
st

ep
 is

 th
at

th

e
de

sig
n

w
as

 a
lre

ad
y

fo
un

d
to

 b
e

lin
ke

d
to

 p
os

iti
ve

ou

tc
om

es
)

D
oe

s t
he

 re
al

ity
 o

f t
he

 s
er

vi
ce

s i
m

pl
em

en
te

d
m

at
ch

 th
e

ch
ar

ac
te

ris
tic

s o
f t

he
 te

st
ed

 p
ro

gr
am

 d
es

ig
n?

D
em

on
st

ra
te

d
fid

el
ity

 o
f i

m
pl

em
en

ta
tio

n
on

 m
ea

su
re

s o
f

pr
og

ra
m

 q
ua

lit
y

A
llo

ca
te

 fu
nd

s t
o

be
 u

se
d

fo
r t

he
 p

re
ve

nt
io

n
of

 re
ad

in
g

di
ffi

cu
lti

es
. T

he
se

 fu
nd

s s
ho

ul
d

be
 ti

ed
 to

 d
at

a
on

 la
n-

gu
ag

e
an

d
re

ad
in

g
ris

k

A
re

 w
e

fo
cu

se
d

on
 p

re
ve

nt
io

n
an

d
ea

rly
 id

en
tifi

ca
tio

n
of

re

ad
in

g
di

ffi
cu

lti
es

?
Pe

rc
en

ta
ge

 o
f M

as
sa

ch
us

et
ts

 c
hi

ld
re

n
w

ho
 d

em
on

st
ra

te

ris
k

of
 la

te
r r

ea
di

ng
 d

iffi
cu

lti
es

 w
ho

 a
re

 c
on

ne
ct

ed
 to

ef

fe
ct

iv
e

se
rv

ic
es

Pr
og

ra
m

 D
ire

ct
or

s a
nd

In

st
ru

ct
io

na
l L

ea
de

rs
-E

ar
ly

 e
du

ca
tio

n
&

 c
ar

e
se

tt
in

gs
-P

K-
3

se
tt

in
gs

 (p
ub

lic
,

pr
iv

at
e,

 p
ar

oc
hi

al
)

-E
ar

ly
 c

hi
ld

ho
od

 s
er

vi
ce

s
-C

BO
s a

nd
 n

on
-p

ro
fit

s

C
on

du
ct

 o
ng

oi
ng

 im
pa

ct
 a

na
ly

se
s t

ha
t i

nd
en

tif
y

th
e

ke
y

in
gr

ed
ie

nt
s i

n
yo

ur
 s

er
vi

ce
 th

at
 a

re
 c

on
ne

ct
ed

 to
 p

os
iti

ve

ou
tc

om
es

 (i
.e

.,
la

ng
ua

ge
 a

nd
 re

ad
in

g
de

ve
lo

pm
en

t)

D
o

w
e

kn
ow

 w
ha

t m
ak

es
 o

ur
 p

ro
gr

am
/c

ur
ric

ul
um

/s
er

-
vi

ce
/i

nt
er

ve
nt

io
n

w
or

k?

D
em

on
st

ra
te

d
co

nn
ec

tio
n

be
tw

ee
n

pr
ac

tic
es

 a
nd

 o
ut

-
co

m
es

Pr
ov

id
e

se
rv

ic
es

/s
up

po
rt

s/
in

te
rv

en
tio

ns
/i

ns
tr

uc
tio

n
th

at

is
im

pl
em

en
te

d
w

ith
 s

uf
fic

ie
nt

 in
te

ns
ity

 a
nd

 d
ep

th
A

re
 w

e
in

flu
en

ci
ng

 th
e

be
ha

vi
or

s o
f o

ur
 c

hi
ld

re
n

an
d/

or

fa
m

ili
es

 in
 a

 w
ay

 th
at

 m
ak

es
 a

 p
os

iti
ve

 d
iff

er
en

ce
?

D
em

on
st

ra
te

d
in

cr
ea

se
 in

 la
ng

ua
ge

 a
nd

 li
te

ra
cy

 s
ki

lls

Ba
la

nc
e

re
so

ur
ce

s s
o

th
at

 p
re

ve
nt

at
iv

e
se

rv
ic

es
/s

up
po

rt
s/

in
te

rv
en

tio
ns

 a
re

 a
va

ila
bl

e
fo

r c
hi

ld
re

n
an

d/
or

 fa
m

ili
es

w

ho
 d

em
on

st
ra

te
 ri

sk

A
re

 w
e

fo
cu

se
d

on
 p

re
ve

nt
io

n
an

d
ea

rly
 id

en
tifi

ca
tio

n
of

re

ad
in

g
di

ffi
cu

lti
es

?
Pe

rc
en

ta
ge

 o
f c

hi
ld

re
n

en
ro

lle
d

in
 th

e
pr

og
ra

m
 o

r s
et

tin
g

th
at

 d
em

on
st

ra
te

 ri
sk

 o
f l

at
er

 re
ad

in
g

di
ffi

cu
lti

es
 a

nd
 in

tu

rn
 a

re
 c

on
ne

ct
ed

 to
 a

pp
ro

pr
ia

te
 in

te
rv

en
tio

ns

C
on

tin
uo

us
ly

 re
fin

e
se

rv
ic

es
 th

ro
ug

h
ev

al
ua

tio
n

of

se
rv

ic
es

 a
nd

 im
pa

ct
Is

 o
ur

 o
rg

an
iz

at
io

n
le

ar
ni

ng
 fr

om
 o

ur
 e

ff
or

ts
?

St
ra

te
gy

 i
s r

efi
ne

d
th

ro
ug

h
an

 e
st

ab
lis

he
d

 p
ro

gr
am

ev

al
ua

tio
n

pr
oc

es
s o

n
an

 a
nn

ua
l b

as
is

Program Design & Impact

22

Turning the Page: Refocusing Massachusetts for Reading Success

St
at

e
A

ge
nc

ie
s

-D
ES

E,
 E

EC
, C

YF
S,

 O
H

S
In

 p
ar

tn
er

sh
ip

 w
ith

 e
ar

ly
 c

ar
e

se
tt

in
gs

, s
ch

oo
l d

is
tr

ic
ts

an

d
re

gi
on

al
 o

rg
an

iz
at

io
ns

, i
de

nt
ify

 to
ol

s f
or

 a
ss

es
sin

g
la

ng
ua

ge
 a

nd
 re

ad
in

g
de

ve
lo

pm
en

t

D
o

w
e

ha
ve

 a
 li

st
 o

f r
ec

om
m

en
de

d
m

ea
su

re
s o

f l
an

gu
ag

e
de

ve
lo

pm
en

t t
ha

t c
an

 b
e

us
ed

 a
cr

os
s e

ar
ly

 c
ar

e
se

tt
in

gs
?

O
n

ou
r l

is
t,

do
 w

e
in

cl
ud

e
m

ea
su

re
s t

ha
t p

ro
vi

de
 a

n
ex

-
te

rn
al

 b
en

ch
m

ar
k

of
 p

er
fo

rm
an

ce
 re

la
tiv

e
to

 s
am

e-
ag

ed

pe
er

s a
cr

os
s t

he
 s

ta
te

 a
nd

/o
r n

at
io

n?

A
n

ea
rly

 a
ss

es
sm

en
t b

at
te

ry
 th

at
 in

cl
ud

es
 m

ea
su

re
s o

f o
ra

l
la

ng
ua

ge
 a

nd
 li

te
ra

cy
 s

ki
lls

A
 ti

m
el

in
e

an
d

pl
an

 fo
r i

m
pl

em
en

tin
g

th
e

as
se

ss
m

en
t b

at
-

te
ry

 w
ith

 th
e

fie
ld

Pr
ov

id
e

on
go

in
g

fu
nd

in
g

fo
r e

ar
ly

 c
hi

ld
ho

od
 a

ss
es

sm
en

ts

of
 c

hi
ld

re
n’

s o
ra

l l
an

gu
ag

e
an

d
ea

rly
 li

te
ra

cy
 s

ki
lls

A

re
 w

e
su

pp
or

tin
g

pr
og

ra
m

s’
 e

ff
or

ts
 to

 im
pl

em
en

t a
p-

pr
op

ria
te

 m
ea

su
re

s o
n

a
co

nt
in

uo
us

 b
as

is?

A
re

 w
e

en
su

rin
g

th
at

 tu
rn

ar
ou

nd
 s

ch
oo

ls
ar

e
ab

le
 to

 m
ee

t
th

e
re

qu
ire

m
en

ts
 a

ro
un

d
PK

-3
 a

ss
es

sm
en

t r
eq

ui
re

m
en

ts
?

Pe
rc

en
ta

ge
 o

f e
ar

ly
 c

ar
e

pr
ov

id
er

s a
nd

 te
ac

he
rs

 m
ea

ni
ng

-
fu

lly
 u

sin
g

sp
ec

ifi
ed

 o
ra

l l
an

gu
ag

e
an

d
ea

rly
 li

te
ra

cy
 s

ki
lls

as

se
ss

m
en

ts

Pe
rc

en
ta

ge
 o

f t
ur

na
ro

un
d

sc
ho

ol
s i

m
pl

em
en

tin
g

hi
gh

-
qu

al
ity

 P
K-

3
ea

rly
 li

te
ra

cy
 a

ss
es

sm
en

ts

C
re

at
io

n
of

 a
 c

en
tr

al
iz

ed
, s

ta
te

w
id

e
da

ta
ba

se
 to

 tr
ac

k
ch

ild
 d

ev
el

op
m

en
t i

n
la

ng
ua

ge
 a

nd
 re

ad
in

g
fr

om
 b

irt
h

to

th
ird

 g
ra

de
, b

ui
lt

of
f o

f e
xi

st
in

g
SA

SI
D

 d
at

a
in

fr
as

tr
uc

tu
re

an

d
ex

pa
ns

io
n

pl
an

s

D
o

w
e

ha
ve

 a
n

in
fr

as
tr

uc
tu

re
 a

nd
 re

po
rt

in
g

m
ec

ha
ni

sm

fo
r p

ro
gr

am
s t

o
co

nt
rib

ut
e

to
 a

 c
en

tr
al

iz
ed

 d
at

ab
as

e?
Pe

rc
en

ta
ge

 o
f c

hi
ld

re
n

in
 th

e
st

at
e

in
cl

ud
ed

 in
 th

e
da

ta
-

ba
se

 a
nn

ua
lly

Pa
rt

ic
ip

at
io

n
ra

te
s b

y
se

ct
or

 (
i.e

.,
m

ed
ic

al
/c

lin
ic

al
, e

ar
ly

ca

re
 c

en
te

rs
, s

ch
oo

l d
is

tr
ic

ts
)

M
ed

ic
al

 p
ro

fe
ss

io
na

ls
- M

A
 B

oa
rd

 o
f R

eg
is

tr
a-

tio
n

of
 M

ed
ic

in
e

-M
as

sa
ch

us
et

ts
 C

ha
pt

er

of
 th

e
A

m
er

ic
an

 A
ca

d-
em

y
of

 P
ed

ia
tr

ic
s

-P
ed

ia
tr

ic
ia

ns
, n

ur
se

pr

ac
tit

io
ne

rs
, n

ur
se

s,

ph
ys

ic
ia

ns
 a

ss
is

ta
nt

s

St
at

e
pa

rt
ne

rs
 w

ith
 th

e
Pe

di
at

ric
s A

ss
oc

ia
tio

n
to

 in
cl

ud
e

a
la

ng
ua

ge
 d

ev
el

op
m

en
t c

he
ck

lis
t a

s p
ar

t o
f t

he
 w

el
l-b

ab
y

an
d

an
nu

al
 v

isi
ts

En
su

re
 c

he
ck

lis
t d

at
a

is
st

or
ed

 e
le

ct
ro

ni
ca

lly
 a

nd
 in

te
-

gr
at

ed
 w

ith
 s

ta
te

w
id

e
da

ta
ba

se

En
su

re
 c

he
ck

lis
t d

at
a

is
ac

ce
ss

ed
 b

y
ea

rly
 e

du
ca

tio
n

an
d

ca
re

 p
ro

gr
am

s s
er

vi
ng

 c
hi

ld
re

n
bi

rt
h-

sc
ho

ol
 a

ge
.

A
re

 m
ea

su
re

s o
f c

hi
ld

 la
ng

ua
ge

 d
ev

el
op

m
en

t s
ta

nd
ar

d
pr

ot
oc

ol
 in

 w
el

l-b
ab

y
an

d
an

nu
al

 v
isi

ts
?

Pe
rc

en
ta

ge
 o

f
w

el
l-b

ab
y

an
d

an
nu

al
 v

isi
ts

 th
at

 in
cl

ud
e

a
la

ng
ua

ge
 d

ev
el

op
m

en
t c

he
ck

lis
t

A
re

 th
e

re
su

lts
 o

f t
he

 la
ng

ua
ge

 d
ev

el
op

m
en

t c
he

ck
lis

t
us

ed
 a

s a
 p

la
tf

or
m

 fo
r a

 c
on

ve
rs

at
io

n
ab

ou
t h

ea
lth

y
la

ng
ua

ge
 d

ev
el

op
m

en
t a

nd
 p

ra
ct

ic
es

 b
et

w
ee

n
he

al
th

pr

of
es

sio
na

ls
an

d
fa

m
ili

es
?

Pe
rc

en
ta

ge
 o

f f
am

ili
es

 w
ith

 w
ho

m
 h

ea
lth

y
la

ng
ua

ge

de
ve

lo
pm

en
t i

s d
isc

us
se

d,
 in

cl
ud

in
g

st
ra

te
gi

es
 fo

r b
ui

ld
in

g
la

ng
ua

ge
 a

t h
om

e,
 a

s p
ar

t o
f w

el
l-b

ab
y

an
d

an
nu

al
 v

isi
ts

Pe
rc

en
ta

ge
 o

f l
ic

en
se

d
ea

rly
 e

du
ca

tio
n

an
d

ca
re

 p
ro

gr
am

s
th

at
 re

po
rt

 h
av

in
g

ac
ce

ss
 to

 c
he

ck
lis

t d
at

a
an

d
pr

ot
oc

ol
s

fo
r d

isc
us

sin
g

w
ith

 in
co

m
in

g
fa

m
ili

es

Ph
ila

nt
hr

op
ic

 F
ou

nd
at

io
ns

D
ev

el
op

 fu
nd

in
g

cr
ite

ria
 fo

r p
ro

gr
am

s t
ha

t i
nc

or
po

ra
te

on

go
in

g
as

se
ss

m
en

t o
f c

hi
ld

re
n,

 m
ea

su
rin

g
pe

rf
or

m
an

ce

re
la

tiv
e

to
 s

am
e-

ag
ed

 p
ee

rs
 a

cr
os

s t
he

 s
ta

te
 o

r n
at

io
n

D
o

w
e

ha
ve

 fu
nd

in
g

cr
ite

ria
 th

at
 s

pe
ci

fic
al

ly
 re

qu
ire

pr

og
ra

m
s t

o
em

pl
oy

 m
ea

su
re

s o
f l

an
gu

ag
e

an
d

lit
er

ac
y

ou
tc

om
es

, s
uc

h
as

 v
oc

ab
ul

ar
y?

C
rit

er
ia

 fo
r a

ss
es

sm
en

t/
 m

ea
su

re
m

en
t a

s p
ar

t o
f f

un
di

ng

pr
oc

es
s

Pr
og

ra
m

 D
ire

ct
or

s &

In
st

ru
ct

io
na

l L
ea

de
rs

-E
ar

ly
 c

ar
e

&
 e

du
ca

tio
n

se
tt

in
gs

-P
K-

3
se

tt
in

gs
 (p

ub
lic

,
pr

iv
at

e,
 p

ar
oc

hi
al

)
-E

ar
ly

 c
hi

ld
ho

od
 s

er
vi

ce
s

-C
BO

s &
 n

on
-p

ro
fit

s

C
la

ss
ro

om
-b

as
ed

 e
du

ca
-

to
rs

 a
nd

 s
up

po
rt

 s
ta

ff

En
su

re
 s

er
vi

ce
s a

re
 re

sp
on

siv
e

to
 c

hi
ld

re
n’

s l
an

gu
ag

e
an

d
re

ad
in

g
ne

ed
s,

 a
s d

em
on

st
ra

te
d

by
 a

 h
ig

h
qu

al
ity

 a
ss

es
s-

m
en

t b
at

te
ry

D
o

w
e

ha
ve

 a
n

es
ta

bl
ish

ed
 a

ss
es

sm
en

t b
at

te
ry

 th
at

 in
-

cl
ud

es
 s

cr
ee

ni
ng

 a
nd

 m
on

ito
rin

g
of

 la
ng

ua
ge

 a
nd

 li
te

ra
cy

de

ve
lo

pm
en

t?

A
ss

es
sm

en
t b

at
te

ry
 w

ith
 ti

m
et

ab
le

 fo
r t

ra
in

in
g

(a
s

ne
ed

ed
),

ad
m

in
is

tr
at

io
n,

 a
nd

 re
po

rt
in

g

D
o

w
e

us
e

da
ta

 to
 id

en
tif

y
sp

ec
ifi

c
ar

ea
s t

o
in

te
ns

ify
 s

er
-

vi
ce

s a
nd

/o
r i

nt
er

ve
nt

io
n

fo
r t

he
 g

ro
up

 a
nd

 in
di

vi
du

al
s?

Re
du

ct
io

n
in

 th
e

nu
m

be
r o

f s
tu

de
nt

s w
ith

 id
en

tifi
ed

w

ea
kn

es
se

s i
n

la
ng

ua
ge

 a
nd

 e
ar

ly
 re

ad
in

g

In
cr

ea
se

 in
 th

e
vo

ca
bu

la
ry

 le
ve

ls
of

 c
hi

ld
re

n

D
o

w
e

us
e

da
ta

 to
 d

riv
e

st
ra

te
gi

c
de

ci
sio

ns
 a

bo
ut

 o
ur

or

ga
ni

za
tio

n:
 s

el
ec

tio
n

of
 s

ta
ff

 P
D

, m
at

er
ia

ls
ad

op
tio

n,

an
d

st
af

f f
ee

db
ac

k/
ev

al
ua

tio
n?

Sc
he

du
le

d
tim

es
 to

 re
vi

ew
 a

nd
 a

ct
 o

n
da

ta
 a

s a
n

or
ga

ni
za

-
tio

n

A
re

 th
e

re
su

lts
 o

f a
ss

es
sm

en
t m

ea
su

re
s u

se
d

as
 a

 p
la

tf
or

m

fo
r a

 c
on

ve
rs

at
io

n
ab

ou
t l

an
gu

ag
e

an
d

re
ad

in
g

de
ve

lo
p-

m
en

t a
nd

 p
ra

ct
ic

es
 b

et
w

ee
n

ed
uc

at
or

s a
nd

 fa
m

ili
es

?

Pe
rc

en
ta

ge
 o

f f
am

ili
es

 w
ith

 w
ho

m
 la

ng
ua

ge
 a

nd
 re

ad
in

g
de

ve
lo

pm
en

t a
re

 d
isc

us
se

d,
 in

cl
ud

in
g

st
ra

te
gi

es
 fo

r b
ui

ld
-

in
g

la
ng

ua
ge

 a
nd

 re
ad

in
g

at
 h

om
e

Assessments of Children & Settings
A

p
p

en
d

ix
:

P
la

n
n
in

g
fo

r
Im

p
ro

ve
m

en
t

A
ss

es
sm

en
t,

 I
m

p
le

m
en

ta
ti

o
n
 &

 O
n
go

in
g

E
va

lu
at

io
n
 (

P
ro

gr
am

s
&

 S
er

vi
ce

s)

M
ak

in
g

it
H

ap
pe

n
Pr

og
ra

m
 E

va
lu

at
io

n
&

 Im
pa

ct

23

St
at

e
A

ge
nc

ie
s

-E
O

E,
 D

ES
E,

 E
EC

, D
H

E

Ex
ec

ut
iv

e
O

ffi
ce

 o
f L

ab
or

an

d
W

or
kf

or
ce

 M
an

ag
e-

m
en

t

O
ut

lin
e

cl
ea

r s
ta

nd
ar

ds
 w

ith
 ri

go
ro

us
 e

xp
ec

ta
tio

ns
 fo

r
pr

om
ot

in
g

ch
ild

re
n’

s l
an

gu
ag

e
de

ve
lo

pm
en

t a
s p

ar
t o

f
pr

e-
se

rv
ic

e
pr

ep
ar

at
io

n
pr

og
ra

m
s e

du
ca

tio
n

an
d

as
 p

ar
t

of
 th

e
pr

of
es

sio
na

l l
ic

en
su

re
 p

ro
ce

ss
. T

he
se

 s
ta

nd
ar

ds

sh
ou

ld
 b

e
fo

r t
ea

ch
er

s,
 in

st
ru

ct
io

na
l l

ea
de

rs
/a

dm
in

is
tr

a-
to

rs
, a

nd
 e

ar
ly

 c
ar

e
pr

ov
id

er
s

A
re

 d
eg

re
e

pr
og

ra
m

s s
et

tin
g

ex
pl

ic
it

st
an

da
rd

s f
or

co

ur
se

w
or

k
an

d
de

m
on

st
ra

te
d

kn
ow

le
dg

e
of

 la
ng

ua
ge

de

ve
lo

pm
en

t?

A
re

 th
er

e
ex

pl
ic

it
st

an
da

rd
s f

or
 la

ng
ua

ge
 d

ev
el

op
m

en
t

in
cl

ud
ed

 in
 li

ce
ns

in
g

st
an

da
rd

s?
 Q

RI
S

st
an

da
rd

s?

Pe
rc

en
ta

ge
 o

f d
eg

re
e

gr
an

tin
g

pr
og

ra
m

s t
ha

t m
ee

t t
hi

s
st

an
da

rd
.

Pe
rc

en
ta

ge
 o

f p
ro

vi
de

rs
 m

ee
tin

g
lic

en
sin

g
st

an
da

rd
s w

ith

al
l s

ta
ff

Es
ta

bl
ish

 q
ua

lit
y

st
an

da
rd

s f
or

 P
ro

fe
ss

io
na

l D
ev

el
op

m
en

t
Po

in
ts

 (P
D

Ps
) a

nd
 o

ng
oi

ng
 e

du
ca

tio
n

ef
fo

rt
s

D
o

ou
r c

ur
re

nt
 P

D
P

re
qu

ire
m

en
ts

 p
ro

m
ot

e
co

nt
in

uo
us

tr

ai
ni

ng
 e

m
be

dd
ed

 in
 d

ay
-t

o-
da

y
pr

ac
tic

e
at

 s
ch

oo
ls?

Pe
rc

en
ta

ge
 o

f P
D

P
pr

og
ra

m
s

th
at

 p
ro

vi
de

 o
ng

oi
ng

in

qu
iry

 in
to

 p
ra

ct
ic

e

D
o

ou
r P

D
P

re
qu

ire
m

en
ts

 s
up

po
rt

 a
 c

oh
er

en
t,

sc
ho

ol
-

w
id

e
st

ra
te

gy
 fo

r p
ro

m
ot

in
g

la
ng

ua
ge

 a
nd

 re
ad

in
g?

N
um

be
r o

f s
ch

oo
l-b

as
ed

 te
am

s p
ar

tic
ip

at
in

g
in

 tr
ai

ni
ng

s

D
oe

s o
ur

 P
D

P
sy

st
em

, i
nc

lu
di

ng
 th

e
Re

ad
in

es
s C

en
te

rs

in
iti

at
iv

e,
 re

qu
ire

 th
at

 tr
ai

ni
ng

 b
e

tie
d

to
 d

em
on

st
ra

te
d

sit
e-

le
ve

l n
ee

ds
 a

ro
un

d
la

ng
ua

ge
 a

nd
 re

ad
in

g?

A
pp

lic
at

io
n

an
d/

or
 p

ar
tic

ip
at

io
n

cr
ite

ria
 th

at
 re

qu
ire

 c
hi

ld

da
ta

Pr
og

ra
m

 D
ire

ct
or

s &

In
st

ru
ct

io
na

l L
ea

de
rs

-E
ar

ly
 c

ar
e

&
 e

du
ca

tio
n

se
tt

in
gs

-P
K-

3
se

tt
in

gs
 (p

ub
lic

,
pr

iv
at

e,
 p

ar
oc

hi
al

)
-E

ar
ly

 C
hi

ld
ho

od
 S

er
vi

ce
s

Es
ta

bl
ish

 c
le

ar
 a

nd
 s

ha
re

d
pr

ac
tic

es
 fo

r d
ev

el
op

in
g

ch
il-

dr
en

’s
 la

ng
ua

ge
 a

nd
 re

ad
in

g
sk

ill
s

D
o

pr
og

ra
m

 le
ad

er
s h

av
e

an
 u

nd
er

st
an

di
ng

 o
f e

ff
ec

tiv
e

pr
ac

tic
es

 fo
r p

ro
m

ot
in

g
la

ng
ua

ge
 a

nd
 re

ad
in

g?
Pe

rc
en

ta
ge

 o
f l

ea
de

rs
 w

ith
 tr

ai
ni

ng
 in

 la
ng

ua
ge

 a
nd

 re
ad

-
in

g
de

ve
lo

pm
en

t

D
o

w
e

sp
en

d
su

ffi
ci

en
t t

im
e

su
pp

or
tin

g
la

ng
ua

ge
 le

ar
ni

ng

an
d

re
ad

in
g

de
ve

lo
pm

en
t:

 o
bs

er
vi

ng
, g

ui
di

ng
, a

nd
 p

ro
b-

le
m

 s
ol

vi
ng

 w
ith

 e
ar

ly
 e

du
ca

to
rs

 a
nd

 te
ac

he
rs

?

Pe
rc

en
ta

ge
 o

f t
im

e
sp

en
t i

n
cl

as
sr

oo
m

s a
nd

 p
ro

vi
di

ng

fe
ed

ba
ck

D
el

iv
er

 re
le

va
nt

 p
ro

fe
ss

io
na

l d
ev

el
op

m
en

t t
ha

t i
nc

lu
de

s
al

l s
ta

ff
D

o
w

e
in

cl
ud

e
al

l s
ta

ff
, i

nc
lu

di
ng

 p
ar

ap
ro

fe
ss

io
na

ls,
 in

pr

of
es

sio
na

l d
ev

el
op

m
en

t?

Pe
rc

en
t o

f s
ta

ff
 in

 tr
ai

ni
ng

 fo
cu

se
d

on
 s

up
po

rt
in

g
ch

il-
dr

en
’s

 la
ng

ua
ge

 a
nd

 re
ad

in
g

de
ve

lo
pm

en
t

D
el

iv
er

 re
le

va
nt

 p
ro

fe
ss

io
na

l d
ev

el
op

m
en

t t
ha

t i
s t

ar
ge

te
d

to
 s

ta
ff

 n
ee

ds
 th

at
 a

re
 e

vi
de

nt
 b

y
lo

ok
in

g
at

 s
tu

de
nt

 d
at

a
D

o
w

e
ha

ve
 a

 p
ro

fe
ss

io
na

l d
ev

el
op

m
en

t s
tr

at
eg

y
in

 p
la

ce

th
at

 is
 re

le
va

nt
 to

 e
du

ca
to

rs
’ s

tu
de

nt
s’

 n
ee

ds
 a

nd
 th

ei
r

da
y-

to
-d

ay
 p

ra
ct

ic
e?

Pe
rc

en
ta

ge
 o

f p
ro

fe
ss

io
na

l d
ev

el
op

m
en

t o
ff

er
in

gs
 ti

ed
 to

de

m
on

st
ra

te
d

ne
ed

s o
f e

du
ca

to
rs

 a
nd

 th
ei

r s
tu

de
nt

s

D
el

iv
er

 re
le

va
nt

 p
ro

fe
ss

io
na

l d
ev

el
op

m
en

t t
ha

t i
s o

ng
oi

ng
A

re
 o

ur
 p

ro
fe

ss
io

na
l d

ev
el

op
m

en
t e

nd
ea

vo
rs

 th
em

at
ic

al
ly

co

nn
ec

te
d

an
d

bu
ild

in
g

of
f o

f p
rio

r l
ea

rn
in

g?
Pe

rc
en

ta
ge

 o
f p

ro
fe

ss
io

na
l d

ev
el

op
m

en
t o

pp
or

tu
ni

tie
s

th
at

 a
re

 c
on

ne
ct

ed
 to

 a
 la

rg
er

, o
ng

oi
ng

 s
ite

-le
ve

l g
oa

l

St
at

e
A

ge
nc

ie
s

-E
O

E,
 D

ES
E,

 E
EC

Pr
ov

id
e

st
ro

ng
, o

ng
oi

ng
 g

ui
da

nc
e

on
 c

ur
ric

ul
a

se
le

ct
io

n
fo

r i
m

pl
em

en
ta

tio
n

in
 a

ll
ea

rly
 c

ar
e

an
d

ed
uc

at
io

n,
 a

nd

PK
-3

 s
et

tin
gs

D
o

w
e

ha
ve

 e
st

ab
lis

he
d

cr
ite

ria
, r

efl
ec

tin
g

cu
rr

en
t

ev
id

en
ce

, f
or

 w
ha

t c
on

st
itu

te
s e

xc
el

le
nt

 c
ur

ric
ul

um
 (e

.g
.,

th
em

e-
ba

se
d,

 a
nc

ho
re

d
in

 c
on

te
nt

 k
no

w
le

dg
e,

 a
nd

 b
al

-
an

ce
d

w
ith

 c
od

e-
ba

se
d

sk
ill

s i
ns

tr
uc

tio
n)

?

Pe
rc

en
ta

ge
 o

f e
ar

ly
 e

du
ca

tio
n

an
d

ca
re

 s
et

tin
gs

 a
nd

el

em
en

ta
ry

 s
ch

oo
ls

us
in

g
cu

rr
ic

ul
a

w
ith

 th
es

e
at

tr
ib

ut
es

Ph
ila

nt
hr

op
ic

O

rg
an

iz
at

io
ns

Ti
e

fu
nd

in
g

an
d

su
pp

or
ts

 to
 s

pe
ci

fic
 a

ct
iv

iti
es

 s
ho

w
n

to

im
pr

ov
e

th
e

la
ng

ua
ge

 a
nd

 re
ad

in
g

ou
tc

om
es

 o
f c

hi
ld

re
n

A
re

 th
e

pr
og

ra
m

s w
e

fu
nd

 u
sin

g
cu

rr
ic

ul
a

to
 s

tr
uc

tu
re

le

ar
ni

ng
 a

ct
iv

iti
es

?
Pe

rc
en

ta
ge

 o
f f

un
de

d
pr

og
ra

m
s t

ha
t u

se
 c

ur
ric

ul
a

to

pr
om

ot
e

ch
ild

re
n’

s l
an

gu
ag

e
an

d
re

ad
in

g

Pr
og

ra
m

 D
ire

ct
or

s &

In
st

ru
ct

io
na

l L
ea

de
rs

-E
ar

ly
 c

ar
e

&
 e

du
ca

tio
n

se
tt

in
gs

-P
K-

3
se

tt
in

gs
-E

ar
ly

 C
hi

ld
ho

od
 S

er
vi

ce
s

Pr
ov

id
e

al
l c

hi
ld

re
n

ric
h

in
st

ru
ct

io
n

in
 la

ng
ua

ge
 a

nd
 re

ad
-

in
g

de
ve

lo
pm

en
t

A
re

 w
e

us
in

g
m

at
er

ia
ls

to
 p

ro
vi

de
 c

oh
er

en
t,

hi
gh

-q
ua

lit
y

le
ar

ni
ng

 e
xp

er
ie

nc
es

 fo
r c

hi
ld

re
n

ac
ro

ss
 c

la
ss

ro
om

s?

A
re

 c
hi

ld
re

n
pr

ov
id

ed
 w

ith
 s

tr
uc

tu
re

d,
 s

ys
te

m
at

ic
 o

p-
po

rt
un

iti
es

 to
 b

ui
ld

 la
ng

ua
ge

, c
on

te
nt

 k
no

w
le

dg
e,

 a
nd

re

ad
in

g
sk

ill
s t

hr
ou

gh
ou

t t
he

 d
ay

?

D
em

on
st

ra
te

d
ga

in
s i

n
la

ng
ua

ge
 a

nd
 re

ad
in

g

A
n

ov
er

ar
ch

in
g

st
ru

ct
ur

e
fo

r w
ha

t c
hi

ld
re

n
w

ill
 le

ar
n:

 u
ni

ts

of
 s

tu
dy

, b
ig

 id
ea

s,
 le

ss
on

s t
ha

t fi
t t

og
et

he
r o

ve
r t

im
e

M
on

ito
r a

nd
 m

ea
su

re
 fi

de
lit

y
of

 c
ur

ric
ul

um
 im

pl
em

en
ta

-
tio

n
A

re
 e

du
ca

to
rs

 im
pl

em
en

tin
g

th
e

cu
rr

ic
ul

um
 (o

nl
y

m
od

ify
-

in
g

ac
co

rd
in

g
to

 s
tu

de
nt

 n
ee

ds
)?

D
oe

s t
he

 c
ur

ric
ul

um
 m

at
ch

 th
e

st
ud

en
ts

’ n
ee

ds
?

D
em

on
st

ra
te

d
fid

el
ity

 o
f i

m
pl

em
en

ta
tio

n

D
em

on
st

ra
te

d
ga

in
s i

n
la

ng
ua

ge
 a

nd
 re

ad
in

g

Pr
ov

id
e

ch
ild

re
n

w
ho

 a
re

 n
ot

 d
em

on
st

ra
tin

g
su

ffi
ci

en
t

pr
og

re
ss

 w
ith

 s
up

pl
em

en
ta

l i
ns

tr
uc

tio
n

th
at

 is
 a

dd
iti

ve
 to

,
an

d
al

ig
ne

d
w

ith
, t

he
 c

ur
ric

ul
um

A
re

 c
hi

ld
re

n
w

ith
 d

em
on

st
ra

te
d

ris
ks

 re
ce

iv
in

g
ad

di
tio

na
l

in
st

ru
ct

io
n

ta
rg

et
ed

 to
 th

ei
r n

ee
ds

?

Is
 th

is
ad

di
tio

na
l i

ns
tr

uc
tio

n
al

ig
ne

d
w

ith
 th

e
ch

ild
’s

cl

as
sr

oo
m

 le
ar

ni
ng

?

C
hi

ld
re

n
w

ho
se

 n
ee

ds
 a

re
 n

ot
 m

et
 b

y
co

re
 in

st
ru

ct
io

n
ar

e
id

en
tifi

ed
 e

ve
ry

 2
-3

 m
on

th
s a

nd
 p

ro
vi

de
d

w
ith

 s
up

po
rt

A
 m

at
ch

 b
et

w
ee

n
in

st
ru

ct
io

na
l i

nt
er

ve
nt

io
ns

, c
hi

ld
re

n’
s

ne
ed

s,
 a

nd
 c

la
ss

ro
om

 le
ar

ni
ng

Professional Education Curriculum

24

Turning the Page: Refocusing Massachusetts for Reading Success

Ph
ila

nt
hr

op
ic

 F
ou

nd
at

io
ns

In
ve

st
 in

 p
ro

gr
am

s t
ha

t h
av

e
a

st
ro

ng
 li

te
ra

cy
-b

as
ed

 fa
m

-
ily

 e
ng

ag
em

en
t c

om
po

ne
nt

, a
nd

/o
r r

es
po

nd
s t

o
fa

m
ily

pe

rs
pe

ct
iv

es
 a

ro
un

d
la

ng
ua

ge
 d

ev
el

op
m

en
t

Is
 fa

m
ily

 e
ng

ag
em

en
t a

 c
om

po
ne

nt
 o

f f
un

di
ng

 c
rit

er
ia

?
Pe

rc
en

ta
ge

 o
f p

or
tf

ol
io

 th
at

 h
as

 a
 c

le
ar

 fa
m

ily
 e

ng
ag

e-
m

en
t s

tr
at

eg
y,

 e
ith

er
 th

ro
ug

h
di

re
ct

 s
er

vi
ce

s o
r t

hr
ou

gh

fa
m

ily
 in

pu
ts

 a
nd

/o
r r

ef
er

ra
ls

to
 re

la
te

d
se

rv
ic

es

Pr
og

ra
m

 D
ire

ct
or

s &

In
st

ru
ct

io
na

l L
ea

de
rs

-E
ar

ly
 c

ar
e

&
 e

du
ca

tio
n

se
tt

in
gs

-P
K-

3
se

tt
in

gs
 (p

ub
lic

,
pr

iv
at

e,
 p

ar
oc

hi
al

)
-E

ar
ly

 C
hi

ld
ho

od
 S

er
vi

ce
s

-C
BO

s a
nd

 n
on

-p
ro

fit
s

Ed
uc

at
or

s
-E

ar
ly

 c
ar

e
pr

ov
id

er
s

-P
re

-s
ch

oo
l t

ea
ch

er
s

-E
le

m
en

ta
ry

 s
ch

oo
l

te
ac

he
rs

-P
ar

ap
ro

fe
ss

io
na

ls
-S

ch
oo

l s
pe

ci
al

is
ts

Li
nk

 fa
m

ily
 e

ng
ag

em
en

t e
ff

or
ts

 to
 c

hi
ld

re
n’

s l
an

gu
ag

e
an

d
re

ad
in

g
D

o
w

e
re

gu
la

rly
 p

ro
vi

de
 s

pe
ci

fic
, r

el
ev

an
t a

ct
iv

iti
es

 th
at

fa

m
ili

es
 c

an
 e

ng
ag

e
in

 a
t h

om
e

to
 p

ro
m

ot
e

ch
ild

 la
ng

ua
ge

an

d
re

ad
in

g?

A
re

 w
e

fa
ci

lit
at

in
g

pa
re

nt
s’

 in
te

ra
ct

io
ns

 w
ith

 o
ne

 a
no

th
er

ar

ou
nd

 s
ha

rin
g

st
ra

te
gi

es
 fo

r t
he

ir
ch

ild
re

n?

O
n

th
e

oc
ca

sio
ns

 w
he

n
ho

m
ew

or
k

is
as

sig
ne

d
In

 th
e

pr
i-

m
ar

y
gr

ad
es

, a
re

 w
e

in
te

nt
io

na
l a

bo
ut

 m
ak

in
g

ce
rt

ai
n

th
at

th

e
w

or
k

is
a

va
lu

ab
le

 u
se

 o
f f

am
ily

 ti
m

e
(e

.g
.,

pr
om

ot
es

co

nv
er

sa
tio

n,
 b

ui
ld

s k
no

w
le

dg
e

th
ro

ug
h

re
ad

in
g)

?

In
cr

ea
se

d
fa

m
ily

 k
no

w
le

dg
e

ab
ou

t b
ui

ld
in

g
la

ng
ua

ge
 a

nd

re
ad

in
g

sk
ill

s i
n

th
e

ho
m

e

Pa
re

nt
 re

po
rt

s o
f t

al
ki

ng
 w

ith
 o

th
er

 p
ar

en
ts

 a
bo

ut
 c

hi
l-

dr
en

’s
 la

ng
ua

ge
 a

nd
 re

ad
in

g

In
cr

ea
se

d
tim

e
sp

en
t r

ea
di

ng
 to

ge
th

er
 b

as
ed

 o
n

ho
m

e
re

ad
in

g
lo

gs

En
ric

hm
en

t a
ct

iv
iti

es
 th

at
 h

av
e

a
fa

m
ily

 li
te

ra
cy

 c
om

po
-

ne
nt

N
um

be
r o

f e
ve

nt
s w

ith
 a

 li
te

ra
cy

 c
om

po
ne

nt

G
ai

ns
 in

 s
tu

de
nt

 a
ch

ie
ve

m
en

t a
ss

oc
ia

te
d

w
ith

 fa
m

ily

en
ga

ge
m

en
t i

ni
tia

tiv
es

D
o

w
e

co
m

m
un

ic
at

e
re

gu
la

rly
 w

ith
 a

ll
fa

m
ili

es
 a

bo
ut

 th
ei

r
ch

ild
re

n’
s r

ea
di

ng
 a

nd
 la

ng
ua

ge
 d

ev
el

op
m

en
t i

n
w

ay
s t

ha
t

ar
e

ho
ne

st
, r

es
pe

ct
fu

l,
an

d
us

ef
ul

?

M
or

e
pa

re
nt

s a
sk

in
g

ab
ou

t t
he

ir
ch

ild
re

n’
s a

ch
ie

ve
m

en
t,

ac

ce
ss

in
g

su
pp

or
ts

, a
nd

 in
co

rp
or

at
in

g
la

ng
ua

ge
 b

ui
ld

in
g

an
d

re
ad

in
g

op
po

rt
un

iti
es

 in
to

 th
e

ev
er

y-
da

y

C
om

m
un

ity
 li

br
ar

ie
s

Pr
oa

ct
iv

el
y

en
ga

ge
 m

em
be

rs
 o

f y
ou

r c
om

m
un

ity
 in

 w
ay

s
th

at
 p

ro
m

ot
e

fa
m

ily
 li

te
ra

cy
 p

ra
ct

ic
es

A
re

 o
ur

 h
ou

rs
 o

f o
pe

ni
ng

 c
om

pa
tib

le
 w

ith
 th

e
re

al
iti

es
 o

f
fa

m
ili

es
’ s

ch
ed

ul
es

?

D
o

w
e

pa
rt

ne
r w

ith
 e

ar
ly

 e
du

ca
tio

n
an

d
ca

re
 s

et
tin

gs
 a

s a

w
ay

 to
 e

xt
en

d
ch

ild
re

n’
s l

ea
rn

in
g?

D
o

ou
r s

ta
ff

, p
ro

gr
am

s,
 a

nd
 m

at
er

ia
ls

re
pr

es
en

t t
he

 li
n-

gu
is

tic
 a

nd
 c

ul
tu

ra
l c

om
po

sit
io

n
of

 o
ur

 c
om

m
un

ity
?

In
cr

ea
se

d
nu

m
be

r o
f f

am
ili

es
 th

ro
ug

h
th

e
do

or

Fa
m

ily
 a

nd
 s

ch
oo

l p
ar

tic
ip

at
io

n
ra

te
s i

n
pr

og
ra

m
s

In
cr

ea
se

 in
 b

ili
ng

ua
l s

ta
ff

, m
ul

tic
ul

tu
ra

l/
m

ul
til

in
gu

al
 m

at
e-

ria
ls,

 a
nd

/o
r c

ul
tu

ra
lly

 re
sp

on
siv

e
pr

og
ra

m
m

in
g

Fa
ith

-b
as

ed
 s

et
tin

gs
In

cl
ud

e
gu

id
an

ce
 a

nd
 s

up
po

rt
 a

ro
un

d
la

ng
ua

ge
 a

nd
 re

ad
-

in
g

de
ve

lo
pm

en
t a

s p
ar

t o
f y

ou
r s

tr
at

eg
y

fo
r p

ro
m

ot
in

g
ch

ild
re

n’
s a

nd
 fa

m
ili

es
’ w

el
l-b

ei
ng

D
o

w
e

su
pp

or
t c

hi
ld

re
n’

s l
an

gu
ag

e
an

d
re

ad
in

g
gr

ow
th

?
In

cr
ea

se
 in

 fa
m

ili
es

 a
sk

in
g

ab
ou

t h
ow

 to
 p

ro
m

ot
e

th
ei

r
ch

ild
re

n’
s l

ea
rn

in
g

In
cr

ea
se

d
us

e
of

 s
pa

ce
 a

nd
 re

so
ur

ce
s t

o
pr

om
ot

e
fa

m
ily

lit

er
ac

y
pr

ac
tic

es

Partnerships with Families
A

p
p

en
d

ix
:

P
la

n
n
in

g
fo

r
Im

p
ro

ve
m

en
t

A
ss

es
sm

en
t,

 I
m

p
le

m
en

ta
ti

o
n
 &

 O
n
go

in
g

E
va

lu
at

io
n
 (

P
ro

gr
am

s
&

 S
er

vi
ce

s)

M
ak

in
g

it
H

ap
pe

n
Pr

og
ra

m
 E

va
lu

at
io

n
&

 Im
pa

ct

25

Endnotes

1	 Graves, M., Juel, C., Graves, C. (1998). Teaching Reading in the 21st Century. Des Moines, IA: Allyn & Bacon.; Paris, S. G., & S. A. Stahl (Eds.),
Children’s reading comprehension and assessment. Mahwah, New Jersey: Lawrence Erlbaum Associates.

2	 Snow, C. (2002). Reading for Understanding: Toward a R&D program in reading comprehension. Arlington, VA: RAND.

3	 Chall, J. S. (1996). Stages of reading development. Orlando, FL: Harcourt Brace & Company.

4	 Scarborough, H. S. (2001). Connecting early language and literacy to later reading (dis)abilities: Evidence, theory, and practice. In S. Neumann
& D. Dickinson (Eds.), Handbook for Research in Early Literacy (pp. 97-110). New York: Guilford Press.

5	 Kintsch, W. (1994). Text comprehension, memory, and learning. American Psychologist, 49(4), 294-303.

6	 Chall, J. S. (1996). Stages of Reading Development. Orlando, FL: Harcourt Brace & Company.

7	 Dickinson, D. K., & Tabors, P. O. (Eds.) (2001). Beginning literacy with language: Young children learning at home and at school. Baltimore:
Brookes Publishing; Hart, B. & Risley, T. (1995). Meaningful differences in the Everyday Experiences of Young American Children. Baltimore:
Paul H. Brookes Publishing; Stanovich, K. E. (1986). Matthew effects in reading: Some consequences of individual differences in the acquisition
of literacy. Reading Research Quarterly, 21(4), 360-406.

8	 Dickinson, D. K., & Tabors, P. O. (Eds.) (2001). Beginning literacy with language: Young children learning at home and at school. Baltimore:
Brookes Publishing; Hart, B. & Risley, T. (1995). Meaningful differences in the Everyday Experiences of Young American Children. Baltimore,
MD: Paul H. Brookes Publishing; Stanovich, K. E. (1986). Matthew effects in reading: Some consequences of individual differences in the acquisi-
tion of literacy. Reading Research Quarterly, 21(4), 360-406.

9	 Gregg, N., Hoy, C., King, W. M., Moreland, C. M., & Jagota, M. (1992). The MMPI-2 profile of individuals with learning disabilities at a rehabili-
tation setting. Journal of Applied Rehabilitation Counseling, 23, 52-59.; Snow, C., Burns, M.S. & Griffin, P. (1998) Preventing reading difficulties
in young children. Washington, D.C.: National Research Council.; Waldie, K., & Spreen, 0. (1993). The relationship between learning disabilities
and persisting delinquency. Journal of Learning Disabilities, 26, 417-423.

10	 Fletcher, J. M., & Lyon, G. R. (1998). Reading: A research-based approach. In W. M. Evers (Ed.), What’s gone wrong in America’s classrooms
(49–90). Stanford, CA: Hoover Institution Press.

11	 Fletcher, J. M., & Lyon, G. R. (1998). Reading: A research-based approach. In W. M. Evers (Ed.), What’s gone wrong in America’s classrooms
(49–90). Stanford, CA: Hoover Institution Press.

12	 Greene, J., & Winters, M. (2005). Public High School Graduation and College-Readiness Rates: 1991-2002. New York: Manhattan Institute.

13	 Baum, S., & Ma, J. (2007). Education Pays: The Benefits of Higher Education for Individuals and Society. Washington, DC: The College Board.

14	 National Center for Education Statistics. (2007). National Assessment of Educational Progress: The Nation’s Report Card. Retrieved from: http://
nces.ed.gov/nationsreportcard/

15	 Massachusetts Department of Elementary and Secondary Education. (2009). 2009 MCAS Results. Retrieved from: http://profiles.doe.mass.
edu

16	 Loveland, R., Nakosteen, R., Vaisanen, R., & Williams, R. (2008). Income inequality in Massachusetts, 1980-2006. Mass Benchmarks, 10(2),
20-22, University of Massachusetts Donahue Institute.; Uriarte, M., & Karp, F. (2009). English Language Learners in Massachusetts: Trends in
Enrollment and Outcomes. Boston: The Mauricio Gaston Institute, University of Massachusetts Boston.

17	 McKinsey & Company (2009). Detailed findings on the economic impact of the achievement gap in America’s schools. Retrieved from: http://
www.mckinsey.com/App_Media/Images/Page_Images/Offices/SocialSector/PDF/detailed_achievement_gap_findings.pdf

18	 Baum, S., & Ma, J. (2007). Education Pays: The Benefits of Higher Education for Individuals and Society. Washington, DC: The College Board.

19	 Nist, S.L., & Simpson, M.L. (2000). College studying. In M. Kamil, P. Mosenthal, & P.D., Pearson (Eds.), Handbook of reading research (pp. 645-
666). Mahwah, NJ: Erlbaum.

20	 Chase, N., Gibson, S., & Carson, J. (1994). An examination of reading demands across four college courses. Journal of Developmental Educa-
tion, 18, 10-12.

21	 Massachusetts Board of Higher Education and Massachusetts Department of Education. (2008). Massachusetts School-to-College Report High
School Class of 2005. Retrieved from: http://www.mass.edu/library/Reports/2005SchoolToCollegeStateReport.pdf.

22	 Daggett, W.R. Jobs and the Skills Gap. Retrieved from http://www.leadered.com/pdf/Job Skills%20Gap%20White%20PaperPDF.pdf; Wagner,
T. (2008). The Global Achievement Gap. New York, NY: Basic Books.

23	 1 Isaacs, J. (2008). Impacts of Early Childhood Programs. Washington, D.C.: First Focus & The Brookings Institution.

24	 Center for the Developing Child. (2010). Understanding the Head Start Impact Study. Evaluation Science Brief. National Forum on Early Child-
hood Policy and Programs. Harvard University; http://earlyed.newamerica.net/node/26270

25	 James-Burdumy, S., Dynarski, M., & Deke, J. (2005). When Elementary Schools Stay Open Late: Results from the National Evaluation of the
21st Century Community Learning Centers Program. Princeton, NJ: Mathematica Policy Research; Juel, Connie. (1996). What makes literacy
tutoring effective? Reading Research Quarterly, 31(3), 268–289.

26	 Brooks-Gunn, J., Berlin, L.J., & Fuligni, A.S. (2000). Early childhood intervention Programs: What about the family? (pp. 549-587). In J.P.
Shonkoff & S.J. Meisels (Eds.), Handbook of early childhood intervention (2nd ed.). New York, NY: Cambridge University Press; Whitehurst, G.J.,
Arnold, D.S., Epstein, J.N., Angell, A.L., Smith, M. & Fischel, J.E. (1994). A picture book reading intervention in day care and home for children
from low-income families. Developmental Psychology, 30, 679-689.

27	 Mol. S.E., Bus, A.G., de Jong, M.T. & Smeets, D.J.H. (2008). Added value of dialogic reading parent-child book readings: A meta-analysis. Early
Education and Development, 19, 7-26.

28	 Lonigan, C. J., & Whitehurst, G. J. (1998). Relative efficacy of parent and teacher involvement in a shared-reading intervention for preschool chil-
dren from low-income backgrounds. Early Childhood Research Quarterly, 13(2), 263-290; Landry, S.H., Smith, K.E., Swank, P.R., & Guttentag,
K. (2008). A responsive parenting intervention: The optimal timing across early childhood for impacting maternal behaviors and child outcomes.
Developmental Psychology, 44 (5), 1335-1353.

26

Turning the Page: Refocusing Massachusetts for Reading Success

29	 Zaslow, M., Tout, K., Halle, T., & Forry, N. (2009). Multiple Purposes for Measuring Quality in Early Childhood Settings: Implications for Col-
lecting and Communicating Information on Quality. (Research Brief). Washington, DC: Child Trends.

30	 Shonkoff, J., & Bales, S. (in press). Science does not speak for itself: Translating child development research for the public and its policymakers.
Child Development.

31	 Shonkoff, J. (2004). Evaluating early childhood services: What’s really behind the curtain. The Evaluation Exchange, 10 (2), 3-4.

32	 Shanahan, T. (1998). On the effectiveness and limitations of tutoring in reading. Review of Research in Education, 23 217-234.

33	 Reading First Impact Study: Interim Report. (2008). Washington, DC: National Center for Education Research, Institute of Education Sciences,
U.S. Department of Education; Preschool Curriculum Evaluation Research Consortium. (2008). Effects of Preschool Curriculum Programs on
School Readiness. Washington, DC: National Center for Education Research, Institute of Education Sciences, U.S. Department of Education.

34	 Love, J.M., Kisker, E.E., Ross, C.M., Schochet, P.Z., Brooks-Gunn, J., Paulsell, D., et al (2002). Making a difference in the lives of infants and
toddlers and their families: The impacts of Early Head Start. Washington, DC: US Department of Health and Human Services.

35	 Slavin, R. E., Karweit, N. L., & Wasik, B. A. (1994). Preventing early school failure: Research, policy, and practice. Boston: Allyn and Bacon.

36	 Coie, J.D., Watt, N.F., West, S.G., Hawkins, J.D., Asarnow, J.R., Markman, H.J., Ramey, S.L., Shure, M.B., & Long, B. (1993). The science of
prevention: A conceptual framework and some directions for a national research program. American Psychologist, 48, 1013-1022.

37	 National Institute of Child Health and Human Development (2000). Teaching Children to Read: An Evidence-Based Assessment of the Scientific
Research Literature on Reading and Its Implications for Reading Instruction: Report of the National Reading Panel. NIH Publication No. 00-
4769. Washington: U.S. Government Printing Office.

38	 Snow, C., Burns, S., & Griffin, P. (1998). Preventing Reading Difficulties in Young Children. Washington, D.C.: National Academy Press.

39	 University of Massachusetts Donahue Institute Research and Evaluation Group. (2010). Investigation into Effects and Impact of the Massachu-
setts Reading First Program: A Synthesis of Statewide Findings UMass Donahue Institute. January, 2010.

40	 Scarborough, H. (2005). Developmental relationships between language and reading: Reconciling a beautiful hypothesis with some ugly facts.
In H. W. Catts & A. G. Kamhi (Eds.). The connections between language and reading disabilities (pp. 3-24). Mahwah, NJ: Erlbaum.

41	 Storch, S. A., & Whitehurst, G.J. (2002). Oral language and code-related precursors to reading: Evidence from a longitudinal structural model.
Developmental Psychology, 38, 934-947.

42	 Strategies for Children (2010). Strategies for Improving the Early Education and Care Workforce. Retrieved from: http://www.strategiesforchil-
dren.org/eea/1publications/SFC_WD_Report_Full_March_2010.pdf.

43	 Elmore, R. F. (2004). School reform from the inside out: Policy, practice, and performance. Cambridge, MA: Harvard Education Press.; Guskey,
T. (2002). Professional development and teacher change. Teachers and Teaching: Theory and Practice, 8(3/4), 381-391.

44	 Strategies for Children (2010). Strategies for Improving the Early Education and Care Workforce. Retrieved from: http://www.strategiesforchil-
dren.org/eea/1publications/SFC_WD_Report_Full_March_2010.pdf.

45	 Giangreco, M., & Doyle, M. (2002). Students With Disabilities and Paraprofessional Supports: Benefits, Balance, and Band-Aids. Focus on Ex-
ceptional Children, 34(7).; Giangreco, M., Suter, J., & Doyle, M. (2010). Paraprofessionals in Inclusive Schools: A Review of Recent Research.
Journal of Educational & Psychological Consultation, 20(1), 41-57.

46	 Elmore, R. F. (2004). School reform from the inside out: Policy, practice, and performance. Cambridge, MA: Harvard Education Press.; Guskey,
T. (2002). Professional development and teacher change. Teachers and Teaching: Theory and Practice, 8(3/4), 381-391; Ippolito, J. (2009).
Principals as partners with literacy coaches: Striking a balance between neglect and interference. Literacy Coaching Clearinghouse; Kardos,
S., Johnson, S. M., Peske, H. G., Kauffman, D., & Liu, E. (2001). Counting on colleagues: New teachers encounter the professional cultures of
their schools. Educational Administration Quarterly, 37(2), 250-290.; Johnson, S.M., & Birkeland, S.E. (2003). Pursuing a ‘Sense of Success’:
New Teachers Explain their Career Decisions. American Educational Research Journal, 40(3), 581-617.; Taylor, B., Pearson, P.D., Peterson, D.,
Rodriguez, M. (2005). The CIERA school change framework: An evidence-based approach to professional development and school reading
improvement. Reading Research Quarterly, 40(1), 40-69; Marsh, J. A. et al. (2008). Supporting literacy across the sunshine state: A study of
Florida middle school reading coaches.

47	 Walker, J. (2009). Reorganizing Leaders’ Time: Does It Create Better Schools for Students?. NASSP Bulletin, 93(4), 213-226.

48	 Elmore, R. F. (2004). School reform from the inside out: Policy, practice, and performance. Cambridge, MA: Harvard Education Press.

49	 Yoon, K. S., Duncan, T., Lee, S. W.-Y., Scarloss, B., & Shapley, K. (2007). Reviewing the evidence on how teacher professional development
affects student achievement (Issues & Answers Report, REL 2007–No. 033). Washington, DC: U.S. Department of Education, Institute of Educa-
tion Sciences, National Center for Education Evaluation and Regional Assistance, Regional Educational Laboratory Southwest. Retrieved from
http://ies.ed.gov/ncee/edlabs

50	 Kardos, S., Johnson, S. M., Peske, H. G., Kauffman, D., & Liu, E. (2001). Counting on colleagues: New teachers encounter the professional cul-
tures of their schools. Educational Administration Quarterly, 37(2), 250-290.; Taylor, B., Pearson, P.D., Peterson, D., Rodriguez, M. (2005). The
CIERA school change framework: An evidence-based approach to professional development and school reading improvement. Reading Research
Quarterly, 40(1), 40-69.

51	 Rutter, M., Maughan, B., Mortimore, P, & Ouston, J. (1979). Fifteen Thousand Hours: Schools and their Effectiveness on Children. Cambridge,
MA: Harvard University Press.; Rutter, M. & Maughan, B. (2002). School effectiveness findings, 1979-2002. Journal of School Psychology,
40(6), 451-475.

52	 Shonkoff, J. & Phillips, D. (2000). From neurons to neighborhoods. Washington, DC: National Academy Press.

53	 National Forum on Early Childhood Program Evaluation and National Scientific Council on the Developing Child. (2007). A Science-Based
Framework for Early Childhood Policy. Center on the Developing Child. Cambridge: Harvard University; Reading First Impact Study: Interim
Report. (2008). Washington, DC: National Center for Education Research, Institute of Education Sciences, U.S. Department of Education

54	 Baumann, J. F., Kame’enui, E. J., & Ash, G. E. (2003). Research on vocabulary instruction: Voltaire redux. In J. Flood, J. Jensen, D. Lapp, & J. R.
Squire (Eds.), Handbook of research on teaching the English language (pp. 752-785). New York, NY: MacMillan; Foorman, B. R. & Al Otaiba, S.
(2009). Reading Remediation: State of the Art. In K. Pugh and P. McCardle (Eds.), How children learn to read Current issues and new directions
in the integration of cognition, neurobiology and genetics of reading and dyslexia research and practice. San Antonio, TX: Pro-Ed.; Foorman, B.
R. (2007). Primary prevention in classroom reading instruction. Teaching Exceptional Children, 39(5), 24-30.

27

55 University of Massachusetts Donahue Institute Research and Evaluation Group. (2008). Evaluation of Massachusetts Reading First: Year 5
evaluator’s report. Retrieved from: http://www.doe.mass.edu/literacy/donahue/2007eval.pdf. University of Massachusetts Donahue Institute
Research and Evaluation Group. (2010). Investigation into Effects and Impact of the Massachusetts Reading First Program: A Synthesis of
State¬wide Findings. U.S. Department of Education. (2007). National evaluation of Early Reading First: Final Report to Congress. Retrieved
from: http://ies.ed.gov/ncee/pdf/20074007.pdf.

56	 University of Massachusetts Donahue Institute Research and Evaluation Group. (2008). Evaluation of Massachusetts Reading First: Year 5 evalu-
ator’s report. Retrieved from: http://www.doe.mass.edu/literacy/donahue/2007eval.pdf.

57	 Uriarte, M., & Karp, F. (2009). English Language Learners in Massachusetts: Trends in Enrollments and Outcomes. Retrieved from: http://www.
gaston.umb.edu/UserFiles/09ELLsinMA%20brief.pdf

58	 Gordon, D.T., Gravel, J.W., & Schifter, L.A. (2009). A Policy Reader in Universal Design for Learning. Cambridge, MA: Harvard Education
Press.

59	 Foorman, B. R. (2007). Primary prevention in classroom reading instruction. Teaching Exceptional Children, 39(5), 24-30.

60	 Foorman, B. R. (2007). Primary prevention in classroom reading instruction. Teaching Exceptional Children, 39(5), 24-30; Massachusetts
Department of Education. (2001). Massachusetts English Language Arts Curriculum Frameworks. Retrieved from: http://www.doe.mass.edu/
frameworks/ela/0601.pdf; Morrow, L.M., & Tracey, D. H. (2007). Best practices in early literacy development in preschool, kindergarten, and
first grade. In L.B. Gambrell, L.M. Morrow, & M. Pressley (Eds.) Best Practices in Literacy Instruction (3rd Ed.). New York: Guilford Press.; National
Institute of Child Health and Human Development. (2006). Report of the National Reading Panel. Put Reading First: The Research Building
Blocks for Teaching Children to Read (3rd edition). Washington, DC: U.S. Government Printing Office.; Yaden, D. B., Rowe, D. W., & MacGil-
livray, L. (2000). Emergent literacy: A matter (polyphony) of perspectives. In M.L. Kamil, P. Mosenthal., P.D. Pearson &, R. Barr (Eds.) Handbook
of reading research, Vol. III, (pp.425-454). Mahwah, NJ: Erlbaum.

61	 Pearson, P., Moje, E., & Greenleaf, C. (2010). Literacy and Science: Each in the Service of the Other. Science, 328 (5977), 459-463.; Pence, K.,
Justice, L., & Wiggins, A. (2008). Preschool Teachers’ Fidelity in Implementing a Comprehensive Language-Rich Curriculum. Language, Speech,
& Hearing Services in Schools, 39(3), 329-341.

62	 Responsiveness-To-Intervention: A Blueprint for Practitioners, Policymakers, and Parents [K-12] http://www.advocacyinstitute.org/resources/
TEC_RtIblueprint.pdf. U.S. Office of Special Education Programs (OSEP), Ideas That Work, September/October 2005

63	 Moll, L. C., Amanti, C., Neff, D., & Gonzalez, N. (1992). Funds of knowledge for teaching: Using a qualitative approach to connect homes and
classrooms. Theory into Practice, 31(2), 132-141.

64	 August, D., & Shanahan, T. (2006). Developing literacy in second-language learners: Report of the National Literacy on language-minority chil-
dren and youth. Mahwah, NJ: Erlbaum.

65	 Snow, C.E., Porche, M.D., Tabors, P.O., & Harris, S.R. (2007). Is Literacy Enough? Pathways to Academic Success for Adolescents. Baltimore:
Brookes Publishing.

66	 Mapp, K. (2009). Popping the question: How can schools engage families in education? Retrieved from: http://www.uknow.gse.harvard.edu/
community/CF5-3-207.html.

67	 Mapp, K. (2009). Popping the question: How can schools engage families in education? Retrieved from: http://www.uknow.gse.harvard.edu/
community/CF5-3-207.html.

68	 Kohn, A. (2006). The homework myth: Why our kids get too much. Philadelphia: Da Capo Press.

Box Endnotes
A.	 Statistics compiled using most recent information available from the Massachusetts Department of Elementary and Secondary Education (http://

www.doe.mass.edu/) and the Massachusetts Department of Early Education and Care (www.mass.gov/eec).

B.	 Part C State Performance Plan (SPP) for 2005-2010. Retrieved from: http://www.mass.gov/Eeohhs2/docs/dph/com_health/early_childhood/
state_perform_plan.pdf.

C.	 Massachusetts Department of Public Health Birth Report (2008).Retrieved from: http://www.mass.gov/Eeohhs2/docs/dph/research_
epi/birth_report_2008.pdf; The Boston Indicators Project. Retrieved from: http://bostonindicators.org/Indicators2008/IndicatorPopup.
aspx?id=11214&dlIdx=1&vd=1

28

Turning the Page: Refocusing Massachusetts for Reading Success

29

Building language over lunch: Capitalizing on small moments with small kids

A couple sat at a table in a restaurant eating lunch, while a buzzing bee repeatedly flew into the closed window next to them.
From the next table a small boy came toddling over. He extended a sticky finger, pointed, and said: “Look! A fly!”

It’s a seemingly casual moment, but one worth pausing at. How the adults around this toddler respond will either build his
language or keep his vocabulary and knowledge base where it is. This is not to propose that lunch be constantly disrupted by
long conversations that are dictated by the child’s needs at all costs—for either table of patrons—only that the small moments
filled with extra bits of language can make a difference for the child’s language growth and knowledge base in the long run.

Option A: The couple sitting at the table explains the insect is a bee, not a fly. They ask the child if he were ever stung
by a bee and talk about the importance of bees for pollinating flowers. The mother, from the adjacent table, adds that the

bee is doing his best to get out of the restaurant and return to the hive and the flowers, and then asks the boy how he
thinks the bee got inside.

Option B: The adult couple says hello to the little boy and smiles sweetly at him. The mother says to the boy, “No, it’s
not a fly, it’s a bee. Why don’t you come back and sit down and eat your lunch?”

Different adults in the same scenario will take different approaches. Neither response is right or wrong in every instance, but
if representative of a general pattern of adult-child interactions, the reactions will shape how the child will respond when, as a
kindergartner, he hears his teacher read a book about bees. With more understanding of bees, there is more learned from the
next bee experience. To build on knowledge and encourage curiosity for more knowledge, we need to feed our children with

ideas and words and elaborative language, all along the way.

Intensive early support beyond the school day: A promising design

The halls of the Healey School in Somerville are still busy long after classes officially let out for the day, and large groups
of younger students are a critical mass. Almost one quarter of the kindergarten, first-, and second-grade students stay after
school for ACE It! classes, a four-day-a-week K-8 program with literacy at its core. Teacher-taught ACE It! classes are exten-
sions of the curricular content studied in class and are designed in an active and engaging way to give extra help where it’s

needed. In addition, young students who have not met the state standards or mastered grade-level literacy material by
year’s end are offered a free, 5-week, 46-hour summer school program also taught by the Healey teachers and linked to

the school curriculum.

“We have a basic assumption that you front-load services for at-risk kids before, during, and after the school day to prevent
failure now rather than remediate later. Going to classes [after school and in the summer] does not have the same negative

impact at this early age—enrichment and remediation feel the same,” explains Principal Mike Sabin.

Playing with Words: Early Educator training on language acquisition

It is free-play time at the Malden Early Education and Learning Program, and preschool teacher Doreen Anzalone and several
children are sitting on the floor, playing with blocks and pushing toy cars. “Do you think we should all build a garage? When

cars are broken, they need a place to go to be fixed,” Anzalone explains. “Matthew’s car has a broken tire. If we build a
garage, he could bring his car over. Matthew would be so happy if he had a place to go to fix the tire.”

Anzalone’s tone is warm and gentle, reflective of the personality traits that drew her to early education and care in 1986, a
few years after she graduated from high school. In a simple, playful interchange Anzalone was helping children develop the

vocabulary and oral language skills that are the building blocks of literacy. Her words reflect what she learned about language
acquisition in young children while studying for the BA degree from UMass/Boston that she earned in 2009. She returned to
school with support from the Building Careers and Early Childhood Educators Scholarship programs and from a director who

provides staff with the flexibility they need to attend classes.

“My education helps me bring play into the classroom, and children learn best through play,” Anzalone says. “It was very
hard to go back to school and to balance my home life, working full-time, school, but I saw that there was a light at the end

of the tunnel. I knew it was going to make me a better teacher in the classroom, and that’s really what I was striving for.”

30

Turning the Page: Refocusing Massachusetts for Reading Success
A

 D
ev

el
o

p
in

g
R

ea
d

er
’s

 J
o

u
rn

ey
 t

o
 T

h
ir

d
 G

ra
d

e

Im
it

at
es

 s
pe

ec
h

e.
g.

,
“n

a-
na

, g
a-

ga
.”

En
jo

ys
 b

oo
ks

 w
it

h
si

m
pl

e
pi

ct
ur

es
.

Ta
lk

, t
al

k,
 t

al
k!

R
ea

d
bo

ok
s

w
it

h
fa

ce
s,

 a
ni

m
al

s,

ob
je

ct
s.

U
nd

er
st

an
ds

 s
ev

er
al

si

m
pl

e
ph

ra
se

s.

H
as

 1
 o

r
m

or
e

w
or

ds
.

En
jo

ys
 li

ft
-t

he
-fl

ap
 b

oo
ks

H
av

e
“c

on
ve

rs
at

io
ns

”
w

hi
le

 p
us

hi
ng

 t
he

st

ro
lle

r.

R
ea

d
in

te
ra

ct
iv

e
bo

ok
s.H

as
 2

50
-3

50
 w

or
ds

.

H
ol

ds
 b

oo
ks

 &
 lo

ok
s

at
 p

ic
tu

re
s.

R
ea

d
an

d
re

ci
te

nu

rs
er

y
rh

ym
es

.

G
o

to
 t

he
 li

br
ar

y
to

fi

nd
 b

oo
ks

 t
og

et
he

r.H
as

 8
00

-1
00

0
w

or
ds

.
R

ep
ea

ts
 c

om
m

on

rh
ym

es
.

Po
in

t
to

 p
ic

tu
re

s
an

d
w

or
ds

 a
s

yo
u

re
ad

.
Pl

ay
 r

hy
m

in
g

ga
m

es
.

C
om

fo
rt

ab
ly

 u
se

s

lo
ng

 s
en

te
nc

es
.

B
eg

in
s

to
 r

hy
m

e
an

d
pl

ay
 w

it
h

w
or

ds
.

Fo
cu

s
on

 a
 f

ew
 n

ew

w
or

ds
 w

hi
le

 y
ou

 r
ea

d.

R
ep

ea
t

th
em

 in
 o

th
er

si

tu
at

io
ns

.

H
as

 3
00

0-
50

00
 w

or
ds

.

St
ar

ts
 t

o
m

at
ch

 le
tt

er
s

w

it
h

so
un

ds
.

U
se

s
co

m
pl

ex
 a

nd

co
m

po
un

d
se

nt
en

ce
s.

C
al

l a
tt

en
ti

on
 t

o
le

tt
er

s
on

 s
ig

ns
. T

al
k

ab
ou

t
le

tt
er

so

un
ds

 (
“M

om
 &

 m
ilk

bo

th
 h

av
e

“m
m

m
”

so
un

d
at

 t
he

 b
eg

in
ni

ng
”)

.

St
ar

ts
 t

o
re

ad

w
or

ds
 o

n
th

e
pa

ge
.

M
ak

es
 p

re
di

ct
io

ns
 w

hi
le

re

ad
in

g
us

in
g

kn
ow

le
dg

e,

pi
ct

ur
es

, &
 t

ex
t.

H
av

e
fi

ct
io

n
an

d
no

nfi
ct

io
n

bo
ok

s
&

m

ag
az

in
es

 a
va

ila
bl

e.

V
is

it
 m

us
eu

m
s

&
 li

br
ar

ie
s.

St
ar

ts
 t

o
re

ad
 w

or
ds

au

to
m

at
ic

al
ly

. E
xp

an
ds

kn

ow
le

dg
e

by
 li

st
en

in
g

to

an
d

re
ad

in
g

bo
ok

s.

Li
m

it
 s

cr
ee

n
ti

m
e

to

en
co

ur
ag

e
re

ad
in

g.

En
co

ur
ag

e
th

e
re

ad
in

g
&

re

re
ad

in
g

of
 e

as
y

bo
ok

s.R
ea

ds
 c

ha
pt

er
 b

oo
ks

.
Is

 n
ow

 le
ar

ni
ng

 a
n

es
ti

m
at

ed
 3

,0
00

w

or
ds

 a
 y

ea
r.

H
el

p
yo

ur
 c

hi
ld

de

ve
lo

p
an

in

de
pe

nd
en

t
re

ad
in

g
ro

ut
in

e
be

fo
re

 b
ed

.

6
 m

o
n
th

s

 1

 y
rs

.

 2

 y
rs

.

3
 y

rs
.

4
 y

rs
.

5
 y

rs
.

 6

 y
rs

.

7
 y

rs
.

8
–
9
 y

rs
.

D
ev

el
op

 a
 h

ab
it

of
 t

al
ki

ng
 a

nd
 r

ea
di

ng
 f

ro
m

 b
irt

h
to

 b
ui

ld
 u

p
ch

ild
re

n’
s

kn
ow

le
dg

e.
 S

in
g

so
ng

s
an

d
pl

ay
 g

am
es

. E
la

bo
ra

te
 o

n
w

ha
t

th
ey

 s
ay

 t
o

in
cr

ea
se

 t
he

ir
la

ng
ua

ge
, t

he
n

te
ll

yo
ur

 o
w

n
st

or
ie

s—
ab

ou
t

w
ha

t
ha

pp
en

ed
 o

n
th

e
bu

s,
 w

ha
t

yo
u

sa
w

 o
n

th
e

ne
w

s,
 w

ha
t

yo
u

he
ar

d
on

 t
he

 r
ad

io
—

an
d

en
co

ur
ag

e
th

em

to
 t

el
l t

he
irs

. M
ak

e
re

ad
in

g
a

ro
ut

in
e.

 B
ab

ie
s

en
jo

y
be

in
g

he
ld

 a
nd

 t
al

ke
d

to
 w

hi
le

 lo
ok

in
g

at
 s

im
pl

e
pi

ct
ur

e
bo

ok
s.

 T
od

dl
er

s
lik

e
to

 lo
ok

 a
t

pi
ct

ur
es

 w
hi

le

lif
tin

g
fla

ps
 a

nd
 f

ee
lin

g
te

xt
ur

es
 a

nd
 h

ea
rin

g
rh

ym
es

. C
hi

ld
re

n
ag

e
4-

9
en

jo
y

lo
ng

er
 s

to
rie

s
an

d
re

pe
at

ed
 r

ea
di

ng
 o

f
fa

vo
rit

e
st

or
ie

s
an

d
no

nfi
ct

io
n

bo
ok

s.

M
ak

e
a

po
in

t
of

 r
ea

di
ng

 c
ha

pt
er

 b
oo

ks
 o

ut
 lo

ud
—

lis
te

ni
ng

 is
 t

ou
gh

 w
or

k
fo

r
ki

ds
 a

t
fir

st
, b

ut
 e

as
ie

r
w

ith
 p

ra
ct

ic
e;

 it
 is

 v
al

ua
bl

e
fo

r
ch

ild
re

n’
s

la
ng

ua
ge

gr

ow
th

 t
o

he
ar

 g
re

at
 s

to
rie

s
th

at
 a

re
 b

ey
on

d
th

ei
r

re
ad

in
g

ab
ili

ty
. I

t
is

 a
ls

o
gr

ea
t

fu
n

fo
r

ca
re

gi
ve

rs
 a

nd
 c

hi
ld

re
n

al
ik

e
to

 r
ea

d
to

ge
th

er
.

W
ay

s
ad

u
lt

s
ca

n
 s

u
p

p
o

rt
 c

h
ild

re
n’

s
la

n
gu

ag
e

an
d

 r
ea

d
in

g

A
 r

ea
d

er
’s

 t
yp

ic
al

 m
ile

st
o

n
es

C
om

pi
le

d
in

 c
on

su
lta

tio
n

w
ith

 e
xi

st
in

g
re

se
ar

ch
.

