

Fountas & Pinnell

HEINEMANN

Leveled Literacy Intervention
Research and Data Collection Project
2009-2010

Elizabeth Ward Ph.D., Data Collection Manager
(working under the guidance of Irene C. Fountas and Gay Su Pinnell)

CONTENTS

<p>Executive summary 2</p> <p>Introduction 3</p> <p>What is <i>Leveled Literacy Intervention</i>? 3</p> <p>Results for all <i>LLI</i> study participants 4</p> <p style="padding-left: 20px;">Student characteristics</p> <p style="padding-left: 20px;">Teacher characteristics</p> <p style="padding-left: 20px;">Participation/delivery rates</p> <p style="padding-left: 20px;"><i>How were students' progress levels assessed?</i></p> <p style="padding-left: 20px;"><i>To what extent did all participating <i>LLI</i> students progress?</i></p> <p>Results for students who received <i>LLI</i> as recommended 7</p> <p style="padding-left: 20px;">Student characteristics</p> <p style="padding-left: 20px;">Participation/delivery rates</p> <p style="padding-left: 20px;"><i>To what extent did students progress when they participated in <i>LLI</i> as recommended by the developers?</i></p> <p style="padding-left: 20px;">Grade-level attainment</p> <p>Key findings 9</p> <p>Conclusions 9</p> <p><i>Illustrations</i></p> <table style="width: 100%; border-collapse: collapse; margin-left: 20px;"> <tr> <td style="width: 50%;">Table 1</td> <td style="width: 50%;">Table 7</td> </tr> <tr> <td>Table 2</td> <td>Table 8</td> </tr> <tr> <td>Table 3</td> <td>Table 9</td> </tr> <tr> <td>Table 4</td> <td>Chart 1</td> </tr> <tr> <td>Table 5</td> <td>Chart 2</td> </tr> <tr> <td>Table 6</td> <td>Chart 3</td> </tr> </table>	Table 1	Table 7	Table 2	Table 8	Table 3	Table 9	Table 4	Chart 1	Table 5	Chart 2	Table 6	Chart 3	<p>Reading Progress for English Language Learner <i>LLI</i> students 10</p> <p>Student Characteristics 10</p> <p>Results – Reading Progress 10</p> <p style="padding-left: 20px;"><i>LLI</i> Groups and Student Attendance</p> <p style="padding-left: 20px;">Reading Progress</p> <p style="padding-left: 20px;">Grade Level Attainment</p> <p>Key findings 14</p> <p>Conclusions 14</p> <p><i>Illustrations</i></p> <table style="width: 100%; border-collapse: collapse; margin-left: 20px;"> <tr> <td style="width: 50%;">Table 1</td> <td style="width: 50%;">Chart 1</td> </tr> <tr> <td>Table 2</td> <td>Chart 2</td> </tr> <tr> <td>Table 3</td> <td>Chart 3</td> </tr> <tr> <td>Table 4</td> <td></td> </tr> </table> <p>Reading Progress for Special Education <i>LLI</i> students 15</p> <p>Student Characteristics 15</p> <p>Results – Reading Progress 15</p> <p style="padding-left: 20px;"><i>LLI</i> Groups and Student Attendance</p> <p style="padding-left: 20px;">Reading Progress</p> <p>Key findings 19</p> <p>Conclusions 19</p> <p><i>Illustrations</i></p> <table style="width: 100%; border-collapse: collapse; margin-left: 20px;"> <tr> <td style="width: 50%;">Table 1</td> <td style="width: 50%;">Chart 1</td> </tr> <tr> <td>Table 2</td> <td>Chart 2</td> </tr> <tr> <td>Table 3</td> <td></td> </tr> <tr> <td>Table 4</td> <td></td> </tr> </table>	Table 1	Chart 1	Table 2	Chart 2	Table 3	Chart 3	Table 4		Table 1	Chart 1	Table 2	Chart 2	Table 3		Table 4	
Table 1	Table 7																												
Table 2	Table 8																												
Table 3	Table 9																												
Table 4	Chart 1																												
Table 5	Chart 2																												
Table 6	Chart 3																												
Table 1	Chart 1																												
Table 2	Chart 2																												
Table 3	Chart 3																												
Table 4																													
Table 1	Chart 1																												
Table 2	Chart 2																												
Table 3																													
Table 4																													

Leveled Literacy Intervention

RESEARCH AND DATA COLLECTION REPORT SUMMARY

This report summarizes the results of a descriptive study of *Leveled Literacy Intervention (LLI)* that took place during the 2009-10 school year. The study, commissioned by Heinemann, a publisher of professional resources and a provider of educational services for teachers, was conducted by Elizabeth Ward, Ph.D. under the supervision of Irene C. Fountas and Gay Su Pinnell.

Leveled Literacy Intervention is a supplementary instructional system designed to reduce the gap between struggling students' current instructional reading levels and their expected instructional reading levels within grades K–2. Developed by Irene Fountas and Gay Su Pinnell and published by Heinemann, the *LLI* system includes reading, writing, and word study, each used together and systematically in connection with increasingly difficult levels of text.

For this study, benchmark assessment data were collected from 4,881 students enrolled in *Leveled Literacy Intervention*. The students represented a variety of geographic areas across the U.S. and Canada and were a varied group demographically.

On average, the total sample of 4,881 *LLI* students demonstrated reading progress over the course of their participation comparable to the reading progress students are expected to achieve over eight months during the school year. The students achieved this progress in an average of 17 weeks, or 4.2 months, of *LLI* instruction. Also, 68% of the students demonstrated an instructional reading level at least three levels higher than their pre-*LLI* level and 12.5% raised their reading skills seven or more levels.

Analyses were also conducted for a subset of the students who received full *LLI* intervention implemented according to the guidelines recommended by the developers. These students achieved greater gains than the sample as a whole. On average, these 1,118 students demonstrated reading progress comparable to the reading progress students are expected to achieve over an average of almost ten months during the school year. The students achieved this progress in an average of 21.1 weeks, or 5.3 months, of *LLI* instruction. Also, 79.2% of these students were within two text reading levels of grade-level expectation when their *LLI* instruction ended and 64.8% were at or within one text reading level of grade-level expectation.

These results suggest that *Leveled Literacy Intervention* works as an effective short-term measure to advance the ability levels of struggling readers who demonstrate below-level performance.

INTRODUCTION

This report summarizes the results of a study of *Leveled Literacy Intervention* that took place during the 2009–10 school year with 4,881 students across the US and Canada. The study, commissioned by Heinemann, a publisher of professional resources and a provider of educational services for teachers, kindergarten through college, was conducted by Elizabeth Ward, *LLI* Research and Data Collection Manager.

This introduction describes *Leveled Literacy Intervention's* goals, design, contents, and instructional structure. The findings section that follows offers two analyses: first, a summary of the impact of *LLI* on all of the participating students, and second, its impact on a subset of the students who received full *LLI* intervention as recommended by the developers. The report concludes with a listing of key findings and conclusions.

What Is *Leveled Literacy Intervention*?

Leveled Literacy Intervention is a supplementary instructional system designed to reduce the gap between struggling students' current instructional reading levels and their expected instructional reading levels within grades K–2.

Developed by Irene Fountas and Gay Su Pinnell and published by Heinemann, the *LLI* system includes reading, writing, and word study, each used together and systematically in connection with increasingly difficult levels of text. *LLI* serves the lowest-achieving students who need intensive support to achieve grade-level competency and are not receiving another supplementary intervention. Each lesson in the *LLI* system also provides specific suggestions for supporting English language learners who are selected for the program.

The *LLI* system features a collection of new, carefully leveled books that provide enough support, along with a small amount of challenge, so that a reader can learn from the text and make small steps toward grade-level goals. *LLI* defines difficulty according to the Fountas and Pinnell Text Level Gradient™, ranging from A (the easiest texts) to Z (the most difficult). To date, three *LLI* systems have been created:

- ORANGE—for kindergarten, levels A to C (70 titles);
- GREEN—for grade 1, levels A to J (110 titles); and
- BLUE—for grade 2, levels C to N (120 titles).

LLI provides 14 to 20 weeks of daily, intensive reading lessons beyond classroom service. In groups of three, students participate in daily 30-minute literacy lessons taught by an *LLI*-trained teacher. The recommended small-group size of three allows teachers to observe students closely and to differentiate their instructional response according to students' strengths and needs. School districts may increase group size depending on resources, but a commitment to five lessons per week and maintaining a teacher-student ratio of 1:3 are highly recommended for the strongest outcomes.

To identify students for *LLI* and to measure student progress, teachers use the *Fountas & Pinnell Benchmark Assessment System* and other reading assessments to evaluate students at the program's entry and exit points. Students are released if assessment shows that they have reached the targeted grade level. If they have made progress but not yet met grade-level expectations, students might receive additional *LLI* lessons or a different intervention, such as individual tutoring.

Some students who are taken into the intervention may have achievement levels more than a year below grade level. Though grade-level performance may not be achieved in the short term, steady progress may warrant longer-term service if resources allow.

RESULTS FOR ALL LLI STUDY PARTICIPANTS

Student characteristics

A total of 4,881 kindergarten through grade 5 students from 238 schools in 34 sites across 19 states and provinces in the United States and Canada participated in the study. The sites include public school districts and individual public, charter, and private schools. They represent urban, suburban, and rural communities. A breakdown of the geographic areas represented is presented in Table 1.

Distribution of LLI Students (N = 4,881)	
Geographic Area	% of Students
Northeast US	37.7% (n=1,840)
Mid-Atlantic US	19.8% (n=965)
Southwest US	13.7% (n=668)
Southeast US	12.5% (n=609)
Midwest US	9.3% (n=454)
Canada	3.8% (n=184)
Plains States US	3.3% (n=161)

Table 1. *Geographic Areas represented in LLI Student Data*

Training Source	% of Teachers
District	38.0% (n=185)
Heinemann	12.1% (n=59)
Lesley University	11.1% (n=54)
Heinemann and District	7.2% (n=35)
Self-Taught	1.6% (n=8)
DVD/Manual	1.8% (n=9)
Ohio State University	1.6% (n=8)
Other	4.1% (n=20)

Table 2 *Source of LLI Teacher Training*

Student Sample Size					
Kindergarten	1st Grade	2nd Grade	3rd Grade	4th Grade	5th Grade
11.2% (n=545)	47.4% (n=2,313)	24.5% (n=1,195)	11.3% (n=550)	3.7% (n=180)	1.5% (n=71)

Table 3 *Student Sample Size*

Student Demographics								
% Male	% Female	% White	% Hispanic	% Black	% Asian/ Pacific Island	% Multi-Racial	% English Language Learners	% Free/ Reduced Lunch
57.4% (n=2,801)	41.6% (n=2,030)	48.4% (n=2,361)	23.4% (n=1,140)	16.6% (n=812)	2.3% (n=111)	2.1% (n=104)	19% (n=925)	51.0% (n=2,488)

Table 4 *Student Demographics*

Among the *LLI* students, 57.4% were male and 41.6% were female; 48.4% were white, 23.4% were Hispanic, 16.6% were black, 2.3% were Asian/Pacific Island, and 2.1% were multiracial. Nineteen percent of the children were English language learners. Table 3 provides a summary of the *LLI* student sample size by grade. Table 4 summarizes student demographics.

Of the *LLI* students, 10.2% (N = 496) had an individualized education plans (IEPs) that mandated that they receive support for reading and 14.2% (N = 692) had an IEP for other support services. Reading Recovery[®] (RR) services were provided to 8.4% (N = 410) of the students before they entered *LLI*. Students for whom RR attendance rates were available received an average of 67.2 RR lessons (N = 236, range: 6-120, SD = 17.5) and 3.1% (N = 152) successfully exited Reading Recovery[®] prior to receiving *LLI* lessons.

Teacher characteristics

A total of 487 teachers took part in the study. The *LLI* system was new to most of those teachers, who were trained (usually in their district) by a variety of sources, including district trainers and consultants provided by Heinemann, The Ohio State University, and Lesley University. On average, teachers received 20.2 hours, or 2.5 days, of training (range: 0-80, SD = 15.4). See Table 2 for details on teacher training.

Participation/delivery rates

LLI is designed to be delivered in a group of three students with one teacher, five days per week. However, in this study, delivery varied according to school and district limitations. Overall, the *LLI* groups comprised between one and six students ($M = 3.0$, $SD = .6$) and the groups met between one and five days a week ($M = 4.6$, $SD = .6$) for 30 minutes per session (see Table 6). Also, 93.9% of the *LLI* students received additional small-group reading instruction in their classrooms (range: 1-8, $M = 4.1$ lessons per week, $SD = 1.1$).

The students received *LLI* for an average of 17.0 weeks (range: 1-39, $SD = 7.8$) and 59.9 lessons (range: 2-171, $SD = 29.2$) (see Table 6). However, many students were not able to receive the full intervention because the school year ended during the study. Their teachers indicated that they would receive more *LLI* instruction the next year.

How were students' reading progress levels assessed?

The data were collected for *LLI* students only. No control group was identified and assessed and therefore, the *LLI* student growth was compared to Fountas and Pinnell grade level criteria to assess the group's progress. Reading progress was determined by looking at students' pre- and post-*LLI* instructional reading levels (ranging from pre-A to Z) based on teacher reports of results from the *Fountas & Pinnell Benchmark*

Assessment System or reading records. In some cases, levels were determined by converting the results from other assessments (such as the DRA or DRA2, the Reading Recovery® Observation Survey with Running Records, and the Rigby® Benchmark) to F&P levels.

The levels were then converted to time equivalent (TE) scores. TE scores represent the number of months students, with typical progression, should have completed when they demonstrate the reading behaviors associated with the Fountas and Pinnell levels. The scores represent the usual ten-month school year. If a level is expected to be reached over more than one month, the TE score reflects the middle point of the expected band of time. See Table 5. For example, level C is expected at months eight, nine, and ten during kindergarten and the time equivalent for level C is month nine.

Finally, gain is determined. The difference between the entry and exit TE score reflects the gain (number of months of progress) the student made between entry and exit from *LLI*. For example, a student who enters *LLI* at level A and exits at level C has progressed from the expected level at the fourth month of kindergarten to the expected level at the ninth month of kindergarten. The student's reading gain is five months.

Fountas and Pinnell Instructional Level Expectations for Reading and Time Equivalent Scores (months) for each Level

	Month 1	Month 2	Month 3	Month 4	Month 5	Month 6	Month 7	Month 8	Month 9	Month 10
Kindergarten	Pre-A TE=2	Pre-A TE=2	Pre-A TE=2	A TE=4	A/B TE=5	B TE=6.5	B TE=6.5	C TE=9	C TE=9	C TE=9
1st Grade	C/D TE=11	D TE=12	E TE=13	E/F TE=14	F TE=15	G TE=16	G/H TE=17	H TE=18	I TE=19.5	I TE=19.5
2nd Grade	I/J TE=21	J TE=22.5	J TE=22.5	J/K TE=24	K TE=25	K/L TE=26	L TE=27.5	L TE=27.5	M TE=29.5	M TE=29.5
3rd Grade	M/N TE=31	N TE=33	N TE=33	N TE=33	O TE=36	O TE=36	O TE=36	P TE=39	P TE=39	P TE=39
4th Grade	P/Q TE=41	Q TE=43	Q TE=43	Q TE=43	R TE=46	R TE=46	R TE=46	S TE=49	S TE=49	S TE=49
5th Grade	S/T TE=51	T TE=53	T TE=53	T TE=53	U TE=56	U TE=56	U TE=56	V TE=59	V TE=59	V TE=59

Table 5 Fountas and Pinnell Instructional Level Expectations for Reading and Time Equivalent Scores (months) for each Level.

Overall, *LLI* students progressed an average of 8.0 months ($n = 4,047$, $SD = 4.6$) over an average of 17 weeks, or 4.2 months. This gain over four months occurred even though vacation and absentee days often made the full delivery of all scheduled *LLI* lessons impossible. At all grade levels, *LLI* students moved forward at an accelerated pace compared to typical reading progress. See *Table 6* and *Chart 1*.

Grade-level attainment.

Sixty-eight percent of *LLI* students demonstrated an instructional reading level at least three levels higher than their pre-*LLI* level. Twelve and a half percent raised their reading skills seven or more levels, which in all grades represents more than a year's progress. The results can be seen as highly positive considering the variation in students' grade levels, the degree to which they were reading below grade level, and the variability of delivery. Only a very small percentage of students made no growth. See *Chart 2*.

All Participating LLI Students					
	Average # of Students in Group	Average # of Weeks of LLI	Average # of LLI Lessons Per Week	Average # of LLI Lessons	Average Student Growth in Months
Kindergarten	M = 3.1 n = 522 SD = .6	M = 13.0 n = 501 SD = 5.2	M = 4.5 n = 495 SD = .7	M = 47.5 n = 502 SD = 20.2	M = 4.4 n = 479 SD = 2.5
Grade 1	M = 3.0 n = 2,173 SD = .6	M = 17.9 n = 1,997 SD = 8.0	M = 4.8 n = 2,013 SD = .6	M = 64.4 n = 1,973 SD = 29.6	M = 8.4 n = 1,956 SD = 4.3
Grade 2	M = 3.0 n = 1,119 SD = .6	M = 17.7 n = 989 SD = 7.7	M = 4.6 n = 1,003 SD = .6	M = 61.0 n = 984 SD = 28.9	M = 8.6 n = 986 SD = 5.0
Grade 3	M = 3.1 n = 525 SD = .7	M = 16.8 n = 434 SD = 8.1	M = 4.5 n = 439 SD = .8	M = 54.0 n = 427 SD = 29.7	M = 8.2 n = 441 SD = 4.9
Grade 4	M = 3.0 n = 175 SD = .7	M = 16.3 n = 139 SD = 8.0	M = 4.3 n = 135 SD = 1.0	M = 57.9 n = 131 SD = 34.3	M = 8.4 n = 134 SD = 5.9
Grade 5	M = 3.0 n = 70 SD = .7	M = 10.6 n = 50 SD = 6.9	M = 4.6 n = 47 SD = .6	M = 37.5 n = 51 SD = 19.4	M = 8.1 n = 51 SD = 6.5
Grades K-5	M = 3.1 n = 4,584 SD = .6	M = 17.0 n = 4,110 SD = 7.8	M = 4.6 n = 4,132 SD = .6	M = 59.9 n = 4,068 SD = 29.2	M = 8.0 n = 4,047 SD = 4.6

Table 6
Average Number of Students in Group, Average Number of Weeks of LLI, Average Number of LLI Lessons per Week, Average Number of LLI Lessons, and Average Student Growth in Months, by Grade.

Chart 1 Student Growth (in months) by Grade ($n = 4,047$)

Chart 2
Levels of Growth ($n = 4,050$)

RESULTS FOR STUDENTS WHO RECEIVED LLI AS RECOMMENDED

This section summarizes the results for students who received the full LLI implementation as recommended by the developers (in grades K–2, five days a week, in groups of three, for 14–18 weeks, for students below the expected instructional reading level by up to, but no more than one year). Further, only students who had exit data were included in this analysis. These criteria reduced the analyzed sample to 1,118 students.

Student characteristics

Of the 1,118 students, 58.9% were male and 40.9% were female; 46.4% were white, 27.6% were Hispanic, 14.1% were black, 3.5% were Asian/Pacific Island, and 1.7% were multiracial. In addition, 21.5% of these students were English language learners. See Tables 7 and 8.

For this subset of data, 3.4% (n = 38) of the LLI students had an individualized education plan (IEP) that mandated that they receive special needs support for reading and 11.4% (n = 128) had an IEP for other special needs support services. In addition, 7.4% (n = 83) of the LLI students received Reading Recovery® (RR) services prior to entering LLI.

Participation/delivery rates

Intervention groups comprised between one and three students (M = 2.9, SD = .3). The groups met five days a week for 30 minutes. See Table 9. Also, 97.4% of the LLI students received additional small-group reading instruction (range: 1-6, M = 4.0 lessons per week, SD = 1.0).

Student Sample Size			
Kindergarten	1st Grade	2nd Grade	3rd Grade
7.1% (n=79)	71.6% (n=801)	19.5% (n=218)	1.8% (n=20)

Table 7 Student Sample Size

Student Demographics								
% Male	% Female	% White	% Hispanic	% Black	% Asian/Pacific Island	% Multi-Racial	% English Language Learners	% Free/Reduced Lunch
(n=659)	(n=457)	(n=519)	(n=309)	(n=158)	(n=39)	(n=19)	(n=240)	(n=474)

Table 8 Student Demographics

The students participated for an average of 21.1 weeks (range: 10-37, SD = 6.9) and attended an average of 79.8 LLI lessons (range: 50-170, SD = 24.8) (see Table 9).

While the LLI teachers for this subset were scheduled to meet with the students five times per week, the average number of lessons (79.8) over 21.1 weeks indicate that holidays and absences made it impossible for the groups to meet this goal (an understandable result given the dynamics of school systems).

To what extent did students progress when they participated in LLI as recommended by the developers?

The students receiving the recommended LLI implementation progressed an average of 9.7 months (n = 1,118, SD = 3.9), over an average of 21.1 weeks, or 5.3 months: a progression of almost ten months in five months' time. See Table 9.

Grade-level attainment

Overall, 64.8% of students were at or within one text reading level of their expected instructional reading level when their LLI instruction ended and 79.2% were at or within two text reading levels of grade-level expectation. These results indicate accelerated progress even if students only closely approached expected grade-level reading. See Table 5 and Chart 3.

Chart 3 Instructional Reading Level at Entry and Exit

Recommended LLI Implementation Averages					
	Average # of Students in Group	Average # of Weeks of LLI	Average # of LLI Lessons Per Week	Average # of LLI Lessons	Average Student Growth in Months
Kindergarten (n=79)	M = 2.8 SD = .4	M = 16.9 SD = 3.4	M = 5.0 SD = 0	M = 69.4 SD = 11.0	M = 5.7 SD = 2.7
Grade 1 (n=801)	M = 2.9 SD = .3	M = 21.5 SD = 7.1	M = 5.0 SD = 0	M = 80.7 SD = 25.5	M = 9.9 SD = 3.8
Grade 2 (n=218)	M = 2.8 SD = .4	M = 20.9 SD = 6.2	M = 5.0 SD = 0	M = 78.6 SD = 22.1	M = 10.6 SD = 3.9
Grade 3 (n=20)	M = 2.8 SD = .5	M = 21.7 SD = 8.4	M = 5.0 SD = 0	M = 96.6 SD = 42.2	M = 9.3 SD = 3.6
Grades K-3 (n=1,118)	M = 2.9 SD = .3	M = 21.1 SD = 6.9	M = 5.0 SD = 0	M = 79.8 SD = 24.8	M = 9.7 SD = 3.9

Table 9 Average Number of Students in Group, Average Number of Weeks of LLI, Average Number of LLI Lessons per Week, Average Number of LLI Lessons, and Average Student Growth in Months, by Grade

Key findings

- On average, the total sample of 4,881 *Leveled Literacy Intervention* students demonstrated reading progress comparable to expected reading progress over eight months during the school year. This progress was achieved during participation in *LLI* for an average of 17 weeks, or 4.2 months.
- Post-*LLI*, 68% of the total sample of 4,881 *LLI* students demonstrated an instructional reading level at least three levels higher than their pre-*LLI* level and 12.5% raised their reading skills seven or more levels.
- On average, the subset of 1,118 *LLI* students who received *LLI* as designed demonstrated reading progress comparable to expected progress over an average of almost ten months. This progress was achieved during participation in *LLI* for an average of 21.1 weeks, or 5.3 months.
- Post-*LLI*, 79.2% of the subset of 1,118 *LLI* students were within two text reading levels of grade-level expectation and 64.8% were at or within one text reading level of grade-level expectation.

Conclusions

These readers varied widely by geographic area, age, and degree to which they were reading below grade level. The *LLI* students gained eight months of progress in about 4.2 months, twice the amount of reading progress when compared with typical reading progress over time (Fountas and Pinnell 10-Month Instructional Text Level Goals). At all grade levels, the *LLI* students moved forward at an accelerated pace.

For the 1,118 students who received full *LLI* intervention as recommended by the developers, the results were even more positive. They progressed on an average of almost ten months in a little more than five months. At the end of an average of 21.1 weeks, 79.2% were at or within two text reading levels of grade-level expectation.

These results that *LLI* is an effective short-term intervention to advance the ability levels of struggling readers who demonstrate below-level performance.

HEINEMANN

Leveled Literacy Intervention (LLI)

Reading Progress for English Language Learner LLI students

2009–2010

Student Characteristics

Out of the total *LLI* student sample from Heinemann’s *LLI* Data Collection Project (2009–2010), 925 of the kindergarten through fifth-grade students were reported to be English language learners (ELL). Of this group, 57.4% were male and 42.5% were female, 72.9% were Hispanic, 8.4% were Asian/Pacific Island, 7.1% were White, 6.9% were Black, and 1.4% were Multi-Racial. As an indication of students’ economic status, information on free/reduced lunch was collected and 62.8% fell into this category. Refer to Table 1 for a summary of the ELL *LLI* student sample size by grade and refer to Table 2 for a summary of the student demographics.

Student Sample Size					
Kindergarten	1st Grade	2nd Grade	3rd Grade	4th Grade	5th Grade
6.8% (n=63)	51.1% (n=473)	27.6% (n=255)	9.7% (n=90)	3.5% (n=32)	1.3% (n=12)

Table 1

Student Demographics							
% Male	% Female	% Hispanic	% Asian/Pacific Island	% White	% Black	% Multi-Racial	% Free/Reduced Lunch
57.4% (n=531)	42.5% (n=393)	72.9% (n=674)	8.4% (n=78)	7.1% (n=66)	6.9% (n=64)	1.4% (n=13)	62.8% (n=581)

Table 2

Of the total group of ELL *LLI* students, 7.4% (n = 68) had individualized education plans that mandated that they receive support for reading and 8.5% (n = 79) of the *LLI* students had an IEP for other support services.

Results – Reading Progress

Below is a summary of the reading progress of the 925 English language learner students who received *LLI* during the 2009–2010 school year. Of the total group, 28 of the ELL *LLI* students did not complete the full set of sessions offered to them because they moved, withdrew or were switched to a different intervention and thus, their data were eliminated from the analyses reported below. Furthermore, some of the data submitted by the *LLI* teachers contained missing or incomplete information. The reported results below also exclude cases with missing data.

LLI Groups and Student Attendance

LLI was designed to be delivered in a group of three students with one teacher, five days per week; however, delivery varied according to school and district limitations. Overall, each of the ELL *LLI* groups was comprised of between

1 and 6 students ($M = 3.0, SD = .6$) and the groups met between 2 and 5 days a week ($M = 4.7, SD = .6$) for 30 minutes per session (see Table 4).

The ELL *LLI* students who completed the full set of *LLI* sessions offered to them and for whom attendance information was available received *LLI* for an average of 16.9 weeks (range: 3-37, $SD = 7.5$) and they attended an average of 58.3 *LLI* lessons (range: 9-140, $SD = 26.2$) (see Table 4). It should be noted, however, that many students were not able to receive the full intervention as the school year ended and their *LLI* teachers indicated that they would receive more *LLI* the following year.

Reading Progress

The data were collected and reported for ELL *LLI* students only. No control group was identified and assessed and therefore, the ELL *LLI* student growth was compared to Fountas and Pinnell grade level criteria (see Table 3) to assess the group's progress. Each student's reading progress was determined by looking at their pre- and post- *LLI* instructional reading levels (ranging from Pre-A to Z) which are based on the F & P Text Level Gradient™.

- *Obtaining Fountas and Pinnell Instructional Reading Levels*

The Fountas and Pinnell instructional reading levels were obtained through the teachers' reports of their students' instructional reading levels which were determined by administration of the *Fountas & Pinnell Benchmark Assessment System* or reading records or by the conversion to Fountas and Pinnell levels of the teacher's reports of their students' score on other reading assessments including the *DRA* or *DRA2*, the *Reading Recovery Observation Survey* with Running Records, and the *Rigby Benchmark*.

- *Conversion to Time Equivalent (TE) Score*

Once each child's instructional level at entry and exit was obtained, the levels were converted to a Time Equivalent (TE) score which represents the number of months of school a typically progressing student is expected to have completed when they demonstrate the reading behaviors associated with each level according to Fountas and Pinnell guidelines. The TE scores represent the number of months the student was in school and are based on a ten-month school year because children are not in school for two months of each year. If an instructional reading level is expected over more than one month, the TE score reflects the middle point of the expected band of time that the particular level is expected (see Table 3). For example, level C is expected at months eight, nine, and ten during kindergarten and the time equivalent for level C is month nine.

- *Calculating Reading Gain*

The difference between the entry and exit TE score reflects the gain (number of months of progress) the student made between entry and exit from *LLI*. For example, a student who enters *LLI* at level A and exits at level C has progressed from what is expected in the fourth month of kindergarten to what is expected in the ninth month of kindergarten and thus, the student's reading gain is five months.

**Fountas and Pinnell Instructional Level Expectations for Reading
and Time Equivalent Scores (months) for each Level**

	Month 1	Month 2	Month 3	Month 4	Month 5	Month 6	Month 7	Month 8	Month 9	Month 10
Kindergarten	Pre-A TE=2	Pre-A TE=2	Pre-A TE=2	A TE=4	A/B TE=5	B TE=6.5	B TE=6.5	C TE=9	C TE=9	C TE=9
1st Grade	C/D TE=11	D TE=12	E TE=13	E/F TE=14	F TE=15	G TE=16	G/H TE=17	H TE=18	I TE=19.5	I TE=19.5
2nd Grade	I/J TE=21	J TE=22.5	J TE=22.5	J/K TE=24	K TE=25	K/L TE=26	L TE=27.5	L TE=27.5	M TE=29.5	M TE=29.5
3rd Grade	M/N TE=31	N TE=33	N TE=33	N TE=33	O TE=36	O TE=36	O TE=36	P TE=39	P TE=39	P TE=39
4th Grade	P/Q TE=41	Q TE=43	Q TE=43	Q TE=43	R TE=46	R TE=46	R TE=46	S TE=49	S TE=49	S TE=49
5th Grade	S/T TE=51	T TE=53	T TE=53	T TE=53	U TE=56	U TE=56	U TE=56	V TE=59	V TE=59	V TE=59

Table 3

Overall, the ELL *LLI* students progressed an average of 8.1 months ($n = 821$, $SD = 4.5$) from entry until exit from *LLI*. This growth was achieved during participation in *LLI* for an average of 16.9 weeks. It should be noted that while the *LLI* teachers strived to provide all scheduled *LLI* lessons each week, vacation and absentee days often made this impossible. In spite of this, the ELL *LLI* students progressed an average of eight months in a little more than four months. At most grade levels, the ELL *LLI* students moved forward at an accelerated pace when compared to typical reading progress over time according to Fountas and Pinnell guidelines (see Table 4 and Chart 1 below).

**All *LLI* Students: Average: Number of Students in Group, Number of Weeks of *LLI*,
Number of *LLI* Lessons per Week, Number of *LLI* Lessons, Student Growth**

	Average # of Students in Group	Average # of Weeks of <i>LLI</i>	Average # of <i>LLI</i> Lessons Per Week	Average # of <i>LLI</i> Lessons	Average Student Growth in Months
Kindergarten	M = 3.2 n = 60 SD = .6	M = 11.8 n = 56 SD = 3.9	M = 4.6 n = 56 SD = .6	M = 40.5 n = 56 SD = 15.9	M = 3.7 n = 55 SD = 2.3
Grade 1	M = 3.0 n = 450 SD = .5	M = 17.9 n = 441 SD = 7.8	M = 4.9 n = 444 SD = .4	M = 63.1 n = 434 SD = 26.9	M = 8.7 n = 430 SD = 4.0
Grade 2	M = 3.0 n = 239 SD = .6	M = 16.5 n = 217 SD = 7.1	M = 4.6 n = 224 SD = .6	M = 56.7 n = 215 SD = 25.3	M = 8.1 n = 219 SD = 4.9
Grade 3	M = 2.9 n = 84 SD = .7	M = 16.4 n = 78 SD = 7.6	M = 4.4 n = 79 SD = .8	M = 50.9 n = 76 SD = 23.1	M = 7.9 n = 78 SD = 5.4
Grade 4	M = 2.6 n = 32 SD = .8	M = 16.1 n = 30 SD = 6.5	M = 4.2 n = 31 SD = 1.0	M = 53.2 n = 26 SD = 26.6	M = 6.5 n = 29 SD = 2.9
Grade 5	M = 2.7 n = 12 SD = .8	M = 15.1 n = 10 SD = 8.0	M = 4.3 n = 10 SD = .7	M = 52.2 n = 10 SD = 18.4	M = 8.9 n = 10 SD = 5.3
Grades K-5	M = 3.0 n = 877 SD = .6	M = 16.9 n = 832 SD = 7.5	M = 4.7 n = 844 SD = .6	M = 58.3 n = 817 SD = 26.2	M = 8.1 n = 821 SD = 4.5

Table 4

Chart 1

The instructional reading level gain for the *LLI* students is depicted in Chart 2 below. Out of the total group, 73.1% of the *LLI* students demonstrated an instructional reading level at least three levels higher than their pre-*LLI* level and 14.2% raised their reading skills seven or more levels, which in all grades represents more than a year's progress (see Chart 2).

Chart 2

The results reported for the ELL *LLI* students are extremely positive given the variation in the grade level of students, the degree to which they were reading below grade level, and the variability of delivery. Only a very small percentage of students made no growth and 73.1% made considerable progress.

Grade Level Attainment

The percentage of the ELL students who were below grade level or at or above grade level at entry and exit from *LLI* is depicted in Table 3 and Chart 3. Overall, 52.1% were at or within one text reading level of their expected instructional reading level when their *LLI* instruction ended (see Chart 3); and 67.3% were at or within two text reading levels of grade level expectation.

Key Findings

- On average, the 925 English language learner *LLI* students demonstrated reading progress over the span of time they participated in the intervention which is comparable to expected reading progress over eight months during the school year. This progress was achieved during participation in *LLI* for an average of 16.9 weeks.
- Post-*LLI*, 73.1% of the English language learner *LLI* students demonstrated an instructional reading level at least three levels higher than their pre-*LLI* level and 14.2% raised their reading skills seven or more levels.
- Post-*LLI*, 67.3% of the English language learner *LLI* students were within two text reading levels of grade level expectation and 52.1% were at or within one text reading level of grade level expectation.

Conclusions

Results of this evaluation indicate that as a group, the 925 English language learner struggling readers who received *Leveled Literacy Intervention* supplementary instruction demonstrated accelerated progress over the period they received *LLI* (Fountas and Pinnell 10-month guidelines). The ELL *LLI* students made almost twice the amount of reading progress when compared to typical reading progress over time (Fountas and Pinnell 10-month guidelines). These results suggest that *LLI* is an effective short-term intervention for struggling readers who are also classified as English language learners.

HEINEMANN

Leveled Literacy Intervention (LLI)

Reading Progress for Special Education LLI students

2009–2010

Student Characteristics

Out of the total *LLI* student sample from Heinemann’s *LLI* Data Collection Project (2009–2010), 824 of the kindergarten through fifth-grade students were reported to have an IEP for Reading or other categories (SPED). Of this group, 69.9% were male and 30.1% were female, 63.1% were White, 15.9% were Hispanic, 15.5% were Black, 1.7% were Asian/Pacific Island, and 1.6% were Multi-Racial. As an indication of students’ economic status, information on free/reduced lunch was collected and 57.9% fell into this category. 11.9% of the children were English language learners. Refer to Table 1 for a summary of the SPED *LLI* student sample size by grade and refer to Table 2 for a summary of the student demographics.

Student Sample Size					
Kindergarten	1st Grade	2nd Grade	3rd Grade	4th Grade	5th Grade
9.5% (n=78)	30.2% (n=249)	24.8% (n=204)	20.3% (n=167)	11.2% (n=92)	4.1% (n=34)

Table 1

Student Demographics								
% Male	% Female	% White	% Hispanic	% Black	% Asian/Pacific Island	% Multi-Racial	% Free/Reduced Lunch	% English Language Learners
69.9% (n=576)	30.1% (n=248)	63.1% (n=520)	15.9% (n=131)	15.5% (n=128)	1.7% (n=14)	1.6% (n=13)	57.9% (n=477)	11.9% (n=98)

Table 2

Of the total group of SPED *LLI* students, 60.2% (n = 496) had individualized education plans that mandated that they receive support for Reading and 84.0% (n = 692) of the *LLI* students had an IEP for other support services; 44.2% (n = 364) of the SPED *LLI* students had an IEP for both Reading and other support services.

Results – Reading Progress

Below is a summary of the reading progress of the 824 students who had an IEP for Reading and/or other categories and received *LLI* during the 2009–2010 school year. Of the total group, 20 of the SPED *LLI* students did not complete the full set of sessions offered to them because they moved, withdrew or were switched to a different intervention and thus, their data were eliminated from the analyses reported below. Furthermore, some of the data submitted by the *LLI* teachers contained missing or incomplete information. The reported results below also exclude cases with missing data.

LLI Groups and Student Attendance

LLI was designed to be delivered in a group of three students with one teacher, five days per week; however, delivery varied according to school and district limitations. Overall, each of the SPED LLI groups was comprised of between 1 and 5 students ($M = 2.9, SD = .7$) and the groups met between 2 and 5 days a week ($M = 4.4, SD = .8$) for 30 minutes per session (see Table 4).

The SPED LLI students who completed the full set of LLI sessions offered to them and for whom attendance information was available received LLI for an average of 18.5 weeks (range: 2-37, $SD = 8.8$) and they attended an average of 62.3 LLI lessons (range: 7-167, $SD = 31.8$) (see Table 4). It should be noted, however, that many students were not able to receive the full intervention as the school year ended and their LLI teachers indicated that they would receive more LLI the following year.

Reading Progress

The data were collected and reported for SPED LLI students only. No control group was identified and assessed and therefore, the SPED LLI student growth was compared to Fountas and Pinnell grade level criteria (see Table 3) to assess the group's progress. Each student's reading progress was determined by looking at their pre- and post- LLI instructional reading levels (ranging from Pre-A to Z) which are based on the Fountas and Pinnell leveled text system.

- *Obtaining Fountas and Pinnell Instructional Reading Levels*

The Fountas and Pinnell instructional reading levels were obtained through the teachers' reports of their students' instructional reading levels which were determined by administration of the *Fountas & Pinnell Benchmark Assessment System* or reading records or by the conversion to Fountas and Pinnell levels of the teacher's reports of their students' scores on other reading assessments including the DRA or DRA2, the Reading Recovery® Observation Survey with Running Records, and the Rigby Benchmark.

- *Conversion to Time Equivalent (TE) Score*

Once each child's instructional level at entry and exit was obtained, the levels were converted to a Time Equivalent (TE) score which represents the number of months of school a typically progressing student is expected to have completed when they demonstrate the reading behaviors associated with each level according to Fountas and Pinnell guidelines. The TE scores represent the number of months the student was in school and are based on a ten-month school year because children are not in school for two months of each year. If an instructional reading level is expected over more than one month, the TE score reflects the middle point of the expected band of time that the particular level is expected (see Table 5). For example, level C is expected at months eight, nine, and ten during kindergarten and the time equivalent for level C is month nine.

- *Calculating Reading Gain*

The difference between the entry and exit TE score reflects the gain (number of months of progress) the student made between entry and exit from LLI. For example, a student who enters LLI at level A and exits at level C has progressed from what is expected in the fourth month of kindergarten to what is expected in the ninth month of kindergarten and thus, the student's reading gain is five months.

**Fountas and Pinnell Instructional Level Expectations for Reading
and Time Equivalent Scores (months) for each Level**

	Month 1	Month 2	Month 3	Month 4	Month 5	Month 6	Month 7	Month 8	Month 9	Month 10
Kindergarten	Pre-A TE=2	Pre-A TE=2	Pre-A TE=2	A TE=4	A/B TE=5	B TE=6.5	B TE=6.5	C TE=9	C TE=9	C TE=9
1st Grade	C/D TE=11	D TE=12	E TE=13	E/F TE=14	F TE=15	G TE=16	G/H TE=17	H TE=18	I TE=19.5	I TE=19.5
2nd Grade	I/J TE=21	J TE=22.5	J TE=22.5	J/K TE=24	K TE=25	K/L TE=26	L TE=27.5	L TE=27.5	M TE=29.5	M TE=29.5
3rd Grade	M/N TE=31	N TE=33	N TE=33	N TE=33	O TE=36	O TE=36	O TE=36	P TE=39	P TE=39	P TE=39
4th Grade	P/Q TE=41	Q TE=43	Q TE=43	Q TE=43	R TE=46	R TE=46	R TE=46	S TE=49	S TE=49	S TE=49
5th Grade	S/T TE=51	T TE=53	T TE=53	T TE=53	U TE=56	U TE=56	U TE=56	V TE=59	V TE=59	V TE=59

Table 3

Overall, the SPED *LLI* students progressed an average of 7.5 months ($n = 635$, $SD = 4.6$) from entry until exit from *LLI*. This growth was achieved during participation in *LLI* for an average of 18.5 weeks. It should be noted that while the *LLI* teachers strived to provide all scheduled *LLI* lessons each week, vacation and absentee days often made this impossible. In spite of this, the SPED *LLI* students progressed an average of seven and a half months in a little more than four and a half months. At most grade levels, the SPED *LLI* students moved forward at an accelerated pace when compared to typical reading progress over time according to Fountas and Pinnell guidelines (see Table 4 and Chart 1 below).

Average Number of Students in Group, Average Number of Weeks of *LLI*, Average Number of *LLI* Lessons per Week, Average Number of *LLI* Lessons, and Average Student Growth in Months, by Grade

	Average # of Students in Group	Average # of Weeks of <i>LLI</i>	Average # of <i>LLI</i> Lessons Per Week	Average # of <i>LLI</i> Lessons	Average Student Growth in Months
Kindergarten	M = 2.9 n = 77 SD = .7	M = 14.1 n = 70 SD = 5.9	M = 4.4 n = 69 SD = .8	M = 51.6 n = 70 SD = 22.7	M = 4.5 n = 70 SD = 2.4
Grade 1	M = 3.0 n = 240 SD = .6	M = 19.9 n = 211 SD = 9.1	M = 4.7 n = 214 SD = .6	M = 70.1 n = 211 SD = 34.1	M = 8.3 n = 210 SD = 4.6
Grade 2	M = 2.9 n = 190 SD = .8	M = 19.1 n = 161 SD = 8.3	M = 4.4 n = 163 SD = .8	M = 64.7 n = 162 SD = 31.3	M = 7.3 n = 154 SD = 4.2
Grade 3	M = 3.0 n = 164 SD = .8	M = 19.3 n = 116 SD = 9.2	M = 4.2 n = 121 SD = .8	M = 57.9 n = 119 SD = 31.0	M = 7.8 n = 120 SD = 5.2
Grade 4	M = 3.0 n = 92 SD = .8	M = 17.0 n = 65 SD = 9.0	M = 4.2 n = 61 SD = .8	M = 53.2 n = 56 SD = 29.8	M = 7.3 n = 64 SD = 4.2
Grade 5	M = 2.8 n = 33 SD = .8	M = 15.8 n = 17 SD = 9.2	M = 4.1 n = 14 SD = .7	M = 46.5 n = 17 SD = 21.0	M = 10.1 n = 17 SD = 8.0
Grades K-5	M = 2.9 n = 796 SD = .7	M = 18.5 n = 640 SD = 8.8	M = 4.74 n = 642 SD = .8	M = 62.3 n = 635 SD = 31.8	M = 7.5 n = 635 SD = 4.6

Table 4

Student Growth (in months) by Grade (n=635)

Chart 1

The instructional reading level gain for the *LLI* students is depicted in Chart 2 below. Out of the total group, 61.4% of the *LLI* students demonstrated an instructional reading level at least three levels higher than their pre-*LLI* level and 10.3% raised their reading skills seven or more levels, which in all grades represents more than a year's progress (see Chart 2).

Levels of Growth (n=630)

Chart 2

The results reported for the SPED *LLI* students are extremely positive given the variation in the grade level of students, the degree to which they were reading below grade level, and the variability of delivery. Only a small percentage of students made no growth and 61.4% made considerable progress.

Key Findings

- On average, the 824 Special Education *LLI* students demonstrated reading progress over the span of time they participated in the intervention which is comparable to expected reading progress over seven and a half months during the school year. This progress was achieved during participation in *LLI* for an average of 18.5 weeks.
- Post-*LLI*, 61.4% of the Special Education *LLI* students demonstrated an instructional reading level at least three levels higher than their pre-*LLI* level and 10.3% raised their reading skills seven or more levels.

Conclusions

Results of this evaluation indicate that as a group, the 824 Special Education struggling readers who received *Leveled Literacy Intervention* supplementary instruction demonstrated accelerated progress over the period they received *LLI* (Fountas and Pinnell 10-month guidelines). These results suggest that *LLI* is an effective short-term intervention for struggling readers who have an IEP for Reading or other categories.

Fountas & Pinnell

Leveled Literacy Intervention

RESEARCH AND DATA COLLECTION PROJECT

2009-2010

To order or more information

www.heinemann.com

Phone: 800.225.5800

Fax: 877.231.6980