

DOCUMENT RESUME

ED 471 822

CS 511 668

TITLE What Evidence Says about Reading Recovery.
INSTITUTION Reading Recovery Council of North America, Columbus, OH.
PUB DATE 2002-00-00
NOTE 81p.; See CS 511 667 for the Executive Summary.
AVAILABLE FROM Reading Recovery Council of North America, Inc., Suite 100, 1929 Kenny Road, Columbus, OH 43210-1069. Tel: 614-292-7111; Fax: 614-292-4404; Web site: <http://www.readingrecovery.org>.
PUB TYPE Guides - Non-Classroom (055) -- Information Analyses (070)
EDRS PRICE EDRS Price MF01/PC04 Plus Postage.
DESCRIPTORS *Early Intervention; *Grade 1; Instructional Effectiveness; Low Achievement; Primary Education; *Reading Difficulties; *Reading Improvement; *Reading Instruction; Reading Research; Student Needs
IDENTIFIERS *Reading Recovery Projects

ABSTRACT

Reading Recovery (RR) is a short-term intervention for the lowest-achieving children in first grade. Children meet individually with a specially trained teacher for 30 minutes daily for 12 to 20 weeks. There is substantial scientific evidence to support Reading Recovery's effectiveness with the lowest-performing first-grade students. Reading Recovery does not claim to be the only solution to the nation's reading problems, nor does it seek preferential treatment for funding under the No Child Left Behind Act. Rather, RR seeks the right to be considered as an early intervention option for state and local educational authorities. This report is divided into the following sections: Executive Summary; Introduction; Section I: Reading Recovery is highly successful with the lowest-performing first-grade classes (Research demonstrates RR effectiveness; Evaluation evidence supports RR effectiveness; Bias in the Internet letter is analyzed; Summary); Section II: Cost-effectiveness is a complex concept in education (Cost-effectiveness cannot be oversimplified; One-to-one interventions are essential for accelerated learning of the lowest performing first graders; Research cited by the Internet letter is flawed; Summary); Section III: Reading Recovery uses standard assessment measures (RR uses an observation survey of early literacy achievement; RR students perform well on norm-referenced tests; Summary); and Section IV: Change is an integral part of the Reading Recovery design (RR has built-in mechanisms for change; RR responds to Internet letter change recommendations; Evidence shows that RR teaches phonemic awareness and phonics; New Zealand researcher responds to the Internet letter; Summary). The Internet letter, a list of university training centers, and a response letter are appended. (Contains 71 references.) (NKA)

ED 471 822

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

J. F. Bussell

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

What Evidence Says About Reading Recovery

BEST COPY AVAILABLE

This report is written by members of the North American Trainers Group, an organization which includes researchers and academics from Reading Recovery's 23 university training centers in the United States. It was published by the Reading Recovery Council of North America, a not-for-profit organization with the mission of making Reading Recovery available to every first-grade child who needs its support to learn to read and write.

Reading Recovery® Council
of North America

1929 Kenny Road , Suite 100
Columbus, OH 43210-1069

www.readingrecovery.org

© 2002 Reading Recovery® Council of North America, Inc. All rights reserved.

What Evidence Says About Reading Recovery

Table of Contents

Executive Summary	1
Introduction	9
A. Background on the Internet letter	9
B. Reading Recovery overview	12
C. Organization of “What Evidence Says About Reading Recovery”	14
Section I. Reading Recovery is highly successful with the lowest-performing first-grade students.	15
A. Research demonstrates Reading Recovery effectiveness	15
B. Evaluation evidence supports Reading Recovery effectiveness	25
C. Bias in the Internet letter is analyzed	29
D. Summary	30
Section II. Cost-effectiveness is a complex concept in education.	31
A. Cost-effectiveness cannot be oversimplified	31
B. One-to-one interventions are essential for accelerated learning of the lowest-performing first graders	35
C. Research cited by the Internet letter is flawed	37
D. Summary	40
Section III. Reading Recovery uses standard assessment measures.	43
A. Reading Recovery uses An Observation Survey of Early Literacy Achievement	43
B. Reading Recovery students perform well on norm-referenced tests	47
C. Summary	48
Section IV. Change is an integral part of the Reading Recovery design.	49
A. Reading Recovery has built-in mechanisms for change	49
B. Reading Recovery responds to Internet letter change recommendations	53
C. Evidence shows that Reading Recovery teaches phonemic awareness and phonics	55
D. New Zealand researcher responds to the Internet letter	55
E. Summary	56
References	58
Appendices	
A. Internet Letter	64
B. University Training Centers	68
C. Response Letter	70

This information is copyright protected. Individuals may reproduce single sections or pages without permission for individual, nonprofit, training, or library reserve use in educational institutions. Authorized Reading Recovery schools, teacher training sites, and university training centers may use, copy, and distribute information for educational purposes. Proper credit to the source must be included when reproducing or distributing the copy.

EXECUTIVE SUMMARY

In May 2002, a letter criticizing Reading Recovery was widely distributed to members of Congress and the education community via the Internet. Although the letter purports to be an academic debate, its motivation appears to be political. The letter was released as states and local school districts were developing budgets and federal grant applications. The letter builds a distorted case based on flawed research and selective reporting of Reading Recovery studies (Appendix A).

In the national debate about scientifically based research and accountability, Reading Recovery is a surprising target because no program is more accountable and has a stronger scientific base than Reading Recovery. Reading Recovery is a short-term intervention for the lowest-achieving children in first grade. Children meet individually with a specially trained teacher for 30 minutes daily for 12 to 20 weeks. Children are tested before entering Reading Recovery to assure that they are the lowest-achieving readers in their class. They are also tested after their lessons are discontinued and at the end of first grade. The outcome of their lessons is compared with a random sample of their peers. Results are reported on school, district, and national levels.

Cumulative 17-year results show that in the United States, 60% of all children served can read at class average after their lessons, and 81% of children who have the full series of lessons can read at class average. No other intervention in the United States has such an extensive database and such strong accountability. More than one million children have been served in Reading Recovery since it came to the United States in 1984 through a team of

In Reading Recovery, children meet individually with a specially trained teacher for 30 minutes daily for 12 to 20 weeks.

researchers at The Ohio State University. Reading Recovery's not-for-profit network connects 23 universities, 3,293 school districts, Department of Defense Schools, and 10,622 elementary schools in the United States alone (National Data Evaluation Center [NDEC], 2002; see Appendix B for a complete list of Reading Recovery university training centers). Reading Recovery is not only available for children struggling to learn to read in English: it has been reconstructed in Spanish, French, and Maori and is currently being reconstructed in other languages.

The Internet letter chooses to ignore all of this easily available information in an attempt to undermine public confidence in Reading Recovery. In addition, the Internet letter reflects a broader public debate about the nature of scientific evidence in reading research and the relationship of federal policy to local school decision making. These issues are discussed more fully in a response letter signed by more than 200 academic leaders and researchers outside Reading Recovery. The

signers represent an international group of independent scholars and researchers who have studied language, literacy, and learning in many contexts (Appendix C). This letter, entitled “A Broader View of Evidence: Reading Recovery as an Example,” makes the following key points:

- Public education dollars belong to citizens, not to a small group of researchers who have a particular point of view.
- A scientific stance requires a complete, evidence-based analysis of any educational program.
- Policy makers have the responsibility to consider evidence from a wide range of perspectives and validated research models.
- Responsibly and rigorously collected evaluation data provide legitimate evidence of program success.
- An early intervention program like Reading Recovery is part of a comprehensive literacy effort.

This report is written by Reading Recovery researchers and academics from Reading Recovery’s university training centers in the United States and is a response to the four criticisms in the Internet letter.

1. Reading Recovery is highly successful with the lowest-performing first-grade students.

Research in peer-reviewed journals documents Reading Recovery’s effectiveness (Center, Wheldall, Freeman, Outhred, & McNaught, 1995; Iversen & Tunmer, 1993; Pinnell, 1997; Pinnell, Lyons, DeFord, Bryk, & Seltzer, 1994; Sylva & Hurry, 1996; Wasik & Slavin, 1993). Objective critics acknowledge that Reading Recovery works: “Evidence firmly supports the conclusion that Reading Recovery does

bring the learning of many children up to that of their average-achieving peers....It is clear that many children leave the program with well-developed reading strategies, including phonemic awareness and knowledge of spelling” (Shanahan & Barr, 1995, p. 989).

Many evaluation studies demonstrate that the majority of Reading Recovery students maintain and improve their gains in later grades. Several studies using widely accepted standardized measures or state assessment measures show strong results for Reading Recovery students (Askew et al., 2002; Brown, Denton, Kelly, & Neal, 1999; Pinnell, 1989; Rowe, 1995; Schmitt & Gregory, 2001).

Former Reading Recovery students, like all students, need good classroom teaching to continue their progress. Reading Recovery is a short-term safety net, an essential component in a school’s comprehensive literacy program. Two studies in refereed journals reveal that Reading Recovery students experience gains in self-concept (Cohen, McDonnell, & Osborn, 1989; Rumbaugh & Brown, 2000).

Evidence supporting Reading Recovery’s effectiveness not only appears in peer-reviewed journals. It is also evident in the evaluation data collected and reported annually by the National Data Evaluation Center located in the College of Education at The Ohio State University. The data allow local administrators and school boards to monitor children’s results and to examine implementation data such as the number of lessons missed, reasons for missed lessons, and level of implementation in a school.

To advance their political agenda, the authors of the Internet letter selectively report and distort the limited set of experimental studies they present to their colleagues, politicians, and the public. The

clearest instance of this distortion is in their use of the Elbaum, Vaughn, and Moody (2000) meta-analysis. The letter states, "In fact, for the poorest readers, empirical synthesis of 'in-house' and independent studies indicates that Reading Recovery is not effective. In Elbaum et al. (2000), the gains for the poorest readers instructed by Reading Recovery were almost zero" (paragraph 3).

Why is this a distortion? It ignores the major finding of this meta-analysis that the effect of Reading Recovery on student performance was large and significant. The Elbaum et al. (2000) study states, "For Reading Recovery interventions, effects for students identified as discontinued were substantial, whereas effects for students identified as not discontinued were not significantly different from zero" (p. 605). The Internet letter emphasizes the small number of students who did not make progress while it ignores the fact that the majority of students made substantial progress. It also implies that the not-discontinued students were the ones with the lowest entry scores. This is not true. The interpretation of this information in the Internet letter seems biased.

2. Cost-effectiveness is a complex concept in education.

The Internet letter states that "Reading Recovery is not cost-effective because the developers require one-to-one interventions by highly trained teachers" (paragraph 4). It is inappropriate to label a program as expensive or not cost-effective without extensive research comparison with other programs that target the same student population and seek to achieve the same results. Both long- and short-term benefits must be considered in this type of research. Such studies are rare in medical research and almost nonexistent in educational studies.

By intervening early, Reading Recovery reduces referrals and placements in special education (NDEC, 2002), limits retention, and has demonstrated lasting effects.

Retention and special education referral each have a substantial price tag. The local costs of providing Reading Recovery services for 12 to 20 weeks are substantially less than special education and retention costs, particularly when the majority of Reading Recovery children sustain and improve their literacy learning gains in subsequent years of primary education (Brown et al., 1999; Schmitt & Gregory, 2001).

Authors of the Internet letter base their recommendations on inadequate research. The 2000 meta-analysis by Elbaum, Vaughn, and Moody is again cited. A closer look at the meta-analysis reveals that evidence is based on an unpublished doctoral

By intervening early, Reading Recovery reduces referrals and placements in special education.

dissertation (Evans, 1996) and an unpublished master's thesis (Acalin, 1995). Evans' doctoral dissertation supporting the effectiveness of group instruction is based on a very small sample of eight children: four randomly assigned to Reading Recovery and four assigned to a small group intervention. The Reading Recovery teacher studied in the dissertation was in the first months of the training year and had not recently taught primary-grade students. Evidence of equivalence for the two groups was lacking at pre-test.

Evidence from the Acalin master's thesis is even more suspect. Reading Recovery lessons were not even delivered by a Reading Recovery teacher, but by special education teachers who had not participated in Reading Recovery training. Furthermore, although Reading Recovery is a first-grade

intervention, Acalin provided instruction to 66 subjects in first through fourth grades. Only eight of the children were in first grade, with four assigned to Reading Recovery and four to Project Read.

In addition to the two studies in Elbaum, the Internet letter cites another unpublished doctoral dissertation (Iversen, 1997) as support for group intervention. Iversen claims to compare Reading Recovery with an instructional intervention for groups of two. The Reading Recovery program, however, was not standard with regard to training, screening and selection procedures, or teaching procedures. Design and methodological issues also raise numerous questions. Therefore, it would be inappropriate to draw any conclusions about Reading Recovery from the data presented.

Even casual consumers of scientific research would wonder why the Evans and Acalin studies were considered to have met criteria for inclusion in a meta-analysis that purports to follow, in the authors' own words, "best practices for research synthesis" (Elbaum et al., 2000, p. 606).

Studies cited by Elbaum and her colleagues provide virtually no evidence to support a change from one-to-one to small group instruction for the lowest-achieving first graders. The suggestions for Reading Recovery to change from one-to-one instruction is especially weak because there is documented evidence of success with hundreds of thousands of the lowest-performing first-grade students. Reading Recovery has also developed a design for dissemination and teacher training that allow these results to be replicated in diverse contexts across the United States and the world.

One-to-one tutoring is a central aspect of both the theory and design of Reading Recovery, and there is a body of research to support it. Extensive research would be

needed to demonstrate the implications of a change from individual to small group instruction; however, researchers within and outside Reading Recovery should continue to study all possibilities. Research supports one-to-one tutoring and indicates that it may be essential for children who are at high risk (Bloom, 1984; Juel, 1991; Wasik & Slavin, 1993). The systematic nature of Reading Recovery instruction is based on a teacher's detailed assessment and analysis of a child's knowledge base and skills. The teaching is highly efficient because the teacher has this precise inventory of skills and strategies and is able to teach exactly what the child needs to know next.

3. Reading Recovery uses standard assessment measures.

Reading Recovery pre-tests and post-tests students using the measures published in *An Observation of Early Literacy Achievement* (Clay, 1993a/2002). The survey is a standard set of measures developed in research studies with qualities of sound assessment instruments having reliability, validity, and discrimination indices. It was developed to meet the unique need to assess emergent literacy in young children. The survey is comprised of six literacy tasks with established validity and reliability: letter identification, word test, concepts about print, writing vocabulary, hearing and recording sounds in words, and text reading. The Internet letter suggests a preference for norm-referenced tests that are widely available and commonly used in reading intervention research. Although these tests may yield valid comparisons for students who are already reading, they are not sensitive to variability in emerging knowledge and are not useful as baseline measures to assess change in early literacy. Some studies, however, have used standardized measures and state assessments to explore subsequent performance of former

In Reading Recovery, children are shown how to use letter-sound relationships to solve words in reading and writing and how to use structural analysis of words and to learn spelling patterns.

Reading Recovery children (Askew et al., 2002; Brown et al., 1999; Schmitt & Gregory, 2001); they show that Reading Recovery children do in fact maintain and improve their gains.

4. Change is an integral part of the Reading Recovery design.

Reading Recovery has built-in mechanisms for change. The central program document is *Reading Recovery: A Guidebook for Teachers in Training* (Clay, 1993b).

Originally published as *Early Detection of Reading Difficulties* (1979/1985), it was thoroughly revised and retitled in 1993. The *Guidebook* reveals significant additions over years of development including:

- more intensive attention to and detailed description of the role of phonemic awareness;
- explicit directions for teachers in helping children use letter-sound relationships and phonics;
- more deliberate focus on comprehension strategies during the reading of a new book;

- differentiation between the way the teacher supports children during the reading of a new text and the role of familiar reading; and
- more information on how to teach for fluency and phrasing.

In addition to changes reflected in the *Guidebook*, Reading Recovery uses results from the National Data Evaluation Center to analyze and guide changes in implementation at the local, state, and national levels. Reading Recovery's extensive and continuing training for all personnel supports changes. Change is also evident in the standards and guidelines of the Reading Recovery Council of North America. All schools must adhere to these standards in order to be in compliance with the royalty-free trademark granted annually to participating schools by The Ohio State University. This trademark helps to ensure quality and consistency in Reading Recovery. Reading Recovery is a not-for-profit partnership of universities and local school districts.

The Internet letter recommends explicit instruction in phonics and phonemic awareness and suggests that Reading Recovery ignores these important instructional components. Any astute observer of a Reading Recovery lesson would recognize the explicit teaching of letters, sounds, and words. In Reading Recovery, children are shown how to use letter-sound relationships to solve words in reading and writing and how to use structural analysis of words and to learn spelling patterns (Pinnell, 2000). A study by Stahl, Stahl, and McKenna (1999) demonstrates that Reading Recovery students do in fact perform well on standardized tests of phonemic awareness and phonological coding.

One academic researcher studying a wide range of programs made the following observation about Reading Recovery: "The

importance of phonological and linguistic awareness is also explicitly recognized” (Adams, 1990, p. 420) and went on to describe Reading Recovery as one of several programs that “are designed to develop thorough appreciation of phonics.... On the other hand, none of these programs treats phonics in a vacuum” (p. 421).

The Internet letter cites two studies to support its contention that Reading Recovery would improve with more explicit phonics. The first, a 1993 study by Iversen and Tunmer, recommended that Reading Recovery add explicit phonics and phonemic awareness. In fact, the modifications had already been made before this study was carried out. Iversen herself had been trained as a teacher leader in the early years of Reading Recovery training in New

One academic researcher studying a wide range of programs made the following observation about Reading Recovery: “The importance of phonological and linguistic awareness is also explicitly recognized.” (Adams, 1990)

Zealand, but at the time of the study, she was no longer teaching Reading Recovery and was not attending continuing professional development to receive program updates. Thus, the Reading Recovery instruction provided in the study was out of date, even in 1993. Despite this shortcoming, results of the Iversen and Tunmer study indicated that both the traditional Reading Recovery group and the phonics-enhanced group outperformed a control group on all measures of phoneme deletion and phoneme segmentation. The group with increased emphasis on phonemic awareness had programs that were shorter than Iversen’s *traditional* group. Interestingly, the increase in phonemic awareness and phonics that Iversen included in training of her *experimental* group had already

been included in Reading Recovery programs around the world.

The second study cited in the Internet letter in support of explicit phonics is by Morris, Tyner, and Perney (2000). This study looked at some alternative staffing, training, and instructional approaches to early intervention. Morris and his colleagues did place a greater emphasis on isolated word study, but they also modeled more than three-quarters of the lesson format on Reading Recovery. The results indicated that students who participated in their First Steps program made better progress than a matched group of low students in non-participating comparison schools. This study was not designed to compare results against Reading Recovery or to isolate the contribution of a particular form of word study in relation to other program components. The claim in the Internet letter that “the addition of an explicit component addressing spelling-to-sound patterns was highly effective” (paragraph 7) seems questionable given that First Steps students received tutoring for the entire school year, averaging 91 lessons per student.

In the debate about how to teach phonics, the authors of the Internet letter draw on a 1999 report of the Literacy Experts Group in New Zealand. The group recommended “greater emphasis on explicit instruction in phonological awareness and the use of spelling-to-sound patterns in recognizing unfamiliar words in text” (as quoted in Internet letter, paragraph 9). In response to the Internet letter and this recommendation, a member of the Literacy Experts Group wrote:

It would be regrettable if...[any of the] recommendations from the 1999 Literacy Experts Group was construed as meaning that this group was among those attacking Reading Recovery. Because it

wasn't...Most striking however, is the clear message that most of this debate is about some researchers talking to some other researchers, with very little buy-in from the teachers who implement Reading Recovery, or those with experience of translating research findings into effective classroom programmes. And, there is a huge gulf between a research study and a programme that works in a classroom. This is one area where the four New Zealand signatories of the U.S. [Internet] letter are out-of-step with many other reading researchers and literacy educators in New Zealand. (Croft, 2002, pp. 2-3)

In summary, there is substantial scientific evidence to support Reading Recovery's effectiveness with lowest-performing first-grade students. Reading Recovery does not claim to be the only solution to the nation's reading problems, nor does it seek preferential treatment for funding under the No Child Left Behind Act. Rather, Reading Recovery seeks the right to be considered as an early intervention option for state and local educational authorities.

INTRODUCTION

A. Background on the Internet letter

In May 2002, a letter criticizing Reading Recovery was widely distributed to members of Congress and the education community via the Internet. The letter identified the signers as “an international group of researchers who study reading development and interventions with struggling readers” (paragraph 1; see Appendix A for the complete text of the letter).

Although the Internet letter purports to be an academic debate, its motivation appears to be political. The letter was released as states and local school districts were developing budgets and federal grant applications.

While the signers of the Internet letter say their goal is “not to discredit Reading Recovery” (paragraph 2), it appears that Reading Recovery was singled out because in February 2002, local school supporters had effectively advocated to change draft Guidance issued by the U.S. Department of Education. The draft Guidance contradicted the statute (PL 107-110, No Child Left Behind Act of 2001) and undermined local control over educational decisions. Among other provisions, the draft Guidance

- limited use of funds to classroom instruction only
- required 90 minutes of uninterrupted instructional time for reading lessons
- omitted use of funds for professional development in early intervention

At a Senate hearing in April 2002 for the No Child Left Behind Act, three Senators spoke in favor of local control and specifically inquired about Reading Recovery’s eligibility. It is important to note that Reading Recovery has never asked for preferential treatment in the use of public funds. Rather, Reading Recovery sought the right to be considered as an early intervention option for state and local educational authorities.

In a 1995 independent evaluation of Reading Recovery, Shanahan and Barr argued for local choice:

It is appropriate, in our opinion, to continue to expend public funds in support of Reading Recovery. It would be wrong to accept it as the only appropriate intervention for

“It is appropriate, in our opinion, to continue to expend public funds in support of Reading Recovery. It would be wrong to accept it as the only appropriate intervention for children at risk. Public policy should permit local education agencies to adopt Reading Recovery or other proven approaches, and should encourage local experimentation and innovation to identify even better approaches.”

(Shanahan and Barr, 1995)

children at risk. Public policy should permit local education agencies to adopt Reading Recovery or other proven approaches, and should encourage local experimentation and innovation to identify even better approaches. (p. 992)

Reading Recovery is now in about 20% of public elementary schools with first-grade classrooms, and it works well with a variety of good classroom literacy programs. As one part of a school's comprehensive literacy program, Reading Recovery does not claim to be the solution for all students. The Reading Recovery community believes there are many paths to literacy and that no single program will make readers of all children. What Reading Recovery does provide is the most expert teaching for the most vulnerable, low-performing first-grade students. And, it provides a dynamic model of professional development.

The question has been asked: Why is the Internet letter considered a political attack and not an academic debate? The answer lies in the tone of the letter, in the choice of language, and in the lack of balance and civility that characterizes true academic exchange.

The Internet letter begins by stating, "the findings here are summaries of several peer-reviewed studies and syntheses of research on Reading Recovery. However, it is not our goal to discredit Reading Recovery, but as with any other program, outline its weaknesses to suggest how it can be improved" (paragraph 2).

Unfortunately, after this reasoned opening, the letter drops any pretense of balance by refusing to acknowledge Reading Recovery's documented success with hundreds of thousands of lowest-performing beginning readers in the United States, as well as thousands more in New Zealand, Australia, Canada, and the United Kingdom.

The Internet letter has a number of biases and omits important findings. Among them,

- The letter fails to mention the experimental random-assignment study funded by the MacArthur Foundation establishing Reading Recovery effectiveness (Pinnell et al., 1994). While the authors of the Internet letter might argue that the MacArthur Foundation researchers were supporters of Reading Recovery, the world of peer-reviewed articles would be quite limited if researchers who were testing programs did not publish articles about their results. In fact, external research review was built in at the design and audit of data. The MacArthur Foundation appointed a review team of literacy experts from outside the Reading Recovery community. In addition, a University of Chicago team provided

Reading Recovery is now in about 20% of public elementary schools with first-grade classrooms, and it works well with a variety of good classroom literacy programs.

input into the study design and conducted a separate and independent audit of the data. The report of the study was published in the premiere peer-reviewed journal of reading research, *Reading Research Quarterly*, and met all criteria to be included in the National Reading Panel report (2000).

- The letter cites two unpublished doctoral dissertations (Evans, 1996; Iversen, 1997) as evidence that group interventions are as effective as one-to-one interventions. Yet these studies provide weak support for their argument. The Evans study included a very small sample, just four children who received lessons from a teacher who was in her first months of Reading Recovery training. The Iversen dissertation did not use groups, but matched pairs of students. At the same time, the Internet letter ignores studies by researchers that document the effectiveness of one-to-one interventions for lowest-performing students (Dorn & Allen, 1995; Pinnell et al., 1994; Wasik & Slavin, 1993).
- The letter bases conclusions on a meta-analysis by Elbaum et al. (2000) that ignored one of its own major findings: that Reading Recovery had a significant effect on results ($d = 0.66$; p. 615). Elbaum and her colleagues also included studies that do not meet criteria for inclusion in a meta-analysis (for example, Evans, 1996; Acalin, 1995). The insufficient parameters in the Evans study have already been discussed. The Acalin study included 66 treatment subjects, only eight of whom were in first grade, and of those eight, four were in Reading Recovery. Treatment descriptions provided in the Acalin study reveal wide discrepancies from standard Reading Recovery procedures.
- The letter charges that Reading Recovery does not report data on all children, even though data and the explanation of procedures are publicly available from the National Data Evaluation Center Web site verifying that data are reported on every child who ever enrolled in Reading Recovery.

Clearly, the Internet letter is not an unbiased review of evidence. It represents a narrow but vocal minority opinion. In response, researchers and practitioners prepared a letter entitled "A Broader View of the Evidence: Reading Recovery as an Example" (see Appendix C). Within four weeks of its initial circulation, over 200 reading researchers and educators from outside Reading Recovery had signed the letter honoring a broader view of research and using Reading Recovery as an example.

Reading Recovery serves as a safety net providing one-to-one instruction for first-grade children having difficulty with literacy.

Following the release of the response letter, Reading Recovery researchers and practitioners prepared this more detailed report, “What Evidence Says About Reading Recovery.” Before reviewing the four charges in the Internet letter, the following section provides a brief overview of Reading Recovery and the role it plays as a part of a school’s comprehensive literacy program.

B. Reading Recovery overview

Reading Recovery is a short-term intervention that supports classroom instruction for the lowest-achieving children in first grade. Children meet individually with a specially trained teacher for 30 minutes daily for 12 to 20 weeks. Reading Recovery serves as a safety net for children having difficulty with literacy learning in any good classroom program. Results indicate that Reading Recovery meets the challenge of closing the gap early, before a cycle of failure begins. Components contributing to Reading Recovery’s effectiveness within a school system are teaching, professional development, evaluation and accountability, and implementation in schools. These components are briefly described in the following sections.

Reading Recovery is a short-term intervention that supports classroom instruction for the lowest-achieving children in first grade. Children meet individually with a specially trained teacher for 30 minutes daily for 12 to 20 weeks.

Teaching

Reading Recovery supplies one-to-one instruction to the most at-risk children from highly skilled teachers. Through Reading Recovery professional development, these teachers develop an understanding of literacy processes and literacy acquisition. They learn how to observe children closely and decide when it is most effective to introduce new learnings as well as when and how to scaffold learning support. Reading Recovery “brings hardest-to-teach children to a level where they can be full participants in the classroom program” (Clay, 1993b, precedes p. 1, paragraph 2).

The lowest-performing children need individually designed lessons that follow each child’s unique path to literacy learning. Lessons include explicit attention to the five essential components of reading instruction: phonics, phonemic awareness, fluency, comprehension, and vocabulary. “To get results with the lowest achievers the teacher must work with the particular (and very limited) response repertoire of a particular child using what he knows as the context within which to introduce him to novel things” (Clay, 1993b, p. 8). One-to-one tutoring has repeatedly been found to be the most effective approach to prevent reading failure (Dorn & Allen, 1995; Pinnell et al., 1994; Slavin, Karweit, & Wasik, 1992).

Reading Recovery epitomizes the model of prevention of reading failure as articulated by Pianta (1990). It represents a secondary prevention strategy for children who do not respond fully to a pri-

mary prevention strategy such as good classroom teaching. The effectiveness of Reading Recovery for struggling readers in the context of a comprehensive school approach to prevention is well documented (see Allington & Walmsley, 1995; Crevola & Hill, 1998; Pikulski, 1994; Wasik & Slavin, 1993).

Professional development

Extensive training and ongoing professional development are hallmarks of Reading Recovery and are the reasons that Reading Recovery teachers can bring 60% of all lowest-performing first-grade children served up to class average in just 12 to 20 weeks of individual lessons. Reading Recovery has a three-tiered structure of university training centers, training sites, and schools to support teacher training and implementation.

In the United States, 23 university training centers provide the yearlong graduate program to train Reading Recovery teacher leaders¹ (Appendix B). The university trainers are faculty members at these centers. They teach children, engage in research, support implementation at affiliated teacher training sites, and provide ongoing professional development for Reading Recovery personnel at all levels.

At the training site level, 723 teacher leaders provide yearlong initial training for Reading Recovery teachers who receive university credit. Teachers not only attend weekly classes to discuss theory and practice, but they also apply their learning every day through teaching Reading Recovery children.

Reading Recovery teachers at 10,622 elementary schools are supported by their teacher leaders. Teacher leaders visit schools to observe lessons and consult on hard-to-teach children. They also provide ongoing professional development for trained Reading Recovery teachers to continue building teaching skills and to provide information about changes in Reading Recovery.

Evaluation and accountability

Evaluation data that are responsibly and rigorously collected provide legitimate and strong evidence of program success. Each Reading Recovery school is required to report its data to a national center annually in exchange for royalty-free use of the trademark. Data reporting is used for decision making and is integral to quality assurance.

The evaluation methodology is standardized nationally and follows accepted principles of evaluation research. Methodology docu-

¹ For the Reading Recovery overview discussion, figures given for staff levels reflect those of the 2000–2001 school year.

ments and research reports are available on NDEC's Web site (<http://ndec.reading-recovery.org>).

Implementation in schools

Positive results for Reading Recovery students depend not only on instruction, but also upon a school environment that supports efficient operations. Among the factors that affect results are

- daily lessons for students
- scheduling for students and teachers
- personnel to supply adequate teaching time
- collaboration with classroom teachers
- teacher selection
- adequate space and materials
- administrative support
- shared ownership and understandings in the school and community

C. Organization of “What Evidence Says About Reading Recovery”

This report responds to the four criticisms of Reading Recovery highlighted in the Internet letter: effectiveness, cost-effectiveness, assessment measures, and change in response to research.

Effectiveness: Section I reviews research and evaluation on Reading Recovery effectiveness for children and provides a closer look at the nature of evidence cited by the Internet letter.

Cost-effectiveness: Section II discusses a broader view of cost-effectiveness, long-term versus short-term gains, and research documenting superior results for one-to-one interventions for lowest-performing first graders. This section also provides more detail on the evidence cited by the Internet letter.

Assessment Measures: Section III provides background on the assessment measures used by Reading Recovery and reviews research documenting subsequent success of Reading Recovery students on norm-referenced tests.

Change in response to research: Section IV reports on Reading Recovery's built-in mechanisms for change and responds to the false accusation that Reading Recovery does not teach phonemic awareness and phonics.

SECTION I

READING RECOVERY IS HIGHLY SUCCESSFUL WITH THE LOWEST-PERFORMING FIRST-GRADE STUDENTS.

Of all charges leveled against Reading Recovery, the question of effectiveness is most serious. The Internet letter authors limited the kind of evidence examined and excluded research studies that did not support their claims. If a research study cited in the Internet letter included evidence that balanced criticisms with favorable findings for Reading Recovery, the positive findings were not reported. In addition, the Internet letter ignored large amounts of evaluation data supporting Reading Recovery.

This section

- A. provides a more complete review of research on Reading Recovery's effectiveness and subsequent literacy gains,
- B. describes Reading Recovery's internal evaluation system, and
- C. analyzes biases in the evidence cited by the Internet letter.

The information presented here represents a broader view of the research such as that recently outlined by Michael Pressley in his Oscar Causey Research Address to the National Reading Conference (2001).

A. Research demonstrates Reading Recovery effectiveness.

Substantial evidence documents Reading Recovery's success with the lowest-performing first-grade students in a wide range of educational settings. This evidence is provided by a variety of study designs, including experimental and control group studies both by researchers associated with Reading Recovery and by independent researchers.

1. Research in peer-reviewed journals

The following research published in peer-reviewed journals documents Reading Recovery's effectiveness with first-grade children.

Substantial evidence documents Reading Recovery's success with the lowest-performing first-grade students in a wide range of educational settings.

Programs with the most comprehensive models of reading—the most complete instructional interventions—have greater impact than programs addressing only a few components of the reading process, and Reading Recovery and Success for All include several components.

(Finding of a 1993 study by Wasik and Slavin)

a. Wasik and Slavin (1993) considered the effectiveness of five tutorial programs from two perspectives: empirical and pragmatic. The authors reviewed quantitative and qualitative research on Reading Recovery, Success for All, Prevention of Learning Disabilities, Wallach Tutoring Program, and Programmed Tutorial Reading. The authors' general conclusions across programs were

- Programs with the most comprehensive models of reading—the most complete instructional interventions—have greater impact than programs addressing only a few components of the reading process, and Reading Recovery and Success for All include several components.
- Using tutors is not enough; the content of the program and the instructional delivery may be important variables.
- Using certified teachers obtains substantially better results than using paraprofessionals.

The authors' specific conclusions about Reading Recovery included

- Reading Recovery brings the learning of many of the lowest-achieving students up to average-achieving peers.
- Effects of Reading Recovery are impressive at the end of the implementation year, and effects are maintained for at least two years.
- Evaluation results on lasting effects are positive but complex.
- Only Reading Recovery has attempted to assess implementation and its effect on outcome data.

Although the authors raised some methodological issues about Reading Recovery research and about students served, they concluded that the rapidly expanding use of Reading Recovery throughout the United States shows that the program is practical to use.

b. Center, Wheldall, Freeman, Outhred, and McNaught (1995) evaluated the effectiveness of Reading Recovery schools in New South Wales. Low-achieving children were randomly assigned to either Reading Recovery (n=31) or a control group (n=39) of low-progress students who had not entered Reading Recovery by November. A third group (n=39) consisted of students from five matched schools. By the end of the study, sample sizes were 23, 16, and 32 respectively. Measures used were Clay's Diagnostic Survey, Burt Word Reading Test, Neale Analysis of Reading Ability, Waddington Diagnostic Spelling Test,

Phonemic Awareness Test, Cloze Test, Word Attack Skills Test, and Woodcock Reading Mastery.

At post-test evaluation (15 weeks after the pre-test) an independent assessment showed that Reading Recovery students scored significantly higher on all tests measuring reading in context and in isolation. Of the eight measures reported, the only ones that did not differ significantly were a cloze test and a phonemic awareness measure. At short-term maintenance (15 weeks after the post-test) the Reading Recovery control group still scored significantly higher than the control group on six of the eight measures, including Clay's text reading measure and several standardized measures of text and word reading. At this point the Reading Recovery group also scored significantly higher than the control group on phonemic awareness.

The study's published results for medium-term maintenance (12 months after the post-test) appear to have errors. The authors report "no overall significant group effect, $F(8,30) = 0.262, p = .0268$ " (p. 253). There appear to be several typos and errors in this statistical statement beyond the inclusion of an additional closing parenthesis. An F value of 2.62 would match the probability level of .0268. Since the authors state that "significant multivariate results ($\alpha = 0.05$) were followed up by univariate pairwise multiple comparisons ($\alpha = 0.01$)" (p. 250), the conclusion should be that the MANOVA revealed an overall significant group effect in favor of Reading Recovery. Still, the only univariate result was for text reading. The authors point out that the reduced difference between the Reading Recovery and control groups found in the 12-month follow-up could be due to the fact that 15 of the 31 control group students (probably those with the lowest scores) had been eliminated from the control group to receive Reading Recovery instruction.

The study provides strong, independent replication of the pattern of results found in other research and in the U.S. national evaluation data for all participating students. The authors state that their "results clearly indicate that low-progress students, exposed to 15 weeks of Reading Recovery, outperformed control students on Clay book-level and Burt Word Reading tests and on all Set 2 tests which measure reading and writing words in context and isolation" (p. 256). Despite a number of qualifications related to metalinguistic measures, the article reports independently measured and extremely large effect size for text reading, 3.05 and 1.55 for post-test and short-term maintenance respectively (p. 253).

c. **Iversen and Tunmer** (1993) conducted a study to determine whether the Reading Recovery program would be more effective if systematic instruction in phonological recoding skills were incorporated into the program. Three matched groups of 32 at-risk readers were compared:

- children taught by teachers who received Reading Recovery training,
- children taught by teachers who received Reading Recovery training that included phonological recoding skills as part of the lesson, and
- children who received a standard intervention (not Reading Recovery).

Measures included all six tasks of the Diagnostic Survey, Dolch Word Recognition Test, Yopp-Singer Phoneme Segmentation Test, Phoneme Deletion Test, and Pseudoword Decoding Task.

The critical finding in this study was that the two Reading Recovery groups performed at very similar levels when Reading Recovery lessons were successfully completed (discontinued). Both groups performed much better on all measures than children in the standard intervention group, and they often performed significantly better than classroom controls (especially on phonological segmentation and phoneme deletion). Results revealed that the modified Reading Recovery group reached levels of performance required for discontinuing more quickly than the standard Reading Recovery group. Authors acknowledged that both the standard and modified Reading Recovery programs included explicit instruction in phonological awareness.

d. **Sylva and Hurry** (1996) evaluated the effectiveness of two different interventions (Reading Recovery and Phonological Training). Their study included almost 400 children from seven English local authorities. Although the sample was diverse, inner city children were over-represented. The schools included 22 Reading Recovery schools, 23 Phonological Intervention schools, and 18 control schools. The measures used included the British Ability Scale Word Reading, Neale Analysis of Reading, Clay's Diagnostic Survey (five tasks), Assessment of Phonological Awareness, British Ability Scale Spelling, and background information on each child.

During the intervention year, the effect of the phonological intervention was more specific than Reading Recovery, enhancing children's phonological awareness and influencing their letter identification, dictation, and writing vocab-

ulary, but not their text reading skills. Reading Recovery children made significantly more progress than the control groups on every measure of reading. At the end of the second year, the effects of phonological intervention were still evident in enhanced word reading scores, but there was no effect on comprehension. In comparison, the Reading Recovery children were still six months ahead of the control children on word and text reading.

In their long-term follow-up four years later, Hurry and Sylva (1998) concluded that Reading Recovery was still effective because almost 70% of the children who had received Reading Recovery were still within the average band of their class in Grade 6, while only 55% of those who received the phonological intervention were within the average class band. Reading Recovery was particularly effective at helping children who were most socially disadvantaged and who were the weakest readers at age 6. While Reading Recovery was more expensive than the phonological intervention in the year of delivery, over the pupils' whole elementary school career it cost only 10% more than the general remedial support provided in control schools. The authors concluded that time-limited intervention is not so expensive in the longer term.

e. Pinnell, Lyons, DeFord, Bryk, and Seltzer's (1994) study systematically compared Reading Recovery to three other instructional models of early intervention. In this study (N=324) the lowest-achieving first-grade students from 40 different schools in 10 different school districts were randomly assigned within schools to one of five groups:

- Reading Recovery,
- a Reading Recovery-like intervention with partially trained teachers,
- a skills-based individual intervention,
- small group instruction offered by Reading Recovery teachers, or
- a control group.

Measures included those used in Reading Recovery as well as generally known reading tests (Gates-MacGinitie Reading Test and Woodcock Reading Mastery). The study employed a formal experimental design that used split plots to control effects that may result from differing cultures among school districts or individual schools. The difficulty of small standard errors in analysis of data at the student level was addressed by using the Hierarchical Linear Model for data analysis. The results of the study

Reading Recovery subjects performed significantly better than any other treatment and comparison group on all measures. Essential differences were related to individual instruction, the lesson framework (combination of techniques), and teacher training.

(Findings of 1994 study by Pinnell, Lyons, DeFord, Bryk, and Seltzer)

were definitive: Reading Recovery subjects performed significantly better than any other treatment and comparison group on all measures. Essential differences were related to individual instruction, the lesson framework (combination of techniques), and teacher training.

- f. **Pinnell (1997)** reviewed quantitative and qualitative research studies performed by Reading Recovery practitioners that have demonstrated positive effects of Reading Recovery on reading outcomes (including generally recognized measures), successful replicability in diverse settings, positive effects on home relations, improved teacher behaviors and teacher learning, and maintenance of learning gains over time.
- g. **Shanahan and Barr (1995)** published a comprehensive and independent evaluation of Reading Recovery. Although the Internet letter cites this evaluation as evidence of the ineffectiveness of Reading Recovery, it in fact offers substantial support for Reading Recovery's effectiveness.

Evidence firmly supports the conclusion that Reading Recovery does bring the learning of many children up to that of their average-achieving peers. Thus, in answer to the question "Does Reading Recovery work?," we must respond in the affirmative. It is clear that many children leave the program with well-developed reading strategies, including phonemic awareness and knowledge of spelling. Although some initially low-achieving students will succeed without Reading Recovery, evidence indicates that many who would not succeed do so as a result of this intervention. (p. 989)

That Reading Recovery has been so successful is laudatory. It has proven to be a robust program, both in terms of its consequences for student learning and in replicability across sites. Further, it has been a significant force in shaping the way we view early literacy development. (p. 992)

In summary, many research studies published in peer-reviewed journals document Reading Recovery's effectiveness with first-grade children. Independent researcher Elfreida Hiebert (1994) wrote that "a high percentage of Reading Recovery tutees can orally read at least a first grade text at the end of Grade 1.... Once a program is in place, there appears to be considerable fidelity in the results" (p. 21). This is high praise when one considers that Reading Recovery children are the lowest literacy achievers at the beginning of first grade.

"Thus, in answer to the question 'Does Reading Recovery work?,' we must respond in the affirmative. It is clear that many children leave the program with well-developed reading strategies, including phonemic awareness and knowledge of spelling. Although some initially low-achieving students will succeed without Reading Recovery, evidence indicates that many who would not succeed do so as a result of this intervention."

(Shanahan and Barr, 1995)

2. Research and evaluation studies on improved gains in later grades

Many research and evaluation studies demonstrate that Reading Recovery students maintain and improve their gains in later grades. The ones listed here have used widely accepted standardized measures or state assessment measures, or both.

- a. **Rowe (1995)**, an Australian researcher, studied the progress made in reading by children from school entry to Grade 6 in Victoria, Australia. The sample included 5,092 students and 256 classes in 92 schools. The researcher's intent was not specifically to study Reading Recovery, but information on Reading Recovery's effectiveness emerged as an outcome. The longitudinal design involved repeated measures nested within classes and schools and repeated measures on schools. The second design involved cross sections of students nested within schools that were changing over time. Rowe used several measures to gather student information: Reading Achievement, Primary Reading Survey Test, Test of Reading Comprehension, English Profile, and Reading Bands.

Rowe found that Reading Recovery children benefited notably from participation in the intervention. Reading Recovery appeared to be meeting its intended purpose for those children involved. By Grades 5 and 6, Reading Recovery students were distributed across the same score range as the general school population, but with fewer low scores. Rowe's analysis provided evidence that Reading Recovery had removed the tail-end of the achievement distribution.

- b. **Brown, Denton, Kelly, and Neal (1999)** used two standardized tests to assess California students' continuing achievement through fifth grade. Researchers measured achievement of 760 students who were served in Reading Recovery between 1993 and 1998. Student performance in second through fifth grades was assessed using the Iowa Tests of Basic Skills and Stanford Achievement Test, Ninth Edition. The authors reported that "more than three-fourths of the children who successfully completed Reading Recovery achieved standardized test scores in the average or above average range" (p. 10). Considering that these Reading Recovery students began at the bottom of their class in first grade, their subsequent progress through fifth grade was impressive.
- c. **Askew, Kaye, Frasier, Mobasher, Anderson, and Rodríguez (2002)** collected longitudinal data on former Reading Recovery children in 45 randomly selected

"A high percentage of Reading Recovery tutees can orally read at least a first grade text at the end of Grade 1....Once a program is in place, there appears to be considerable fidelity in the results."

(Heibert, 1994)

schools through fourth grade. The study focused on discontinued children (those students who met the rigorous criteria for success) in order to see if children who reached average performance in Grade 1 continued to score within average ranges in subsequent years. At the end of fourth grade, a large majority of these children had scores considered to be average or meeting passing criteria on standardized (Gates-MacGinitie Reading Test) and state assessment measures, a very satisfactory outcome in their school settings. They were generally perceived by their fourth-grade teachers as performing within average ranges of their classrooms. Relatively few were placed in tertiary or remedial settings. Findings match Juel's (1988) conclusions that children who are average readers in Grade 1 remain average readers in Grade 4, supporting the need for intervention in first grade.

- d. **Schmitt and Gregory (2001)** conducted a statewide follow-up study in Indiana to examine subsequent performance of former successful Reading Recovery children in Grades 2, 3, and 4. The study demonstrated that the majority of the 271 randomly selected Reading Recovery children were performing as well as a random sample of 277 of their grade-level peers on the vocabulary and comprehension subtests of the Gates-MacGinitie Reading Test. Similarly, third-grade student results on the Comprehensive Test of Basic Skills-5/Terra Nova Form B reflected a normal distribution with a mean at the 45th percentile for these students who had been the lowest-achieving first graders.
- e. **Pinnell (1989)** evaluated two cohorts of students. The purposes of the study were to explore whether Reading Recovery could succeed with low-achieving children and to determine whether those children maintained their gains. The lowest-achieving children were randomly assigned either to Reading Recovery or to a control group served daily in individual lessons taught by a trained paraprofessional (not a Reading Recovery teacher). Both groups were compared with a random sample of average and high-progress first graders as an indication of average progress. The study used all six tasks of Clay's Diagnostic Survey,² a writing sample, and the Comprehensive Test of Basic Skills (two subtests). Pinnell found that in the full Reading Recovery program, Reading Recovery children scored significantly better than control children on seven of the nine

² Until the Observation Survey was published in 1993, it was known as the Diagnostic Survey (Clay, 1985).

diagnostic measures at the end of first grade. They compared well with the random sample group. Reading Recovery children were followed in second and third grade to determine their performance in text reading in subsequent years. Reading Recovery children remained superior in comparison with the control group.

In addition to these studies, many school districts and teacher training sites conduct their own independent analyses through their research departments. Typically these analyses use the standardized measures that the districts use with all children. One such study (Quay, Steele, Johnson, & Hortman, 2001) in a Georgia school district compared Reading Recovery children with a control group who were equivalent in gender, ethnicity, and achievement. "At the end of the school year, multivariate and univariate analyses of variance indicated that the Reading Recovery children were significantly superior to the control group children on: (a) The Iowa Test of Basic Skills Language Tests; The Gates MacGinitie Reading Test; (c) the six tests of An Observation Survey of Early Literacy Achievement; (d) classroom teachers' assessments of achievement in mathematics, oral communication, reading comprehension, and written expression; (e) classroom teachers' ratings of personal and social growth in work habits, following directions, self-confidence, social interaction with adults, and social interaction with peers; and (f) promotion rates" (p. 7). These results are especially significant considering that all teachers in this study were in their initial training year.

3. Studies on improved student self-esteem

Two studies published in refereed journals have revealed that Reading Recovery students experience gains in self-concept.

- a. Cohen, McDonnell, and Osborn (1989) studied the impact of Reading Recovery on students' beliefs regarding their competence and capacity to direct their own learning activities. They used causal attribution (Weiner, 1972) and self-efficacy (Bandura, 1977) to support the theoretical framework. Participants included 138 first graders divided among the following groups: 50 were in Reading Recovery, 48 were in remedial reading groups of five or six students each, and 40 were randomly selected from their higher-achieving classmates.

After the interventions, children were tested on two scales to measure attributions and self-efficacy. Results demonstrated that successful Reading Recovery children had profiles similar to high-achieving students, and they more readily attributed their success in school to ability, effort, and mood than did the students in the remedial groups.

The Reading Recovery students also judged themselves to be more competent on school-related tasks (self-efficacy) than the other low-achieving students. These results support the notion that children have positive self-esteem when they leave Reading Recovery.

- b. **Rumbaugh and Brown (2000)** studied the effects of Reading Recovery participation on students' self-concept. The treatment group was comprised of 57 students from nine elementary schools who were selected for Reading Recovery instruction in the first week of school. The 46 students in the control group had diverse reading and writing abilities and were not enrolled in any reading intervention or in special education. The control group came from a single elementary school.

All participants were administered the Joseph Pre-School and Primary Self-Concept Screening Test in early September prior to the treatment and again in mid-December.

There were statistically significant differences between Reading Recovery students and control students on the Global Self-Concept and Significance domain scores. Hence, the authors concluded

- Reading Recovery participation does affect positively students' Global Self-Concept scores.
- The meaningful effect of Reading Recovery participation on students' self-concept is related to the additional attention, or Significance domain, that students receive during several months of Reading Recovery.
- The initial positive effect on students' self-concept cannot be attributed to increased growth in independence or cognitive factors.

Based on their results, Rumbaugh and Brown concluded:

School districts that choose to implement and maintain a Reading Recovery program would reap considerable benefits. One of the systemic advantages could be that the districts gain students who experience improved self-concepts due to enhanced feelings of significance. Not only will the Reading Recovery participants most likely become independent readers, they will also most likely become more confident, positive, self-accepting, proud, adaptable, and eager to complete tasks. (p. 28)

As in any program or in any classroom, children who are failing are likely to have self-esteem difficulties. Yet one of the first reports from both parents and first-grade classroom teachers is about the change in Reading Recovery students' self-esteem when they are making progress in Reading Recovery.

“School districts that choose to implement and maintain a Reading Recovery program would reap considerable benefits.... Not only will the Reading Recovery participants most likely become independent readers, they will also most likely become more confident, positive, self-accepting, proud, adaptable, and eager to complete tasks.”

(Rumbaugh and Brown, 2000)

B. Evaluation evidence supports Reading Recovery effectiveness.

Reading Recovery is very successful with its targeted population, first-grade students having most difficulty with early literacy acquisition—the lowest achievers in the class. This success has been carefully documented for 17 years in data gathered and analyzed on every single U.S. student enrolled in Reading Recovery. All data are reported to the National Data Evaluation Center located at The Ohio State University.

Findings are reported in national, state, and district-level technical reports that are designed to present annual evaluations of systematic, simultaneous replications of Reading Recovery. These reports are widely disseminated to state legislators, state boards of education, local school boards, superintendents, and principals.

Since 1984, Reading Recovery in the United States has collected and analyzed data and reported results for more than one million children. Results confirm Reading Recovery's success with the lowest-performing first graders, as detailed in the table below.

Since 1984, Reading Recovery in the United States has collected and analyzed data and reported results for more than one million children.

Facts About Reading Recovery Student Success in 2000–2001*

149,009	students served
112,814	received a full series of lessons
86,009	discontinued lessons (successful completion)
36,195	did not receive a full series of lessons

Percentage of Students Who Successfully Completed Lessons

78%	of students who received a full series of lessons successfully met discontinued criteria
59%	of students served, even for one lesson, successfully met discontinued criteria

Notes:

Full series of lessons: Those who received at least 20 weeks of the 30-minute daily lessons or successfully completed lessons before 20 weeks.

Did not receive a full series of lessons: Most often those students who do not begin lessons until late in the year.

Discontinued: Those who successfully meet the rigorous criteria to be discontinued (released) from Reading Recovery during the school year or at the time of year-end testing.

* Does not include Descubriendo la Lectura students. Results for the 3,232 Descubriendo la Lectura students served in 2000–2001 are comparable to Reading Recovery.

Every child served in Reading Recovery, even if for only one day, is counted and reported in data from the National Data Evaluation Center.

These percentages translate into powerful realities. For example, of the 86,009 students scoring at or above grade-level expectations on post-treatment measures of literacy skills, only 113 (0.13%) were placed in special education settings for reading support, and only 23 were assigned to special education settings for writing instruction at the end of first grade. At the same time, only 194 (0.26%) were retained in Grade 1 due to reading performance. In fact, placement in special education or retention in Grade 1 for reading difficulties was found to occur more frequently in the randomly selected, non-treatment group representing average performance than in the group of children successfully served by Reading Recovery.

The children who are not discontinued and are recommended for further evaluation also make progress in Reading Recovery. A review of scores on measures that exhibit a ceiling effect is informative. Measures with a ceiling effect can be treated as criterion measures, that is, performance levels that all first-grade children should reach some time during the first grade. For example, during fall testing for the phonemic awareness measure (Hearing and Recording Sounds in Words), recommended students accurately recorded only 6.6 sounds on average compared to 23.9 on average for the random sample children. In the spring testing, the recommended students recorded 31.8 sounds and the random sample 35.1 sounds. Although this group of recommended students did not meet Reading Recovery's rigorous criteria for being discontinued, the evidence suggests that these children met the criterion level on several measures (NDEC, 2002).

1. Reading Recovery counts every child.

Authors of the Internet letter claim that “studies conducted by researchers associated with Reading Recovery typically exclude 25–40% of the poorest performing students from the data analysis” (paragraph 3). Two possible origins of this argument are hypothesized. First, a 1995 article (Center et al.) asserted that Clay's studies had excluded about 30% of children who were either removed or not discontinued from the program. However, Clay's 1979 data clearly negate this claim: No children were dropped from her analyses. Clay responded to this claim in a published letter in *Reading Research Quarterly* (1997). Yet the Center et al. accusation has been carried forward on an ongoing and inaccurate basis by other researchers.

A second possibility is that the Internet letter authors were referring to studies which have included only discontinued children, those who have successfully completed Reading Recovery lessons. For some research, it is very appropriate to study specific groups of Reading Recovery children to answer identified research questions.

For example, some researchers have studied children who successfully completed lessons in order to determine if children who reach average performance at the end of Grade 1 maintain that average status in subsequent years. This is a very legitimate research question. To answer this question, no researcher would include every child; some children would have received few lessons and comparisons would be inappropriate.

Regardless of the confusion leading to the claim that Reading Recovery excludes poorest-performing students from data analysis, it is important to acknowledge that every child served in Reading Recovery, even if for only one day, is counted and reported in data from the National Data Evaluation Center. All evaluation data are inclusive of all children, regardless of outcome status. The broad accusation made in the Internet letter is misleading at best.

2. Reading Recovery serves first-grade children with the greatest literacy need.

The Internet letter confuses the description of the target population that Reading Recovery serves. No prerequisite skills are required for being served by Reading Recovery. Reading Recovery is a safety net intervention for first graders who are having difficulty with early reading and writing. It is an important component of a school's comprehensive literacy program. Reading Recovery provides instruction for the lowest-achieving children first. Annual Reading Recovery data clearly demonstrate that those served first in the school year have the lowest scores on literacy measures at the beginning of the first-grade year.

All students with the lowest scores for their school enter the program and represent the target population (Clay & Tuck, 1991). Outcomes cannot be predicted reliably by any measure at entry. Any attempt to restrict access to Reading Recovery service based on low entry test scores would deny service to children most in need and many who later successfully complete Reading Recovery lessons.

Reading Recovery has two positive outcomes. First, Reading Recovery students successfully complete lessons (discontinue) when they are judged to have met the criteria to participate in their classroom literacy instruction at an average level and to effectively apply strategies that will support future literacy learning. Second, those students who have not achieved these rigorous criteria after 20 weeks of lessons have still received an intensive period of diagnostic teaching. Recommendation for further evaluation is a positive step because evaluators have much more information about student strengths and weaknesses than was available before Reading Recovery. In addition, students have learned many new

skills and strategies even though they did not meet criteria for successful completion of lessons.

Many Reading Recovery studies disaggregate the data by these categories (discontinued and not discontinued) to provide an indication of the proportion of children returned to average levels of performances versus those identified as needing additional evaluation or alternative support.

3. Reading Recovery methodology follows rigorous standards for evaluation research.

The criticism that Reading Recovery does not follow intent to treat methodology is misplaced (paragraph 3). The intent to treat methodology is used in experiments or trials where research subjects are randomly assigned to one of several treatments. In contrast, Reading Recovery serves children identified by the school as the lowest-achieving first-grade students and reports on the total population served in Reading Recovery. Reading Recovery lessons are not clinical trials with random assignment but rather services delivered to an entire population.

An important aspect of intent to treat, however, is to account for every study subject, and Reading Recovery does meet that criterion. The only students excluded from National Data Evaluation Center reports are those for whom outcome status is missing, and that fact is clearly reported. In the 2000–2001 year, the annual data accounted for 99.93% of children served. Outcome data were missing for only 90 of the 152,241 children served by Reading Recovery and Descubriendo la Lectura (NDEC, 2002).

Data are reported for every child enrolled in Reading Recovery. Students are tested pre- and post-treatment (before and after being served) as well as at year-end. At the end of each child's series of Reading Recovery lessons, a status category is assigned. The five status categories are

- **Discontinued:** The child has successfully completed the program and is able to benefit from classroom instruction.
- **Recommended action after a full program of 20 weeks:** The child was recommended for further evaluation and consideration of other support services.
- **Incomplete program at year-end:** The school year ended before the child had time to complete the program.
- **Moved while being served.**
- **None of the above:** This category is used only in special

circumstances when the child has to be removed from the program for very unusual reasons (such as return to kindergarten).

In 2000–2001, of all 149,009 Reading Recovery students (excluding students in *Descubriendo la Lectura*) served, regardless of the number of lessons received, 59% discontinued their lessons successfully, 17% were recommended for further evaluation, 16% had incomplete lessons at the end of the school year, 5% moved before lessons could be completed, and 3% were classified as none of the above. Of the children with the full series of Reading Recovery lessons, 78% successfully discontinued their programs. Results for the 3,232 children served in *Descubriendo la Lectura* were comparable to Reading Recovery results.

C. Bias in the Internet letter is analyzed.

Given all the evidence for the effectiveness of Reading Recovery, how do the authors of the Internet letter conclude that the program doesn't work for the lowest-performing students? First, they limit their view of acceptable evidence to experimental, random control group experiments. This allows them to ignore the extensive data collected annually and publicly reported on the progress of every single student enrolled in the program. To advance their political agenda, the authors of the Internet letter selectively report and distort the limited set of experimental studies they present to their colleagues, politicians, and the public for their support.

The clearest instance of this distortion is in their use of the Elbaum et al. (2000) meta-analysis. They state, "In fact, for the poorest readers, empirical synthesis of 'in-house' and independent studies indicates that Reading Recovery is not effective. In Elbaum et al. (2000), the gains for the poorest readers instructed by Reading Recovery were almost zero" (paragraph 3). Why is this a distortion? First, it ignores the major finding of this meta-analysis that the effect of Reading Recovery on student performance was large and significant.

Second, it confuses a post-treatment outcome variable, discontinued versus not discontinued, with a pre-treatment aptitude variable. Students are discontinued from Reading Recovery service when they are judged to have met the criteria to participate in their classroom literacy instruction at an average level and have a set of strategies judged to be sufficient to support future literacy learning. Students who are not discontinued have not achieved these criteria with 20 weeks of lessons and are judged not likely to meet these criteria with an additional week or two of lessons. Many Reading Recovery studies disaggregate the data by these cat-

Authors of the Internet letter limit their view of acceptable evidence to experimental, random control group experiments. Then they selectively report and distort the limited set of experimental studies they present.

egories to provide an indication of the proportion of children returned to average levels of performances versus those identified as needing long-term literacy support. Both of these outcomes have positive implications for the efficient use of future educational funds.

The authors of the Internet letter imply that these not-discontinued students were those who entered the program with the lowest scores. This is not the case. All students enter the program with low scores and represent the target population. Again, the Elbaum et al. (2000) study indicates that for the total group the effects of Reading Recovery are large and significant. The outcome category cannot be reliably predicted by any measure at entry. Any attempt to restrict access to Reading Recovery service based on entry tests would deny service to those children most in need of service, many who show substantial benefit from that service.

Elbaum et al. (2000) state, "For Reading Recovery interventions, effects for students identified as discontinued were substantial, whereas effects for students identified as not discontinued were not significantly different from zero" (p. 605). The Internet letter emphasizes the small number of students who did not make progress while it ignores the fact that the majority of students made substantial progress. It also implies that the not-discontinued students were the ones with the lowest entry scores. This is not true. The interpretation of this information in the Internet letter seems biased.

D. Summary

Studies and research reviews in peer-reviewed journals document the effectiveness of Reading Recovery for the lowest-performing first graders. In addition, evidence of subsequent gains is substantial. Moreover, self-esteem studies reveal that Reading Recovery children improve self-efficacy scores as a result of the treatment.

Authors of the Internet letter limit their view of acceptable evidence to experimental, random control group experiments. This allows them to ignore the extensive data collected annually and publicly reported on the progress of every single student enrolled in the program. Then they selectively report and distort the limited set of experimental studies they present.

The National Data Evaluation Center collects, analyzes, and reports data on every child served each year. Results are impressive for these children who initially have the most difficulty with literacy learning. What other program provides such external and internal evidence of success with the lowest-achieving first graders?

SECTION II

COST-EFFECTIVENESS IS A COMPLEX CONCEPT IN EDUCATION.

Given the competing demands on education budgets at federal, state, and local levels, it is important to address literacy learning in cost-effective ways. To date, however, no cost-effectiveness analysis comparing alternative early literacy interventions has been conducted (for example, small group instruction compared with one-to-one instruction). This is not surprising since cost-effectiveness analysis is not a widely used evaluation tool in education decision making, although it is often discussed (Hummel-Rossi & Ashdown, 2002; Levin & McEwan, 2001).

The Internet letter states that “Reading Recovery is not cost-effective because the developers require one-to-one interventions by highly trained teachers” (paragraph 4). This assertion could be true only if working with low-achieving children in groups was as effective as working with them one-to-one.

This section

- A. reviews cost-effectiveness issues and the long-term benefits of Reading Recovery,
- B. documents research demonstrating the efficacy of one-to-one interventions for the lowest-performing first-grade students, and
- C. analyzes the quality of research that the Internet letter cites to support claims for superior results of group interventions.

A. Cost-effectiveness cannot be oversimplified.

1. Long-term versus short-term benefits and the population served

To describe any program as expensive or not cost-effective is misleading without providing crucial information such as which students the programs target and what results are sought relative to the performance of other students. Another important

To describe any program as expensive or not cost-effective is misleading without providing crucial information such as which students the programs target and what results are sought relative to the performance of other students.

consideration in cost-effectiveness is the longer-term benefit of the intervention.

In the case of Reading Recovery, the long-term benefits of literacy achievement may significantly outweigh the short-term cost of instruction and teacher preparation. Reading failure is a predictor of academic underachievement. As the achievement gap widens, the potential for future economic, social, and psychological problems increases for this group of children (Pikulski, 1994). The significant number of children—estimated to be 20%—who experience early reading failure are at risk of not reaching acceptable standards throughout their academic careers (Hill & Crevola, 1997). The price of achieving literacy for all students should be weighed against the social ills associated with literacy failure and drop-out rates.

The role of prevention (Pianta, 1990) is essential when considering long-term costs associated with literacy failure. Reading Recovery is a secondary prevention that targets an identified group of the first-grade population (lowest-performing) with the highest likelihood of experiencing literacy failure, even within good primary prevention efforts (classroom instruction). By targeting the lowest-achieving first graders, two positive outcomes are possible: a child achieves successful literacy performance or is identified for further assessment and possibly for an appropriate alternative instructional program known as tertiary prevention.

By intervening early, Reading Recovery reduces referrals and placements in special education (NDEC, 2002), limits retention, and has demonstrated lasting effects. Retention and special education referral also have substantial price tags. The local costs of providing Reading Recovery services for 12 to 20 weeks will be substantially less than these costs, particularly when the majority of Reading Recovery children sustain their literacy learning gains.

The Indiana Education Policy Center at Indiana University conducted an independent study of Reading Recovery in the state and reported that the program's impact resulted in reduced grade-retention rates in all schools and larger gains in passing rates on the Comprehensive Test of Basic Skills-5/Terra Nova Form B two years after the intervention in high-poverty schools (Manset, St. John, & Simmons, 2000).

Other outcomes associated with literacy achievement, although not so easily measured or valued, must be considered when evaluating costs. Barnett (1993), in an economic evaluation of human service interventions, called these variables "qualitative residual outcomes" (p. 95). Within the context of Reading

In the case of Reading Recovery, the long-term benefits of literacy achievement may significantly outweigh the short-term cost of instruction and teacher preparation.

Recovery, a qualitative residual outcome is the investment in teaching skill: teachers can apply their additional skill level in instructional contexts other than Reading Recovery.

Cunningham and Allington (1994) address the complexity of cost-effectiveness analysis.

The criticism most often made of Reading Recovery is that it is too expensive and that it requires too much teacher training. However, getting these results with the hardest-to-teach children leads us to conclude that the teacher training is providing the teacher with extraordinary insight and skills. It does cost money to hire and train Reading Recovery teachers but it also costs money to employ transitional-grade teachers (e.g., pre-first classes), resource room teachers, and remedial teachers, too. It costs money to retain children....When you compare the success rate of Reading Recovery with other programs that keep children for years and never get them reading on grade level, Reading Recovery is a bargain! (p. 255)

2. The difficulty of assessing prevention costs

Costs in any prevention program are difficult to assess because so many factors must be considered:

- regional cost variables affecting salaries, overhead, and more
- level of need for the service and level of coverage provided
- quality of training for teacher leaders and teachers
- efficiency and effectiveness factors in program delivery
- acceptance of program as an integral part of the system
- sustained gains for children resulting in reducing referrals to special education and lower rates of retention at the end of first grade

Most school districts expect that there will be personnel costs and costs for training and materials for every program implemented in the system, particularly programs targeted to the lowest achievers. As Levin and McEwan (2001) point out, decision makers have to realize that some children will cost more to educate. Many districts consider in-service training of teachers to be an ongoing responsibility of a school district and do not consider Reading Recovery training an additional expense.

“When you compare the success rate of Reading Recovery with other programs that keep children for years and never get them reading on grade level, Reading Recovery is a bargain!”

(Cunningham and Allington, 1994)

3. Prevention costs in Reading Recovery

The investment in Reading Recovery reduces the number of children who need ongoing, expensive services. Two school districts have calculated the relative costs of Reading Recovery versus the costs of first-grade retention, Title I remedial instruction, and special education for children classified as learning disabled. These analyses have used district teacher salary figures to calculate both the annual and the cumulative amounts of time that a single child would be likely to spend in each of the programs.

- a. **Lyons and Beaver (1995)** conducted a cost comparison analysis for first-grade retention in Lancaster, Ohio four years after Reading Recovery was implemented system-wide. The study revealed that the first-grade retention rate dropped from 4.3% (76 of 1,772 students) in the three years prior to implementation of Reading Recovery to 2.9% (63 of 2,123 students) four years after systemwide implementation. Using teachers' salaries and students' time in the program, these figures represented a cost savings of \$163,020. In addition, the Lancaster district looked at special education placements. In the three years prior to full implementation of Reading Recovery, 32 students were placed in learning disabilities classrooms at the end of Grade 1 or during the first few months of Grade 2. In the three years after Reading Recovery implementation, 10 children were classified as learning disabled. The cost of educating one learning disabled student at the time was conservatively estimated at \$9,100 across four years of service compared with the per pupil cost of \$1,708 for Reading Recovery. The authors found that considerable savings were realized after the district established Reading Recovery as a prevention program.
- b. **Assad and Condon (1996)** conducted another cost-effectiveness study of Reading Recovery in Fall River, Massachusetts. During a 2-year period (1993–1994 and 1994–1995), the Fall River Reading Recovery program served 186 students at an annual per pupil cost of \$2,363. Added to this was the cost of additional interventions for several referred or retained children, for a total implementation cost of \$483,271. Using the data collected on retention, special education, and Title I placement in years prior to Reading Recovery implementation, district administrators estimated that without Reading Recovery, 50% of the Reading Recovery students would have been referred to special education and 50% would have been referred for Title I services. Administrators also estimated that approximately 5.7% would have been retained. Using these figures, district administrators estimated a 5-year cost of

\$1,746,145 if Reading Recovery had not been implemented in the district, for a net savings of \$1,262,874. This dollar amount, however, does not translate directly into a reduction of school department spending. It is an estimate of the resources that because of Reading Recovery will not be needed for teaching basic literacy skills, thus allowing funds to be shifted to meet other important needs.

B. One-to-one interventions are essential for accelerated learning of the lowest-performing first graders.

1. Evidence supports one-to-one intervention for the lowest-achieving first graders.

One-to-one intervention is more reliable than group programs. Solid scientific evidence supports the effectiveness of Reading Recovery's one-to-one tutoring model versus small group instruction for the lowest-performing first graders (Dorn & Allen, 1995; Pinnell et al., 1994). The individualized tutoring enables the highly trained Reading Recovery teacher to tailor each lesson to the unique needs of each struggling student. This individual tutoring, in contrast to rigidly scripted programs for all children, is efficient because the teacher does not waste time on what the child already knows. The Reading Recovery framework is qualitatively different for every child because the teacher makes decisions based on individual needs within each lesson component. The teacher is always pushing the boundaries of the learning of the particular child. This explicit and intensive instruction would be weakened if teacher time was divided among several other children.

Evidence that small group instruction is just as effective with this challenging group of young learners is seriously suspect. For example, the Elbaum meta-analysis cites only two studies that compared a one-to-one intervention with a small group intervention (Acalin, 1995; Evans, 1996). Neither study justified the claim made for small group instruction in the Internet letter (see comments on both studies on pages 39 and 40 of this report).

The assertion of superior cost-effectiveness of small group instruction goes against years of research documenting failure of traditional small group remedial instruction and ability grouping to close the gap for children from poor and minority backgrounds (Allington, 2001; Allington & Cunningham, 2002; Shepard, 1991). One-to-one tutoring of primary-grade students has been demonstrated to be a successful strategy (Wasik & Slavin, 1993).

Arguments related to one-to-one instruction versus group instruction must acknowledge the difficulties of comparing effects of

The assertion of superior cost-effectiveness of small group instruction goes against years of research documenting failure of traditional small group remedial instruction and ability grouping to close the gap for children from poor and minority backgrounds.

these two delivery systems. For example, many factors could influence the outcomes in both one-to-one and small group settings, including age of subjects, initial performance of subjects, measures used, criteria for success, size and design of the study, duration of the intervention, curriculum content, quality of training and pedagogy, length of intervention, subsequent performance, and more.

Hurry's (2000) review of intervention research states, "The available evidence on the effectiveness of one-to-one tuition [teaching] is very positive, but the curriculum content and pedagogy are also important" (p. 20). Pinnell and her colleagues (1994) make a similar argument: One-to-one setting, a lesson framework with intensive literacy experiences, and long-term teacher training are all necessary but not sufficient to explain the success of Reading Recovery.

We know that not all one-to-one interventions and not all small group programs yield positive outcomes for children; therefore, consideration of complex factors contributing to success in both delivery systems merits attention. It is not simply a question of one-to-one versus small group instruction.

2. The MacArthur Foundation-funded study (Pinnell et al., 1994) supports one-to-one intervention.

This well-designed, large scale experimental field study (40 schools) was designed in response to challenges about the delivery system of Reading Recovery. Reading Recovery was systematically compared with (1) another one-to-one intervention, (2) a one-to-one intervention with teachers who had limited training in Reading Recovery, and (3) group instruction based on Reading Recovery principles with trained Reading Recovery teachers.

The lowest children (N=324) in the 40 schools were randomly assigned within schools to either one of the four treatments or a control group. Researchers at the University of Chicago independently analyzed the data. In addition, a renowned national panel of researchers not involved in Reading Recovery provided oversight for analyzing the results.

Results were definitive. Reading Recovery subjects performed significantly better than any other treatment and comparison groups on all measures. Essential differences were related to individual instruction, the lesson framework (combination of techniques), and teacher training. (See pages 19–20 for further description of results.)

3. An Arkansas study (Dorn & Allen, 1995) supports one-to-one intervention.

Dorn and Allen reported the simultaneous implementation of Reading Recovery and a specially designed small group model. Extensive staff development was provided to Reading Recovery teachers who taught Reading Recovery (30-minute sessions) for part of the day and small groups (45-minute sessions) for part of the day.

The lowest children were served first in Reading Recovery; others were placed in groups of five. When a child exited Reading Recovery, the lowest child in a small group or the lowest child from a classroom was placed in Reading Recovery. Priority was given to offering the individual tutoring for children who needed it most.

Data for 231 children were analyzed: 95 received Reading Recovery tutoring only, 93 received group services only, and 43 received a combination of group service and Reading Recovery. Of the children receiving Reading Recovery only, 76% were successfully discontinued from service. These were initially the lowest children in the study. Of the children receiving only group service, 30% reached successful levels of reading achievement. These children were initially higher than the Reading Recovery group in reading performance. Dorn and Allen concluded that Reading Recovery was the most effective program for the lowest children who must have individually tailored lessons.

C. Research cited by the Internet letter is flawed.

To support its recommendation for change in Reading Recovery group size, the Internet letter cites a meta-analysis (Elbaum et al., 2000) and two unpublished doctoral dissertations (Evans, 1996; Iversen, 1997). Although the previous section reviews some aspects of the Elbaum meta-analysis, this section focuses on problematic findings related to group size, group composition, and fidelity of treatments included in the meta-analysis.

1. Elbaum meta-analysis

Elbaum, Vaughn, and Moody (2000) attempted a synthesis of 31 different studies. The goal was to explore relative effects of various features of intervention programs. These features included, among others, small group versus individual instruction and Reading Recovery versus other types of interventions. Of the 31 studies

Of the children receiving Reading Recovery only, 76% were successfully discontinued from service. These were initially the lowest children in the study. Of the children receiving only group service, 30% reached successful levels of reading achievement.

(Results of 1995 study by Dorn and Allen)

included in the analysis, 10 purported to include Reading Recovery, but at least two of them (McCarthy, Newby, & Recht, 1995; Iversen & Tunmer, 1993) did not deliver services meeting national Reading Recovery standards.

A significant flaw exists in the Elbaum et al. meta-analysis design. In order for meta-analysis results to be fair and effective, studies must include substantially similar constructs (Wortman, 1992). According to the writers, 31 studies included “adult-delivered one-to-one instructional interventions in reading for elementary school children identified as being at risk for reading failure” (p. 606). Fourteen of these studies examined tutoring of children beyond first grade. Reading Recovery includes only first-grade children. Within the 29 treatment-control studies in the meta-analysis database, Elbaum and colleagues identified 14 different constructs with a total of 54 different variations. For example,

- At-risk was variously defined as lowest 20th–30th percentile or learning disabled.
- Instruction was delivered by teachers, college students, or volunteers.
- Five different foci of instruction were defined across the various studies.
- Multiple and complex outcome measures were used in the various studies.
- One-to-one instruction was variously compared to classroom instruction and other one-to-one comparison groups.
- Except for the Reading Recovery feature, the authors did not separate the studies of first-grade interventions from those that looked at older children.

Another problem area in the Elbaum et al. meta-analysis is the treatment of the study by Pinnell et al. (1994). This large-scale field study compared three one-to-one treatments (Reading Recovery, Reading Recovery-like tutoring with a partially trained teacher, and a skills tutoring model) to one group treatment (a small group taught by a Reading Recovery teacher). Elbaum inappropriately averaged the effects of the three experimental one-to-one treatments. These three one-to-one treatments were very different approaches and had different outcomes; therefore, averaging was inappropriate.

As evidence that Reading Recovery as a one-to-one tutorial had no advantage over small groups, Elbaum et al. cite an unpublished doctoral dissertation by Evans (1996) and an unpublished master's

thesis by Acalin (1995), although the reference list in Elbaum et al. mistakenly describes Acalin's work as an unpublished doctoral dissertation. Even a casual reading of these two studies reveals that they do not qualify as investigations of Reading Recovery interventions. In fact, a closer reading of these two studies identifies serious problems.

2. Evans unpublished doctoral dissertation

Both the Internet letter and the Elbaum et al. meta-analysis use Evans' unpublished doctoral dissertation (1996) as evidence that Reading Recovery provides no advantage over small group instruction. Yet the Evans study is an unpublished qualitative doctoral dissertation designed to explore literacy acquisition and peer interaction based on eight case study descriptions. The entire study consisted of eight children: four randomly assigned to Reading Recovery and four assigned to a small group intervention. The researcher was also the teacher of the small group intervention, and the Reading Recovery teacher was in the first months of her Reading Recovery training year. The researcher-small group leader "had taught young children in public elementary schools for seven years" (p. 29), while the Reading Recovery teacher's experience "had primarily been in third through fifth grades" (p. 29–30) before beginning Reading Recovery training. The study was conducted between August and December, at the beginning of the Reading Recovery teacher's training.

Evans stated that the eight children had similar entry scores but did not provide data for selection or matching subjects. The summary table of average pre- and post-test scores (p. 129) listed lower pre-test scores and larger standard deviations for the Reading Recovery treatment group across all six subtests (with the exception of an equivalent pre-test score for text reading level, at 1.25). Yet Elbaum and colleagues reported a mean effect size for Evans' study despite the lack of evidence of equivalence at pre-test.

3. Acalin unpublished master's thesis

The stated purpose of Acalin's (1995) study was to compare the effectiveness of Reading Recovery to Project Read. Project Read is a remedial reading program "originally designed to be used in kindergarten through eighth grade" (p. 20). The results of this study are suspect because of the training provided. The specialists who provided the Project Read instruction "had received the full training in this program and were following the manuals, lesson by lesson, with minimal program adaptations" (p. 35). Yet the Reading Recovery treatment was not delivered by Reading Recovery teachers, but by special education teachers who had not

participated in the required Reading Recovery training. Descriptions of the instructional methods used for Reading Recovery in this study indicate wide discrepancies from published Reading Recovery procedures.

Further, although Reading Recovery is a first-grade intervention, Acalin provided instruction to 66 subjects ranging from kindergarten through fourth grade and included students who were already placed in a resource specialist program and identified as learning disabled. Only 8 of the 66 children were in the first grade, and four of these children were assigned to each approach.

Even casual consumers of scientific research would wonder why the Evans and Acalin studies were considered to have met criteria for inclusion in a meta-analysis that purports to follow, in the words of Elbaum et al., “best practices for research synthesis” (2000, p. 606).

4. Iversen study

The Internet letter cites Iversen’s (1997) study to claim no advantage of one-to-one instruction over small group instruction. In this study, 75 first graders were grouped in triads (without random assignment). Each trio was taught by the same teacher, one individually and the others in a group of two, for a maximum of 60 lessons. Iversen concluded there was no advantage of individual over small group instruction. Yet the Reading Recovery intervention in this study was far from standard Reading Recovery. There were major differences in the training model, the procedures related to selection of children, teaching procedures, and issues of implementation and evaluation practices. In addition, there are questions about design and methodology.

Because Iversen’s study used a modified version of Reading Recovery, it seems the Internet letter authors are mixing two very different researchable issues: (1) standard Reading Recovery versus a small group intervention and (2) any one-to-one intervention versus a small group intervention. To examine Reading Recovery versus small group instruction, the standard program deserves to be studied. Therefore, the design of this study does not allow any comparisons of group instruction to standard Reading Recovery.

D. Summary

Cost-effectiveness is a complex concept that cannot be oversimplified. It is misleading to describe any program as expensive or not cost-effective without first identifying crucial information such as

A body of research supports one-to-one tutoring and indicates that it may be essential for children who are at high risk.

which students the program targets and what results are sought relative to the performance of other students. Both long- and short-term benefits must be considered.

In the Internet letter, concerns about Reading Recovery costs focus primarily on one-to-one instruction and the highly trained teachers Reading Recovery requires versus group instruction. Solid evidence (Dorn & Allen, 1995; Pinnell et al., 1994) supports the effectiveness of Reading Recovery versus small groups for lowest-performing first graders. Evidence that small group instruction is as effective with this group of learners is seriously suspect.

Studies cited by Elbaum et al. provide virtually no evidence to support a change from one-to-one to small group instruction for the lowest-achieving first graders. The suggestion for Reading Recovery to change from one-to-one instruction is especially weak because there is documented evidence of effectiveness with hundreds of thousands of children. Certainly, researchers within and outside Reading Recovery should continue to study all possibilities, but the idea of change in group size needs a much stronger research base. A body of research supports one-to-one tutoring and indicates that it may be essential for children who are at high risk (Bloom, 1984; Juel, 1991; Wasik & Slavin, 1993). The systematic nature of Reading Recovery instruction is based on a teacher's detailed assessment and analysis of a child's knowledge base and skills. The teaching is highly efficient because the teacher has this precise inventory of skills and strategies and is able to teach exactly what the child needs to know next.

To use their own words, Elbaum and colleagues conclude, "In sum, the findings of this meta-analysis support the argument that well-designed, reliably implemented, one-to-one interventions can make a significant contribution to improved reading outcomes for many students whose poor reading skills place them at risk for academic failure" (2000, p. 617).

SECTION III

READING RECOVERY USES STANDARD ASSESSMENT MEASURES.

This section first describes *An Observation Survey of Early Literacy Achievement* (Clay, 1993a/2002) and its history and use in early literacy settings as well as in Reading Recovery. Second, Reading Recovery students' performance in follow-up studies using norm-referenced tests is reported.

A. Reading Recovery uses *An Observation Survey of Early Literacy Achievement*, a standard measure developed in research studies, with qualities of sound assessment instruments with reliabilities and validities and discrimination indices.

1. The Observation Survey was developed to meet the unique need to assess emergent literacy in young children.

In the 1960s there were few studies of literacy acquisition or credible theories of literacy development using close observation over time during the first year of school. Marie Clay was committed to rationality and scientific methodology; the research designs she used and the standard measures she developed followed rigorous standards of research. Since the 1960s, Clay has engaged in more than 40 years of in-depth research and analysis of evidence to construct her theory and validate measures that describe the range of differences and change over time among the lowest-achieving students (Clay, 2001). These studies, discussed in *Observing Young Readers* (Clay, 1982), extend or verify elements of her theory.

Clay sought to understand why children fail to realize their learning potential and to describe the course of literacy development and the different paths students might take. The research methods she used produced assessment tools that have high construct and face validity and high reliability measured in large-scale studies. Measurement error within these tasks is greatly reduced with individual administration and with standardized administration procedures (see *An Observation Survey of Early Literacy Achievement*, Clay, 1993a/2002).³

³ Until the Observation Survey was published in 1993, it was known as the Diagnostic Survey (Clay, 1985).

The Observation Survey adheres to characteristics of good measurement instruments, namely, a standard task, a standard way of administering the task, ways of knowing about reliability of observations, and a real-world task that establishes validity of the observation.

Tasks included in the Observation Survey incorporate both open and closed tasks. They allow for observation of emerging, tentative behaviors to detect the variability of individual paths to literacy achievement. “Powerful statistical analyses have shown that these procedures, which permit more detailed recording of individual responses than a normative test, nevertheless have proved to be sound measurement devices” (Clay, 1982, p. 6).

A particular strength for Reading Recovery in the United States is that parallel instruments have been developed for the Spanish language, and they have been subjected to the same rigorous analyses for reliability and validity (see Escamilla, Andrade, Basurto, & Ruiz, 1996).

2. The Observation Survey comprises systematic and controlled observation measures to assess young children’s literacy knowledge and to detect evidence of progress in the early stages of literacy learning.

The six tasks of the Observation Survey have been widely used with the five- to seven-year-old age group; they are not in-house instruments used only for Reading Recovery assessments. Users of the Observation Survey include classroom teachers, teachers working individually with children having temporary difficulties with literacy learning, administrators who want accounts of individual progress of children across time, and researchers probing how young children learn about literacy.

These controlled observation tasks have been widely used in literacy research. They

can feed data into analyses of researchers, and best of all, they can provide evidence of learning on repeated measurements of tasks the child is actually undertaking in the classroom. *In every way the information that is gathered in systematic observation reduces our uncertainties and improves our instruction.* (Clay, 1993a/2002, p. 2)

The Observation Survey adheres to characteristics of good measurement instruments, namely, a standard task, a standard way of administering the task, ways of knowing about reliability of observations, and a real-world task that establishes validity of the observation.

The Observation Survey is comprised of six literacy tasks with established validity and reliability (see Clay, 1993a/2002).

- Letter Identification (to identify known letters and preferred mode of identification)

- Word Test (to determine whether the child is building reading vocabulary)
- Concepts About Print (to find out what the child has learned about the way spoken language is put into print)
- Writing Vocabulary (to find out whether the child is building a writing vocabulary)
- Hearing and Recording Sounds in Words (to assess phonemic awareness by responses to sound-letter associations)
- Text Reading (to determine appropriate level of text difficulty and to record, using a running record, what the child does when reading continuous text)

The six tasks can be justified by theories of measurement, and they take other theories into account (from the psychology of learning, developmental psychology, studies of individual differences, and theories about social factors and the influences of contexts on learning). Stanines and reliability/validity data are provided for five of the tasks within the Observation Survey.

In the 2002 edition of the Observation Survey, new norming data are provided. New norms will be established for the United States during the 2002–2003 academic year.

Many of the tasks in the Observation Survey are similar to tasks in other widely used standardized and norm-referenced tests. Informal reading inventories are used to determine the appropriate text level for a student's instruction, to monitor progress of individual students, and to obtain pre- and post-test scores in the primary grades. The tasks of the informal reading inventories (word lists and text reading) are similar to the Word Test and Running Records of Text Reading in the Observation Survey.

Word identification tasks are common in both standardized and norm-referenced tests (Woodcock-Johnson III, Slosson Oral Reading Test, Qualitative Reading Inventory-3, Iowa Test of Basic Skills, and others). Reading passages organized along a gradient of difficulty are also prevalent in many tests (Basic Reading Inventory, Qualitative Reading Inventory-3, Gates-MacGinitie Reading Tests, and Iowa Test of Basic Skills among others).

Many tests assess beginning readers' phonemic awareness. The Hearing and Recording Sounds in Words task of the Observation Survey requires the student to articulate words slowly, supplying the letter or letters associated with the phonemes within each word of the dictated sentences.

3. Reading Recovery analyses of text reading levels provide descriptive data of behavior on a scale of relative difficulty and provide data about change across time.

The text reading measure used within the Reading Recovery program uses texts from the Scott Foresman Reading Systems Special Practice Books (1979). To standardize the administration of the text reading measure, brief story introductions were produced and a standard format of administration was established. In a 1987–1988 study, Ohio State University researchers piloted texts and procedures. Changes were made and a larger-scale sampling and comparison was completed to test these materials against a previously used testing program, with resulting .85 reliability.

In 1990–1991, a random sample of 155 urban kindergarten and first-grade children were sampled using the Diagnostic Survey tasks⁴ (Clay, 1985) and the Reading Recovery text reading materials. An analysis of the text reading materials was completed on the first graders in the study (n=96) to determine the reliability of the scale using a Rasch rating scale analysis (Wright, Linacre, & Schulz, 1989). This analysis showed that the text reading scale had a reliability of .83 (person) and .98 (item). When the text reading measure was combined with two other tasks (a measure of print concepts and phonemic representation), the power of the assessment increased. It verified that while the text reading measure does not provide an equal interval scale, the item difficulty scale itself across these three measures is robust and highly reliable (scale formula $r=.99$).

Reading Recovery analyses of text reading levels provide descriptive data of behavior on a scale of relative difficulty, and they provide data about change across time. These analyses are appropriate assessment and measurement techniques commonly used in the educational measurement field to validate such observation data as ordinal information, time series samples, and more. These techniques to transform observations into measures date back to the turn of the century (Thorndike, 1904; Thurstone, 1925; Wright & Linacre, 1989) and have since been perfected by advanced statistical procedures (Rasch, 1960, 1980).

4. Reading Recovery appropriately uses the Observation Survey in pre-treatment and post-treatment analyses of children's progress.

With the exception of the Letter Identification task and the

⁴The Diagnostic Survey (1985) was published as part of *The Early Detection of Reading Difficulties: A Diagnostic Survey With Reading Recovery Procedures*. It was later renamed *The Observation Survey of Early Literacy Achievement* and published separately in 1993 and 2002.

Writing Vocabulary tasks, all sub-tests of the Observation Survey have three or more alternate forms. Data collected annually using the standard assessment measures offer a variety of ways to verify the quality of decisions made about selection of students and outcomes achieved. The standard measures of the Observation Survey are used to select the lowest literacy achievers for service and to make reliable decisions about student progress.

Reading Recovery children begin first grade with much lower scores than their peers; yet children who meet discontinuing criteria reach approximate parity by the end of first grade. Discontinuing decisions are also corroborated by external factors such as classroom teacher perceptions and low rates of retention and placement in special education. The methodology must fit the research questions and issues being addressed. The goal remains the same: select the lowest-achieving students, provide early intervention that reduces the need for further remediation, and monitor change over time using standard measures appropriate for the beginning reader.

B. Reading Recovery students perform well on norm-referenced tests.

The Internet letter suggests use of norm-referenced tests that are widely available and commonly used in reading intervention research. Although traditional standardized tests may yield valid comparisons of mean scores derived from groups of students who are already reading, they are not sensitive to variability in emerging knowledge. These tests are not useful as baseline measures for assessing change over time in individual young learners. For this reason, such tests are not used for selection into Reading Recovery.

Some studies, however, have examined Reading Recovery children in Grade 1 (see for example Pinnell et al., 1994) using such assessments as the Slosson Oral Reading Test and the Woodcock-Johnson III. Many more studies have used standardized independent measures and state assessments to explore Reading Recovery children's performance in subsequent grades.

In California, a study of four cohorts of former Reading Recovery students (760 students in Grades 2, 3, 4, and 5) revealed that 68–85% (percentages varied by year and by group) scored at Stanine 4 or above on both of two high-profile standardized tests, the Iowa Test of Basic Skills and Stanford Achievement Test 9 (Brown et al., 1999).

Two longitudinal studies in Texas used the Gates-MacGinitie Reading Test and the Texas Assessment of Academic Skills to

explore subsequent performance of Reading Recovery children compared with a random sample of their classroom peers (Askew et al., 2002). Findings showed that 80–85% of the former discontinued Reading Recovery children passed the fourth-grade Texas Assessment of Academic Skills reading test and 90–93% passed the writing test. Annual progress on the Gates-MacGinitie Reading Test closely paralleled the progress of the random sample.

An Indiana study of the performance of former successful Reading Recovery children on the Gates-MacGinitie Reading Test found that 86% of those children currently in second grade scored within the average range of scores as established by a random sample group; 84% currently in third grade and 80% in fourth grade scored within the average range (Schmitt & Gregory, 2001). Scores on the third-grade Comprehensive Test of Basic Skills-5/Terra Nova Form B assessments administered statewide approximated a normal distribution for former Reading Recovery children with a mean at the 45th percentile.

Although the Internet letter suggests use of norm-referenced tests instead of the Observation Survey, these traditional standardized tests are not useful as baseline measures for assessing change over time in individual young learners.

C. Summary

Reading Recovery uses the measurements published in *An Observation Survey of Early Literacy Achievement* (Clay, 1993a/2002), a standard measure developed in research studies with qualities of sound assessment instruments with reliabilities and validities and discrimination indices. The survey adheres to characteristics of good measurement instruments: namely, it is a standard task, there is a standard way of administering the task, there are ways of knowing about reliability of observations, and it is a real-world task that establishes validity of the observation.

Reading Recovery appropriately uses the Observation Survey in pre-treatment and post-treatment of children's progress. Although the Internet letter suggests use of norm-referenced tests instead of the Observation Survey, these traditional standardized tests are not useful as baseline measures for assessing change over time in *young* learners. For this reason, these tests are not used for selection of children for Reading Recovery. When children have developed more literacy skills by the end of Grade 1 and in later grades, standardized measures are often used to examine subsequent literacy achievement for Reading Recovery students (Askew et al., 2002; Brown et al., 1999; Pinnell et al., 1994; Schmitt & Gregory, 2001).

SECTION IV

CHANGE IS AN INTEGRAL PART OF THE READING RECOVERY DESIGN.

Change is an integral part of the Reading Recovery design. Nobel Prize winner Kenneth Wilson wrote, “Reading Recovery offers U.S. education its first real demonstration of the power of a process combining research, development (including ongoing teacher education), marketing, and technical support in an orchestrated system of change” (Wilson & Daviss, 1994, p. 76).

Reading Recovery is a dynamic program that changes in response to ongoing research. Theoretical constructs, teaching practices, and implementation are constantly examined in search of the most effective procedures (Jones & Smith-Burke, 1999). An examination of the evolving works of Marie Clay provides evidence of change over time.

This section highlights issues of change and constancy that provide both flexibility and stability for Reading Recovery at the national, school district, and local school levels. This section is organized into two parts:

- A. Reading Recovery’s built-in mechanisms for change including the central document for theory and practice, the internal processes of data collection and reporting, the ongoing professional development process, the standards and guidelines, and the international network
- B. Areas of change recommended by the Internet letter, especially the inclusion of explicit instruction in phonics and phonemic awareness

A. Reading Recovery has built-in mechanisms for change.

Change in Reading Recovery is not left to chance. Several systems ensure careful and responsible responses to patterns of change and constancy.

1. The *Guidebook* reflects changes in theory and practice.

Patterns of change are evident in the evolving editions of Reading Recovery’s central program document, *Reading Recovery: A*

“Reading Recovery offers U.S. education its first real demonstration of the power of a process combining research, development (including ongoing teacher education), marketing, and technical support in an orchestrated system of change.”

(Wilson and Daviss, 1994)

Guidebook for Teachers in Training (Clay, 1993b). Originally published as *Early Detection of Reading Difficulties* (1979/1985), it was thoroughly revised and retitled in 1993. An examination of these books reveals significant additions over years of development, including the following:

- more intensive attention to and detailed description of the role of phonemic awareness;
- explicit directions for teachers in helping children use letter-sound relationships, more phonemic awareness, and phonics;
- more deliberate focus on comprehending strategies during the reading of a new book;
- differentiation between the way the teacher supports children during the reading of a new text and the role of familiar reading; and,
- more information on how to teach for fluency and phrasing.

The *Guidebook* is a central and constant resource for teachers not only during professional development sessions but as they do their daily teaching.

The *Guidebook* is a central and constant resource for teachers not only during professional development sessions but also as they do their daily teaching. Changes in the *Guidebook* result from a careful examination of current research across a wide range of disciplines and perspectives and are carefully examined and acted upon each year by all persons involved in Reading Recovery. Professional development for purposes of increasing teacher skill and updating practice is a requirement for Reading Recovery teachers as long as they are involved in Reading Recovery.

2. Data collection and analysis guide changes.

Internal Reading Recovery processes use data collection and analysis to inform changes in implementation at local, state, and national levels. Reading Recovery teachers, teacher leaders, and administrators at every training site systematically collect and report data on every child to the National Data Evaluation Center located at The Ohio State University. The center reports aggregated data at the school level, the school system level, the training site level, and the university training center level. Data collected allow school personnel to analyze results and improve implementation efficiency and effectiveness at all levels.

A partial list of data collected follows:

- status (outcome) categories of children: discontinued, recommended, incomplete, moved, none of the above
- number of lessons for individual children

- number of weeks for individual children
- reasons for missed lessons for individual children
- years of experience for teachers
- number of retentions in first grade
- number of special education referrals and placements in first grade
- level of Reading Recovery coverage in the school (percent of lowest-achieving children served)

Analysis of these data has revealed important findings about Reading Recovery implementation at the national level. Among the findings,

- The level of Reading Recovery teacher coverage in schools is correlated with program success.
- Time is an important factor in program efficiency. Data are available for examination of time related to length of programs, missed lessons, and more.
- Teacher factors are also related to program outcomes. For example, trained and experienced teachers on average have more successful student outcomes than teachers-in-training.

Local schools, districts, and university training centers use outcome data and implementation data to address program questions. In addition, observational and anecdotal data often lead to increased emphasis on implementation issues at the national level. For example, national conferences and publications focus on the key role local administrators play in creating an effective and efficient implementation.

Ongoing professional development ensures incorporation of new research and understanding of its applicability to the Reading Recovery lesson. A one-way mirror, a required part of Reading Recovery professional development, enables teachers to observe, reflect on, and discuss Reading Recovery lessons with a teacher leader or university trainer.

3. Ongoing professional development disseminates changes.

Ongoing professional development ensures incorporation of new research and understanding of its applicability to the Reading Recovery lesson. Reading Recovery's professional development builds teacher skills and provides continuous updating so that trained Reading Recovery teachers incorporate changes as they occur. In fact, Hermann and Stringfield (1997) noted Reading Recovery's high-quality professional development: "As schools systematize and create more opportunities for serious staff devel-

opment, the thoroughness of the Reading Recovery model seems to be well worth emulating.”

Ongoing professional development occurs at three levels: university trainers, site-based teacher leaders, and school-based teachers. Ongoing development is required for all Reading Recovery professionals throughout their involvement in Reading Recovery.

This continuing professional development across the entire Reading Recovery network is an important mechanism in the change process. Reading Recovery professionals receive up-to-date knowledge of new developments in the program. This self-renewal system accommodates changes that result from sound research and from carefully monitored developments.

4. Published standards and guidelines reflect changes.

Patterns of change and constancy are also evident in the *Standards and Guidelines of the Reading Recovery Council of North America*. It is well known that the effectiveness and efficiency of any intervention are tied directly to issues of implementation within a school or system. Most recently revised in 2001, the standards and guidelines are intended to protect the investment of adopters who are responsible for the establishment and maintenance of Reading Recovery.

Standards and guidelines are not arbitrary: they are based on underlying rationales supported by research on effective practices, national data evaluation, and research and observational data from the field. Changes are made as needed. Since 1993 there have been three editions of the standards and guidelines.

5. An international network of Reading Recovery trainers works to ensure the dynamic nature of the intervention.

An international network of Reading Recovery trainers (including faculty members from 23 universities in the United States) is responsible for guiding ongoing development and research efforts in Reading Recovery. The university trainer must have knowledge of what it means to bring about cycles of change in practice, but in ways that are consistent with the academic theories which support the program. Trainers bring several areas of expertise together in an ongoing way as Reading Recovery is problem-solved into educational settings. The university trainer's role is to think integratively about theory, bringing diverse areas of current theoretical and practical knowledge together into working relationships.

“As schools systematize and create more opportunities for serious staff development, the thoroughness of the Reading Recovery model seems to be well worth emulating.”

(Hermann and Stringfield, 1997)

B. Reading Recovery responds to Internet letter change recommendations.

The Internet letter recommends three areas of change for Reading Recovery: increased group size, use of standardized outcome measures, and explicit instruction in phonics and phonemic awareness.

1. Increased group size

Internet letter arguments for change in group size are weak: To deny children effective one-to-one intervention based on research cited in the Internet letter would be irresponsible. The cost-effectiveness section of this report reviews substantial research evidence on the efficacy of one-to-one tutoring with the lowest-performing students (see pages 31 to 41).

2. Use of standardized outcome measures and continuous progress monitoring

Section III on assessment measures reviews the *Observation Survey of Early Literacy Achievement* (Clay, 1993a/2002), a standard measure developed in research studies and used by Reading Recovery professionals. The Observation Survey includes the quality of sound assessment instruments with reliabilities, validities, and discrimination indices. In addition, research reviewed in Sections I and III demonstrates that Reading Recovery students perform well on norm-referenced tests after the intervention year (Askew et al., 2002; Brown et al., 1999; Pinnell et al., 1994; Schmitt & Gregory, 2001).

3. Explicit instruction in phonics and phonemic awareness

The Internet letter claims that Reading Recovery does not include explicit instruction in phonics and phonemic awareness. Yet any astute observer of a Reading Recovery lesson would recognize the explicit teaching of letters, sounds, and words. Children are shown how to use letter-sound relationships to solve words in reading and writing and how to use structural analysis of words and learn spelling patterns. (For a detailed description of instruction in phonics and phonemic awareness within the Reading Recovery lesson, see Pinnell, 2000).

The Internet letter uses two studies (Iversen & Tunmer, 1993; Morris et al., 1990) to support this claim. The analyses that follow demonstrate the difficulties associated with using these studies as evidence.

Children are shown how to use letter-sound relationships to solve words in reading and writing and how to use structural analysis of words and learn spelling patterns.

Interestingly, the increase in phonemic awareness and phonics that Iversen included in training of her experimental group had already been included in Reading Recovery programs around the world.

- a. **Iversen and Tunmer (1993).** Iversen conducted a study that included two groups of Reading Recovery teachers-in-training. As the sole staff developer, she taught both groups, giving to one group the charge to implement an extra few minutes of phonological awareness training. (See page 18 for additional information regarding this study.)

Iversen herself had been trained as a teacher leader during the early years of Reading Recovery in New Zealand but was no longer teaching Reading Recovery and was not attending continuing professional development to receive program updates. Therefore, she was unaware that important changes to increase emphasis on phonemic awareness and phonics had already been incorporated in Reading Recovery. Thus, the Reading Recovery training provided to the traditional Reading Recovery group in effect deprived them of information about newer teaching practices.

Even so, results indicated that both Reading Recovery groups outperformed the control group on all measures—including measures of phoneme deletion and phoneme segmentation. The group with increased emphasis on phonemic awareness had programs that were shorter than Iversen's *traditional* group. Interestingly, the increase in phonemic awareness and phonics that Iversen included in training of her *experimental* group had already been included in Reading Recovery programs around the world.

- b. **Morris, Tyner, and Perney (2000).** This is the second study cited in the Internet letter in support of explicit phonics. This study looked at some alternative staffing, training, and instructional approaches to early intervention. Morris and his colleagues did place a greater emphasis on isolated approaches to early intervention, but they also modeled more than three-quarters of the lesson format on Reading Recovery. The results indicated that students who participated in their First Steps program made better progress than a matched group of low students in nonparticipating comparison schools. This study was not designed to compare results against Reading Recovery or to isolate the contribution of a particular form of word study in relation to other program components. The claim in the Internet letter that “the addition of an explicit component addressing spelling-to-sound patterns was highly effective” (paragraph 7) seems questionable given that First Steps students received tutoring for the entire school year, averaging 91 lessons per student. The Morris, Tyner, and Perney study provides no demonstrated evidence that components should be added to Reading Recovery lessons.

C. Evidence shows that Reading Recovery teaches phonemic awareness and phonics.

A study by Stahl et al. (1999) demonstrates that Reading Recovery students do, in fact, perform well on tests of phonemic awareness and phonological coding. The study was conducted to determine whether techniques used in Reading Recovery lessons promoted progress in the metalinguistic areas of phonemic awareness and phonological recoding. A total of 30 at-risk first-grade students were rank ordered. The lowest-achieving children (n=11) were entered into Reading Recovery. A control group of 19 subjects eligible for Reading Recovery was formed. Measures used included the Observation Survey, particularly the Letter Identification and Hearing and Recording Sounds in Words tests; the Pseudoword Learning Test; and Yopp-Singer Test of Phoneme Segmentation, a test that measures students' ability to hear and articulate sequentially the separate sounds in 22 words.

Reading Recovery students made significantly greater improvement than the control group on measures of phonological processing. Students who successfully completed Reading Recovery lessons demonstrated strategies similar to children in the alphabetic stage by the 16th week of Grade 1. These students were using strategies that were similar to those used by normally achieving first graders. This study suggested that Reading Recovery children acquire phonological awareness and phonological recoding with Reading Recovery lessons without additional lesson components in phonological processing. The inclusion of all Reading Recovery participants and the utilization of measures other than Clay's responded to methodological concerns raised in other reports.

Other researchers have also stressed that Reading Recovery teaches phonics. Writing in 1990 about her observation of Reading Recovery, Marilyn Adams said, "The importance of phonological and linguistic awareness is also explicitly recognized" (p. 420). Adams describes Reading Recovery as one of several programs that "are designed to develop thorough appreciation of phonics.... On the other hand, none of these programs treats phonics in a vacuum" (p. 421).

D. New Zealand researcher responds to the Internet letter.

Authors of the Internet letter point to concerns about Reading Recovery in New Zealand where Reading Recovery is a widely used program for lowest-performing beginning readers. As evidence of dissatisfaction, the letter cites a unanimous recommendation from a report of the Literacy Experts Group. Two signatories

of the Internet letter were from the 10-member group. In response to an article in the New Zealand newspaper *Education Weekly*, Cedric Croft, chief researcher from the New Zealand Council for Educational Research, wrote

It would be regrettable if...recommendations from the 1999 Literacy Experts Group, was construed as meaning that this group was among those attacking Reading Recovery. Because it wasn't, even though two of its 10 members are among a group of 32 predominantly American reading researchers reported as having 'recently circulated a letter criticizing Reading Recovery to members of Congress and through the media.'...

“Most of this debate is about some researchers talking to some other researchers, with very little buy in from the teachers who implement Reading Recovery, or those with experience of translating research findings into effective classroom programmes. And, there is a huge gulf between a research study and a programme that works in a classroom.”

(Croft, 2002)

One recommendation [that Reading Recovery place greater emphasis on explicit instruction in phonological awareness] from the Literacy Experts Group was reported as being unanimous but so were the other 17!

Another recommendation from the Literacy Experts Group is worth quoting too. 'We recommend continued government funding of Reading Recovery as a national systematic programme, providing New Zealand research is carried out to determine whether it is as effective as it could be'...

Most striking, however, is the clear message that most of this debate is about some researchers talking to some other researchers, with very little buy in from the teachers who implement Reading Recovery, or those with experience of translating research findings into effective classroom programmes. And, there is a huge gulf between a research study and a programme that works in a classroom. This is one area where the four New Zealand signatories of the U.S. [Internet] letter are out-of-step with many other reading researchers and literacy educators in New Zealand. (2002, p. 2–3)

E. Summary

The change process in Reading Recovery is ongoing and based on careful testing of components over time. Changes are not made in response to one or two studies or to insufficient evidence. But changes have been documented in the past and are expected to be part of the future. The Internet letter has not provided compelling evidence for change, nor has it proven that Reading Recovery does not change or incorporate independent research results.

One of the key changes recommended by the Internet letter is explicit instruction in phonics and phonemic awareness. Reading

Recovery has a strong phonemic awareness component including the explicit teaching of letters, sounds, and words. Reading Recovery also shows children how to use letter-sound relationships to solve words in reading and writing, how to use structural analysis of words, and how to learn spelling patterns (Pinnell, 2000). A study by Stahl et al. (1999) demonstrated that Reading Recovery students do in fact perform well on standardized tests of phonemic awareness and phonological coding. Researcher Marilyn Adams wrote this about Reading Recovery: "The importance of phonological and linguistic awareness is also explicitly recognized" (1990, p. 420).

Programs that focus on items of knowledge in prepared curricular sequences may teach the targeted objectives effectively, but they have provided no evidence of successfully closing the gap between at-risk learners and their classmates, nor have they provided evidence of developing abilities to learn that continue beyond the life of the programs. Reading Recovery's power lies in the fact that it is preventative in nature. Children's learning accelerates while they are being tutored in Reading Recovery, and they develop a system for learning that is self-extending. They continue to learn more about reading and writing as they engage in meaningful literacy activities in classrooms.

Change is integral in Reading Recovery. Mechanisms for change are built into the Reading Recovery design and are reflected in the *Guidebook*, the internal processes of data collection and reporting, the ongoing professional development process, the standards and guidelines, and the international network.

Reading Recovery is one of the few highly dynamic programs in existence. Across the United States, 23 universities participate in the implementation and further development of Reading Recovery. Worldwide, university faculty members collaborate to examine research evidence and suggest research priorities.

One of the difficulties of United States school reform is the constant swing as we trade and discard various approaches. Successful approaches like Reading Recovery need to be secure so they can continue to develop deliberately and in slow increments supported by research. Only with this kind of thoughtful approach will we build successful programs that really work for our students.

One of the difficulties of United States school reform is the constant swing as we trade and discard various approaches. Successful approaches like Reading Recovery need to be secure so they can continue to develop deliberately and in slow increments supported by research.

REFERENCES

- Acalin, T. A. (1995). *A comparison of Reading Recovery to Project Read*. Unpublished master's thesis, California State University, Fullerton.
- Adams, M. J. (1990). *Beginning to read: Thinking and learning about print*. Cambridge, MA: MIT Press.
- Allington, R. L. (2001). *What really matters for struggling readers: Designing research-based programs*. New York: Longman.
- Allington, R. L., & Cunningham, P. M. (2002). *Schools that work: Where all children read and write*. Boston, MA: Allyn & Bacon.
- Allington, R. L., & Walmsley, S. A. (1995). No quick fix: Where do we go from here? In R. L. Allington & S. A. Walmsley, (Eds.), *No quick fix: Rethinking literacy programs in America's elementary schools* (pp. 253–264). New York: Teachers College Press.
- Askew, B. J., Kaye, E., Frasier, D. F., Mobasher, M., Anderson, N., & Rodríguez, Y. (2002). Making a case for prevention in education. *Literacy Teaching and Learning: An International Journal of Early Reading and Writing*, 6(2), 43–73.
- Assad, S., & Condon, M. A. (1996, Winter). Demonstrating the cost-effectiveness of Reading Recovery: Because it makes a difference. *Network News*, 10–14.
- Bandura, A. (1977). *Social learning theory*. Englewood Cliffs, NJ: Prentice-Hall.
- Barnett, S. W. (1993). Economic evaluation of home visiting programs. *The Future of Children*, 3, 93–112.
- Bloom, B. (1984). The 2-sigma problem: The search for methods of group instruction as effective one-to-one tutoring. *Educational Researcher*, 13, 4–16.
- Brown, W., Denton, E., Kelly, P., & Neal, J. (1999). Reading Recovery effectiveness: A five-year success story in San Luis Coastal Unified School District. *ERS Spectrum: Journal of School Research and Information*, 17(1), 3–12.
- Center, Y., Wheldall, K., Freeman, L., Outhred, L., & McNaught, M. (1995). An experimental evaluation of Reading Recovery. *Reading Research Quarterly*, 30, 240–263.
- Clay, M. M. (1979/1985). *Early detection of reading difficulties*. Portsmouth, NH: Heinemann.
- Clay, M. M. (1982). *Observing young readers*. Portsmouth, NH: Heinemann.
- Clay, M. M. (1993a/2002). *An observation survey of early literacy achievement*. Portsmouth, NH: Heinemann.
- Clay, M. M. (1993b). *Reading Recovery: A guidebook for teachers in training*. Portsmouth, NH: Heinemann.
- Clay, M. M. (1997, January–March). Letter to the editor. *Reading Research Quarterly*, 32(1), 114.
- Clay, M. M. (2001). *Change over time in children's literacy development*. Portsmouth, NH: Heinemann.
- Clay, M. M., & Tuck, B. (1991). *A study of the Reading Recovery subgroups: Including outcomes for children who did not satisfy discontinuing criteria*. Auckland, New Zealand: University of Auckland.
- Cohen, S. G., McDonnell, G., & Osborn, B. (1989). Self-perceptions of at risk and high achieving readers: Beyond Reading Recovery achievement data. In S. McCormick & J. Zutell (Eds.), *Cognitive and social perspectives for literacy research and instruction: Thirty-eighth yearbook of the National Reading Conference* (pp. 117–122). Chicago, IL: National Reading Conference.

- Crevola, C. A., & Hill, P. W. (1998). Evaluation of a whole-school approach to prevention and intervention in early literacy. *Journal of Education for Students Placed at Risk*, 3(3), 133–157.
- Croft, C. (2002, July 15). Reading Recovery and literacy experts group [Letter to the editor]. *The Education Weekly*, 13(506), 2–3.
- Cunningham, P. M., & Allington, R. L. (1994). *Classrooms that work*. New York: HarperCollins.
- Dorn, L., & Allen, A. (1995, Summer). Helping low-achieving first grade readers: A program combining Reading Recovery tutoring and small-group instruction. *ERS Spectrum: Journal of School Research and Information*, 13(3), 16–24.
- Elbaum, B., Vaughn, S. M. T., & Moody, S. W. (2000). How effective are one-to-one tutoring programs in reading for elementary students at risk for reading failure: A meta-analysis of the intervention research. *Journal of Educational Psychology*, 92(4), 605–619.
- Escamilla, K., Andrade, A. M., Basurto, A. G. M., & Ruiz, O. A. (1996). *Instrumento de observación de los logros de la lecto-escritura inicial*. Portsmouth, NH: Heinemann.
- Evans, T. L. P. (1996). *I can read these books: A qualitative comparison of the Reading Recovery program and small-group intervention*. Unpublished doctoral dissertation, Auburn University, Auburn, Alabama.
- Hermann, R., & Stringfield, S. (1997). *Ten promising programs for educating all children: Evidence of impact*. Arlington, VA: Educational Research Service.
- Hiebert, E. H. (1994). Reading Recovery in the United States: What difference does it make to an age cohort? *Educational Researcher*, 23, 15–25.
- Hill, P. W., & Crevola, C. A. M. (1997). *The literacy challenge in Australian primary schools*. Incorporated Association of Registered Teachers of Victoria: Seminar Series No. 69.
- Hummel-Rossi, B., & Ashdown, J. (2002). The state of cost-benefit and cost-effectiveness analyses in education. *Review of Education Research* 72(1), 1–30.
- Hurry, J. (2000). *Intervention strategies to support pupils with difficulties in literacy during key stage 1: Review of research*. London: Institute of Education, University of London.
- Hurry, J., & Sylva, K. (1998). *The long term effects of two interventions for children with reading difficulties*. London: Qualifications and Curriculum Authority. QCA/98/165.
- Iversen, S. (1997). *Reading Recovery as a small group intervention*. Unpublished doctoral dissertation, Massey University, Palmerston North, New Zealand.
- Iversen, S. J., & Tunmer, W. E. (1993). Phonological processing skills and the Reading Recovery program. *Journal of Educational Psychology*, 85, 112–126.
- Jones N. K., & Smith-Burke, M. T. (1999). Forging an interactive relationship among research, theory and practice: Clay's research design and methodology. In J. S. Gaffney & B. J. Askew (Eds.), *Stirring the waters: The influence of Marie Clay* (pp. 261–285), Portsmouth, NH: Heinemann.
- Juel, C. (1988). Learning to read and write: A longitudinal study of 54 children from first through fourth grades. *Journal of Educational Psychology*, 80(4), 437–447.
- Juel, C. (1991). Cross-age tutoring between student athletes and at-risk children. *Reading Teacher*, 45(3), 178–186.
- Levin, H. M., & McEwan, P. J. (2001). *Cost-effectiveness analysis: Methods and applications* (2nd ed.). Thousand Oaks, CA: Sage.
- Lyons, C. A., & Beaver, J. (1995). Reducing retention and learning disability placement through Reading Recovery: An educationally sound cost-effective choice. In R. Allington & S. Walmsley (Eds.), *No quick fix: Rethinking literacy programs in America's elementary schools* (pp. 116–136). New York: Teachers College Press and the International Reading Association.
- Manset, G., St. John, E. P., & Simmons, A. B. (2000, November). *Progress in early literacy: Summary evaluation of Indiana's Early Literacy Intervention Grant Program*. Unpublished report, Indiana Education Policy Center at Indiana University, Bloomington.

- McCarthy, P., Newby, R. F., & Recht, D. R. (1995). An early intervention program for first grade children at-risk for reading disability. *Reading Research and Instruction, 34*, 273–294.
- Morris, D., Tyner, B., & Perney, J. (2000). Early Steps: Replicating the effects of a first-grade reading intervention program. *Journal of Educational Psychology, 92*, 681–693.
- National Data Evaluation Center. (2002). *Reading Recovery and Descubriendo la Lectura national report 2000–2001*. Columbus, OH: The Ohio State University.
- National Reading Panel. (2000, April). *Teaching children to read: An evidence-based assessment of the scientific research literature on reading and its implications for reading instruction—Reports of the subgroups* (NIH Pub. No. 00-4754). Washington D.C.: National Institutes of Health.
- Pianta, R. C. (1990). Widening the debate on educational reform: Prevention as a viable alternative. *Exceptional Children, 56*(4), 306–313.
- Pikulski, J. J. (1994). Preventing reading failure: a review of five effective programs. *The Reading Teacher, 48*(1), 30–39.
- Pinnell, G. S. (1989). Reading Recovery: Helping at-risk children learn to read. *The Elementary School Journal, 90*, 161–183.
- Pinnell, G. S. (1997). Reading Recovery: A review of research. In J. Squire, J. Flood, & D. Lapp (Eds.), *Handbook of research on teaching literacy through the communicative and visual arts* (pp. 638–654). New York: Macmillan Publishing.
- Pinnell, G. S. (2000). *Reading Recovery: An analysis of a research-based reading intervention*. Columbus, OH: Reading Recovery Council of North America.
- Pinnell, G. S., Lyons, C. A., DeFord, D. E., Bryk, A., & Seltzer, N. (1994). Comparing instructional models for the literacy education of high risk first graders. *Reading Research Quarterly, 29*, 8–39.
- Pressley, M. (2002). *Effective beginning reading instruction*. Retrieved September 12, 2002, from www.nrc.oakland.edu
- Quay, L. C., Steele, D. C., Johnson, C. I., & Hortman, W. (2001). Children's achievement and personal and social development in a first-year Reading Recovery program with teachers in training. *Literacy Teaching and Learning: An International Journal of Early Literacy, 5*(2), 7–25.
- Rasch, G. (1960). *Probabilistic models for some intelligence and attainment tests*. Copenhagen: Danish Institute for Educational Research, and Chicago: University of Chicago Press. 1980.
- Rowe, K. J. (1995). Factors affecting students' progress in reading: Key findings from a longitudinal study. *Literacy Teaching and Learning: An International Journal of Early Literacy, 1*(2), 57–110.
- Rumbaugh, W., & Brown, C. (2000). The impact of Reading Recovery participation on student's self-concepts. *Reading Psychology, 21*, 13–30.
- Schmitt, M. C., & Gregory, A. E. (2001, December). *The impact of early interventions: Where are the children now?* Paper presented at the annual meeting of the National Reading Conference, San Antonio, TX.
- Shanahan, T., & Barr, R. (1995). A synthesis of research on Reading Recovery. *Reading Research Quarterly, 30*, 958–996.
- Shepard, L. (1991). Negative policies for dealing with diversity: When does assessment and diagnosis turn into sorting and segregation? In H. Hiebert (Ed.), *Literacy for a diverse society: Perspectives, practices, and policies* (pp. 279–298). New York: Teachers College Press.
- Slavin, R. E., Karweit, N. L., & Wasik, B. A. (1992). Preventing early school failure: What works? *Educational Leadership, 50*(4), 10–19.
- Stahl, K. A. D., Stahl, S., & McKenna, M. C. (1999). The development of phonological awareness and orthographic processing in Reading Recovery. *Literacy Teaching and Learning: An International Journal of Early Literacy, 4*(1) 27–42.

- Standards and Guidelines of the Reading Recovery Council of North America*. (3rd ed. rev.). (2001). Columbus, OH: Reading Recovery Council of North America.
- Sylva, K., & Hurry, J. (1996). Early intervention in children with reading difficulties: An evaluation of Reading Recovery and a phonological training. *Literacy, Teaching, and Learning: An International Journal of Early Literacy*, 2(2), 49–68.
- Thorndike, E. L. (1904). *An introduction to the theory of mental and social measurement*. New York: Teachers College, Columbia University.
- Thurstone, L. L. (1925). A method of scaling psychological and educational data. *Journal of Educational Psychology*, 15, 433–451.
- Wasik, B. A., & Slavin, R. E. (1993). Preventing early reading failure with one-to-one tutoring: A review of five programs. *Reading Research Quarterly*, 28, 179–200.
- Weiner, B. (1972). Attribution theory, achievement motivation, and the educational process. *Review of Educational Research*, 42, 203–215.
- Wilson, K., & Daviss, B. (1994). *Redesigning education*. New York: Henry Holt.
- Wortman, P. M. (1992). Lessons from the meta-analysis of quasi-experiments. In F. B. Bryant, J. Edwards, R. S. Tindale, E. J. Posavac, L. Heath, E. Henderson, & Y. Suarez-Balcazar (Eds.), *Methodological issues in applied social psychology*. (pp. 65–81). New York: Plenum Press.
- Wright, B. D., & Linacre, J. M. (1989). *Observations are always ordinal; measurements, however, must be interval*. MESA Research Memorandum Number 44, MESA Psychometric Laboratory.
- Wright, B. D., Linacre, J. M., & Schulz, M. (1989). *BIGSCALE rasch analysis computer program*. Chicago: MESA Press.

List of Published Tests Cited

Basic Reading Inventory

Author: Jerry K. Johns

Publisher: Kendall/Hung Publishing Company

Burt Word Reading Test

Authors: Alison Gilmore, Cedric Croft, Neil Reid

Publisher: New Zealand Council for Educational Research

Diagnostic Survey

Author: Marie M. Clay

Publisher: Heinemann

Cloze Reading Test

Author: D. Young

Publisher: Hodder & Stoughton Educational [England]

Comprehensive Test of Basic Skills

Author: CTB McGraw-Hill

Publisher: CTB McGraw-Hill

CTBS-5/Terra Nova Form B or CTBS-5/Terra Nova Form B assessments

Author: CTB McGraw-Hill

Publisher: CTB McGraw-Hill

Gates-MacGinitie Reading Test

Authors: Walter H. MacGinitie, Ruth K. MacGinitie

Publisher: Riverside Publishing

Iowa Tests of Basic Skills

Authors: H.D. Hoover, A.M. Hieronymous, D.A. Frisbie

Publisher: Riverside Publishing

Joseph Pre-School and Primary Self-Concept Screening Test

Author: Jack Joseph

Publisher: Stoelting Co.

Neale Analysis of Reading Ability

Author: Mary D. Neale

Publisher: NFER-Nelson Publishing Co. [England]

An Observation Survey of Early Literacy Achievement

Author: Marie M. Clay

Publisher: Heinemann

Primary Reading Test

Author: Norman France

Publisher: NFER-Nelson Publishing Co. [England]

Qualitative Reading Inventory

Authors: L. Leslie, J. A. Caldwell

Publisher: Longman

Slosson Oral Reading Test

Authors: Richard L. Slosson, Charles L. Nicholson

Publisher: Slosson Educational Publications, Inc.

Stanford Achievement Test, Ninth Edition.

Author: Harcourt Brace Educational Measurement

Publisher: Harcourt Brace Educational Measurement

Test of Reading Comprehension

Authors: Virginia L. Brown, Donald D. Hammill, J. Lee Wiederholt

Publisher: PRO-ED

Texas Assessment of Academic Skills

Publisher: Texas Education Agency

Woodcock Reading Mastery

Author: Richard W. Woodcock

Publisher: American Guidance Service, Inc.

Woodcock-Johnson III

Authors: Richard W. Woodcock, M. Bonner Johnson, Nancy Mather, Kevin McGrew, Judy K. Werder

Publisher: Riverside Publishing

Word Attack Skills Test

Authors: Alistair H. Robertson, Anne Henderson, Ann Robertson, Joanna Fisher, Mike Gibson

Publisher: NFER-Nelson Publishing Co. Ltd. [England]

Other Tests Cited

Dolch Word Recognition Test (cited in Iversen & Tunmer, 1993)

English Profile (cited in Rowe, 1995)

Phoneme Deletion Test (cited in Iversen & Tunmer, 1993)

Pseudoword Decoding Task (cited in Iversen & Tunmer, 1993)

Pseudoword Learning Test (cited in Stahl et al., 1999)

Reading Achievement (cited in Rowe, 1995)

Reading Bands (cited in Rowe, 1995)

Waddington Diagnostic Spelling Test (listed in Center et al., 1995)

Yopp-Singer Phoneme Segmentation Test or Yopp-Singer Test of Phoneme Segmentation (cited in Stahl et al., 1999)

APPENDIX A

INTERNET LETTER

EVIDENCE- BASED RESEARCH ON READING RECOVERY

We are an international group of researchers who study reading development and interventions with struggling readers. This letter responds to a number of questions that have been raised by educators, policymakers, and parents about the effectiveness of Reading Recovery, a tutoring program designed for struggling first grade students. We hope the following summary analysis will be helpful to those who are considering the most effective ways to help struggling students become proficient readers.

These are not isolated opinions and the findings here are summaries of several peer-reviewed studies and syntheses of research on Reading Recovery. However, it is not our goal to discredit Reading Recovery, but as with any other program, outline its weaknesses to suggest how it can be improved. We believe this should be done for any program that is widely used to address reading difficulties.

Reading Recovery is not successful with its targeted student population, the lowest performing students. There is little evidence to show that Reading Recovery has proved successful with the lowest performing students. Reading Recovery targets the lowest 10-20 percent of first graders who have the prerequisite skills for Reading Recovery. While research distributed by the developers of Reading Recovery indicates a positive effect of the program, analyses by independent researchers have found serious problems with these conclusions. Studies conducted by researchers associated with Reading Recovery typically exclude 25-40% of the poorest performing students from the data analysis. In contrast, the studies funded by the National Institute for Child Health and Human Development (NICHD) and the Office of Special Education Programs (OSEP) in the Department of Education never purposely exclude a child. The data on efficacy is based on all those who are enrolled and available for follow-up. This is known as an “intent to treat” approach, which is standard for any evaluative research. Reading Recovery’s “in-house research” does not follow an “intent to treat” approach. In fact, for the poorest readers, empirical syntheses of “in-house” and independent studies indicate that Reading Recovery is *not* effective. In Elbaum et al. (2000), the gains for the poorest readers instructed with Reading Recovery were almost zero. There is also evidence that students who do complete the Reading Recovery sequence in first grade lose much of their gains, even in the 65-75% of better students who finish the program (Hiebert, 1994; Shanahan & Barr, 1995; Snow, Burns, & Griffin, 1998; Tunmer & Chapman, in press b). A recent study by a group from New Zealand (Chapman, Tunmer, & Prochnow, 2001) shows that students in Reading Recovery may experience problems with self-esteem when they do not perform well. One of the authors, Chapman, stated in an interview with a New Zealand newspaper (The Press, November 1, 1999) “Students actually declined in self-esteem throughout the course of the program and continued to show no acceleration or improvement in the period following the programme.”(See also Tunmer & Chapman, in press a).

Reading Recovery is not a cost effective solution. Even if it were maximally effective, Reading Recovery is not cost effective because the developers require one-to-one interventions by highly trained teachers. An analysis by Hiebert (1994) found that Reading Recovery was very expensive, costing over \$8,000 per student, reflecting in part the costs of training. But Elbaum et al. (2000) found that students who participated in Reading Recovery did not outperform students who were provided one-on-one reading instruction by trained volunteers. At least two studies have compared Reading Recovery in a one-to-one grouping with a modified version of “Reading Recovery” administered to a small group (by definition this can’t be Reading Recovery; Evans, 1996; Iversen, 1997). There was no advantage of one-to-one instruction over small group instruction. There are other first grade programs that are demonstrably efficacious, impact more students because they do not require 1:1 tutoring, are easier to implement, and do a better job

than Reading Recovery of improving student reading skills because they do not drop students (Snow et al., 1998; Torgesen, 2000).

Altogether, several studies indicate that teacher: student groupings of 1:3 work as well as groupings of 1:1 (Elbaum et al., 2000). Many of the current NICHD and OSEP pullout interventions utilize group sizes of 1:3 and higher. Thus, solely by virtue of the number of students who can be reached, Reading Recovery is at least 200% more expensive than other first grade interventions. Reading Recovery specifically states that it is not a program for groups, but provides little empirical support for this philosophy. This philosophy is inconsistent with the research on early intervention.

Reading Recovery efficacy studies do not use standard assessment measures. Most evaluations are restricted to the Reading Recovery developers' own, nonstandard measures. These same measures are used to determine which students will be considered as part of the sample (continued versus discontinued students). Thus, outcomes are inflated and unconvincing to the research community. The primary outcome measure used by Reading Recovery "in-house" researchers that has shown the largest effect is an assessment of "text reading" developed by the authors. However, even Reading Recovery specialists acknowledge that "The text reading measure is not an equal interval scale, that is, there are smaller differences in the beginning levels than at upper levels. For beginning readers, it is necessary to look at the reader's progress in more detail" (Askew et al., 1998, p.10). Obvious candidates would involve continuous progress monitoring as implemented in numerous research studies and norm referenced tests that are widely available and commonly used in reading intervention research. With use of standard measures like those implemented by independent researchers, student performance could be compared across studies, permitting calculation of response to instruction based on the number of hours of instruction across interventions (see Torgesen, 2000).

Reading Recovery does not change by capitalizing on research. Reading Recovery developers have been and continue to be resistant to integrating the findings of independent, scientifically based reading research into their program and making it more cost effective. The failure to attend to research in modifying the program is its major downfall. The lack of efficacy of Reading Recovery with the poorest readers is not surprising given the research base that highlights the importance of explicit teaching of phonics for this group. Reading Recovery teaches phonics, but the instruction is not sufficiently explicit. A common finding in research on Reading Recovery is that those students who do not respond are weak in phonological awareness (Snow et al., 1998; Tunmer & Chapman, in press b). In fact, research by New Zealand researchers Iverson and Tunmer (1993) in which an explicit phonics component was added to a standard Reading Recovery intervention reduced the time required to complete the program by about 30%. Morris, Tyner, and Perney (2000) found that a reading program constructed like Reading Recovery with the addition of an explicit component addressing spelling-to-sound patterns was highly effective, even with those students most at risk.

Reading Recovery has been independently evaluated in New Zealand, the country in which it was developed. These researchers, who have cosigned this letter, asked that this summary be included:

"In New Zealand, where Reading Recovery was developed, the programme has been independently examined on two occasions. Both studies found shortcomings. In essence, the programme is failing to meet the claims regarding its objectives and success. Senior Reading Recovery administrators have also overtly blocked attempts by graduate students to independently examine aspects of Reading Recovery. The New Zealand Ministry of Education has stated that because of copyright issues, the Ministry is unable to make changes to the program. Despite strong evidence in New Zealand, Australia, and the US that changes are needed to make Reading Recovery more effective, Reading Recovery leaders do not seem willing to incorporate the findings of such research to make the programme more effective. There is and has been considerable debate about the efficacy of Reading Recovery in New Zealand; this debate is indicative of an increasing dissatisfaction among researchers and some educators about the nature of the Reading Recovery programme. Finally, the Ministry of Education commissioned a report from the "Literacy Experts Group", released in 1999. Included in this report was a recommendation, unanimously agreed to by experts from the full spectrum of views on reading: "We recommend that Reading Recovery place greater emphasis on explicit instruction in phonological awareness and the use of spelling-

to-sound patterns in recognizing unfamiliar words in text.” This recommendation has not been adopted by Reading Recovery.”

There are three additions that would impact positively the number of students who benefit from Reading Recovery, their rate of progress, and reduce costs: (1) increased group size; (2) *explicit* instruction in phonics and phonemic awareness; and (3) use of standardized outcome measures and continuous progress monitoring. These additions have been ignored despite research summarized in the National Research Council report, *Preventing Reading Difficulties in Young Children*, which specifically outlined many of these concerns (Snow et al., 1998, pp. 255-258), the National Reading Panel report, the New Zealand Ministry of Education, and various reviews suggesting that such steps would greatly benefit students who are placed in Reading Recovery.

In summary, the Reading First initiative, recently enacted into law as part of the No Child Left Behind Act of 2002, requires the use of scientifically based classroom reading instruction for all students. Even with the best classroom instruction, there will still be some students who don’t make adequate progress and need additional, more intensive instruction. Reading Recovery has not met the needs of these lowest performing students. Most significantly, its excessive costs can make it more difficult for a school to provide help for all students in need, especially those who are behind in the upper grades. Thus, Reading Recovery is not a productive investment of taxpayers’ money or students’ time and is a classic example of a “one size fits all” method. No single method works with all students. Methods like Reading Recovery that are rigidly implemented and limited in the number of components of effective reading instruction will not work with all students. Reading Recovery leaves too many students behind.

Sincerely,

Scott Baker, Ph.D.
Eugene Research Institute
University of Oregon
Eugene, OR

Jack M. Fletcher, Ph.D.
Department of Pediatrics
University of Texas Hlth. Sci. Center
at Houston
Houston, TX

Leonard Katz, Ph.D.
Department of Psychology
University of Connecticut
Storrs, CT

Virginia W. Berninger, Ph.D.
Department of Educational
Psychology
Research Center on Human
Development and Disability
University of Washington
Seattle, WA

Carol Fowler, Ph.D.
Haskins Laboratories
New Haven, CT

Frank Manis, Ph.D.
Department of Psychology
University of Southern California
Los Angeles, CA

Maggie Bruck, Ph.D.
Department of Psychiatry
Johns Hopkins University
Baltimore, MD

David J. Francis, Ph.D.
Department of Psychology
University of Houston
Houston, TX

Nancy Mather, Ph.D.
Department of Education
University of Arizona
Tucson, AZ

James Chapman, Ph.D.
College of Education
Massey University
New Zealand

Douglas Fuchs, Ph.D.
Department of Special Education
Peabody College of Vanderbilt
University
Nashville, TN

Deborah McCutchen, Ph.D.
Cognitive Studies in Education
University of Washington
Seattle, WA

Guinevere Eden, Ph.D.
Center for the Study of Learning
Georgetown University
Washington, DC

Lynn S. Fuchs, Ph.D.
Department of Special Education
Peabody College of Vanderbilt
University
Nashville, TN

Einar Mencl, Ph.D.
Department of Pediatrics
Yale University & Haskins
Laboratories
New Haven, CT

Batya Elbaum
Department of Teaching and
Learning
University of Miami
Miami, FL

Keith Greaney, Ph.D.
College of Education
Massey University
New Zealand

Denise L. Molfese, Ph.D.
Department of Psychology and Brain
Sciences
University of Louisville
Louisville, KY

Victoria. Molfese, Ph.D.
Department of Psychology and Brain
Sciences
University of Louisville
Louisville, KY

Robin Morris, Ph.D.
Department of Psychology
Georgia State University
Atlanta, GA

Ken Pugh, Ph.D.
Department of Pediatrics
Yale University & Haskins
Laboratories
New Haven, CT

Jane Prochnow, Ed.D.
College of Education
Massey University
New Zealand

Christopher Schatschneider, Ph.D.
Department of Psychology
University of Houston
Houston, TX

Mark Seidenberg, Ph.D.
Department of Psychology
University of Wisconsin
Madison, WI

Bennett Shaywitz, M.D.
Department of Pediatrics
Yale Center for the Study of Learning
and Attention
New Haven, CT

Catherine Snow, Ph.D.
Harvard Graduate School of
Education
Harvard University
Cambridge, MA

William Tunmer, Ph.D.
Department of Learning and
Teaching
College of Education
Massey University
New Zealand

Sharon Vaughn, Ph.D.
Department of Special Education
University of Texas at Austin
Austin, TX

Frank R. Vellutino, Ph.D.
Department of Psychology
The University at Albany
State University of New York
Albany, NY

Richard Wagner, Ph.D.
Department of Psychology
Florida State University
Tallahassee, FL

Maryanne Wolf, Ph. D.
Department of Psychology
Tufts University
Boston, MA

References

- Askew, B.J., Fountas, I.C., Lyons, C.A., Pinnell, G.S., & Schmitt, M.C. (1998). *Reading Recovery review: Understanding outcomes, & implications*. Columbus, OH: Reading Recovery Council of North America.
- Chapman, J.W., Tunmer, W.E., & Prochnow, J.E. (2001). Does success in the Reading Recovery program depend on developing proficiency in phonological processing skills? A longitudinal study in a whole language instructional context. *Scientific Studies in Reading*, 5, 141-176.
- Elbaum, B., Vaughn, S., Hughes, M.T., & Moody, S.W. (2000). How effective are one-to-one tutoring programs in reading for elementary students at-risk for reading failure? A meta-analysis of the intervention research. *Journal of Educational Psychology*, 92, 605-619.
- Evans, T.L.P. (1996). *I can read deze books: A quantitative comparison of the reading recovery program and a small-group intervention*. Unpublished doctoral dissertation, Auburn University, Auburn, Alabama.
- Hiebert, E.H. (1994). Reading Recovery in the United States: What difference does it make to an age cohort? *Educational Researcher*, 23, 15- 25.
- Iversen, S. (1997). *Reading Recovery as a small group intervention*. Unpublished doctoral dissertation, Massey University, Palmerston North, New Zealand.
- Iversen, S.A., & Tunmer, W.E. (1993). Phonological processing skill and the Reading Recovery program. *Journal of Educational Psychology*, 85, 112-125.
- Morris, D., Tyner, B., & Perney, J. (2000). Early Steps: Replicating the effects of a first-grade reading intervention program. *Journal of Educational Psychology*, 92, 681-693.
- Shanahan, T., & Barr, R. (1995). Reading Recovery: An independent evaluation of the effects of an early instructional intervention for at-risk learners. *Reading Recovery Quarterly*, 30, 958-996.
- Snow, C., Burns, M.S., & Griffin, P. (Eds.) (1998). *Preventing reading difficulties in young children*. Washington, DC: National Academy Press.
- Torgesen, J.K. (2000). Individual responses to early interventions in reading: The lingering problem of treatment resisters. *Learning Disabilities Research & Practice*, 15, 55-64.
- Tunmer, W.E., & Chapman, J.W. (in press a). The relation of beginning readers' reported word identification strategies on reading achievement, reading-related skills, and academic self-perceptions. *Reading and Writing: An Interdisciplinary Journal*.
- Tunmer, W.E., & Chapman, J.W. (in press b). The Reading Recovery approach to preventative early learning: As good as it gets? *Reading and Writing Quarterly*.

APPENDIX B

UNIVERSITY TRAINING CENTERS

1 California State University at Fresno

Dean: Paul Shaker

Trainers: Jeanette Methven
Judith Neal

5 Lesley University

Dean: William Dandridge

Trainers: Irene Fountas
Eva Konstantellou

2 Clemson University

Dean: Lawrence Allen

Trainer: Diane DeFord

6 National-Louis University

Dean: Elizabeth Hawthorne

Trainer: Tina Lozano

3 Emporia State University

Dean: Tes Mehring

Trainer: Connie Briggs

7 New York University

Dean: Ann Marcus

Trainers: M. Trika Smith-Burke
Jo Anne LoFaso
Joe Yukish

4 Georgia State University

Dean: Ronald Colarusso

Trainers: Sue Duncan
Clifford Johnson

8 Oakland University

Dean: Mary Otto

Trainers: Mary Lose

Robert Schwartz

Lee Skandalaris

9 Purdue University

Dean: Jerry Peters

Trainer: Maribeth Schmitt

10 Saint Mary's College

Dean: Nancy Sorenson

Trainers: Adria Klein

Barbara Schubert

11 San Diego State University

Dean: Lionel Meno

Trainer: Sharan Gibson

Patricia Kelly

12 Shippensburg University

Dean: Robert Bartos

Trainer: Janet Bufalino

13 Texas Woman's University

Dean: Keith Swigger

Trainers: Nancy Anderson

Billie Askew

Betsy Kaye

Yvonne Rodriguez

14 The Ohio State University

Dean: Donna Evans

Trainers: Mary Fried

Susan Fullerton

Carol Lyons

Gay Su Pinnell

Emily Rodgers

15 University of Alabama at Birmingham

Dean: Michael Froning

Trainer: Kathleen Martin

16 University of Arkansas at Little Rock

Dean: Angela Sewall

Trainer: Linda Dorn

17 University of Connecticut

Dean: Richard Schwab

Trainer: Mary Anne Doyle

18 University of Iowa

Dean: Sandra Bowman Damico

Trainer: Salli Forbes

19 University of Kentucky

Dean: James Cibulka

Trainer: Judy Embry

20 University of Maine

Dean: Robert Cobb

Trainer: Paula Moore

**21 University of North Carolina-
Wilmington**

Dean: Cathy Barlow

Trainer: Noel Jones

22 University of South Dakota

Dean: Hank Rubin

Trainer: Garreth Zalud

23 Western Michigan University

Dean: Rollin Douma

Trainer: Beulah Lateef

APPENDIX C

RESPONSE LETTER

A BROADER VIEW OF THE EVIDENCE: READING RECOVERY AS AN EXAMPLE

We are an international group of scholars and researchers who have studied language, literacy, and learning in many contexts. We represent a wide variety of perspectives and a range of respected research methodologies.

On the national scene early intervention programs, specifically Reading Recovery, have recently encountered one-sided and biased attacks that have misrepresented the efficacy of these programs. We write this letter to provide accurate information for the policy decision makers who must protect the interests of children. Of particular concern are children who have extreme difficulty learning to read. Below are five points advocating a broad view of the relationships among education, research, and government.

1. Educational dollars belong to citizens, not to a small group of researchers who have a particular point of view.

Historically, local educational agencies have made decisions, based on their own examination of evidence, about the programs that will best serve children in their communities. Educational decision makers deserve access to a full body of evidence documenting the effectiveness of programs like Reading Recovery.

2. A scientific stance requires a complete, evidence-based analysis of any educational program.

Early intervention has been found to be effective in preventing literacy difficulties.¹ For example, for more than 20 years, Reading Recovery has been the subject of numerous studies using both quantitative and qualitative methodology. The preponderance of evidence suggests that this early intervention program has a positive and long-lasting effect on reading achievement in young children. Empirically controlled studies that are published in high level journals and fit the Department of Education's criteria for "scientifically based research" support the results of Reading Recovery.² Moreover, follow-up studies have documented the long-term effectiveness of Reading Recovery early intervention.³ These studies have used nationally normed measures. Empirical studies as well as yearly evaluations document the fact that Reading Recovery children grow in self-esteem as they increase their literacy skills.⁴ It is a mistake to deny children access to Reading Recovery based on selective and distorted reporting of a few studies, some unpublished or published without peer review, with flawed designs and/or with very small populations.

3. Policy makers have the responsibility to consider evidence from a wide range of perspectives and validated research models.

The attacks on Reading Recovery are based on a very narrow view of evidence that excludes a great many high quality and informative quantitative and qualitative studies. A variety of models of research have met rigorous criteria in the fields of education, sociology, psychology, anthropology, and other areas of social science. We need a range of perspectives in the search for educational improvement. For example, qualitative studies provide evidence of Reading Recovery's profound impact on teacher performance and development⁵ and the dynamic nature of teaching in the program.⁶ Qualitative research, carefully undertaken, represents accepted methodology in a broad number of fields and adds significantly to the body of knowledge we must consider in making educational decisions.

4. Responsibly and rigorously collected evaluation data provide legitimate and strong evidence of program success.

All programs serving children in education should collect and publicly report evaluation data. For

example, Reading Recovery’s success has been carefully documented through systematic and simultaneous replications of the program for over one million children in 10,000 schools since its introduction into the United States. This documentation provides for public accountability for the progress of *every child served*. Reading Recovery has consistently reported results of program impact using accepted standard measures that are appropriate for young children. These results are available to the public.⁷ When examining any program purporting to be “scientifically based,” policy makers should ask for documentation of specific program outcomes for children.

5. An early intervention program like Reading Recovery is one part of a comprehensive literacy effort.

Early intervention programs serve as safety nets within comprehensive programs and insure that no child is left behind. Reading Recovery focuses on the lowest achieving first grade children and works in partnership with good classroom instruction, *but it is only one component of a comprehensive program*. Reading Recovery works as part of many different core instructional models for literacy education including basal approaches, Direct Instruction, Success for All, and other comprehensive programs.

We *do not* suggest that Reading Recovery or any other program be mandated or given preferential treatment. We *do* recommend that the federal government recognize the authority of local teachers, administrators, and board members to make educational decisions based on full and accurate disclosure of evidence.

Sincerely,

Lettie K. Albright, Ph.D.
Assistant Professor
Department of Reading
Texas Woman’s University

Kathryn Au, Ph.D.
Dai Ho Chun Professor of Education
Teacher Education & Curriculum
Studies
University of Hawaii

Laura Benson
Literacy Consultant, Writer &
College Instructor
Literacy and Language
University of Colorado at Denver

JoBeth Allen
Professor
Language Education
University of Georgia

Mary Kathleen Barnes, Ph.D.
Assistant Professor
School of Teaching and Learning
The Ohio State University at Marion

Mollie Blackburn, Ph.D.
Assistant Professor
School of Teaching and Learning
The Ohio State University

Richard L. Allington, Ph.D.
Irving and Rose Fien Distinguished
Professor of Elementary and
Special Education
School of Teaching and Learning
University of Florida

Constance K. Barsky, Ph.D.
Director
Learning by Redesign
The Ohio State University

David Booth, Ph.D.
Professor
Curriculum, Teaching and Learning
University of Toronto

Mark Alter, Ph.D.
Chair and Professor
Teaching and Learning
New York University

Eurydice Bauer, Ph.D.
Assistant Professor
University of Illinois at Urbana-
Champaign

Gregory W. Brooks, Ph.D.
Assistant Professor
Education Department
Nazareth College of Rochester

Patricia L. Anders, Ph.D.
Professor
Department of Language, Reading, &
Culture
University of Arizona

Penny Beed, Ph.D.
Associate Professor and Coordinator
of Literacy Education
Curriculum and Instruction
University of Northern Iowa

Anthony S. Bryk, Ed.D.
Marshall Field IV Professor of Urban
Education and Sociology
Director of the Center for School
Improvement and the Consortium
on Chicago School Research
University of Chicago

Terry A. Astuto, Ed.D.
Professor of Educational
Administration and Department
Chair
Administration, Leadership and
Technology
New York University

Mary Bendixen-Noe, Ph.D.
Associate Professor
School of Teaching & Learning
The Ohio State University

Terry L. Bullock, Ed.D.
Associate Professor
Reading and Critical Thinking
University of Cincinnati

Jacques S. Benninga, Ph.D.
Director
Bonner Center for Character
Education
California State University at Fresno

Marsha Riddle Buly, Ph.D. Assistant Professor Elementary Education Western Washington University	Ronald L. Cramer, Ph.D. Distinguished Professor of Education Reading & Language Arts Oakland University	Laurie Elish-Piper, Ph.D. Associate Professor Literacy Education Northern Illinois University
Judith Anne Calhoon, Ph.D. Assistant Professor Teaching and Leadership University of Kansas	Ronald Crowell, Ph.D. Professor of Education Teaching, Learning, and Leadership Western Michigan University	Warwick B. Elley, Ph.D. Emeritus Professor of Education Education University of Canterbury, New Zealand
Lucy McCormick Calkins, Ph.D. Professor of English Education Columbia University Teachers College	Bernice Cullinan, Ph.D. Professor Emerita Department of Teaching and Learning New York University	Tammy Elser, Ed.D. Director of Federal Programs Arlee Public Schools
Thomas A. Caron, Ph.D. Professor Reading Education Marshall University Graduate College	James W. Cunningham, Ph.D. Professor of Literacy Education School of Education UNC – Chapel Hill	Charles Elster, Ph.D. Associate Professor of Literacy Education Department of Curriculum and Instruction Purdue University
Kathryn S. Carr, Ed.D. Professor Emerita Department of Curriculum and Instruction Central Missouri State University	Patricia M. Cunningham, Ph.D. Professor Department of Education Wake Forest University	Patricia Enciso, Ph.D. Associate Professor School of Teaching and Learning The Ohio State University
Courtney B. Cazden, Ed.D. Charles William Eliot Professor of Education (Emerita) Harvard Graduate School of Education Harvard University	Karin Dahl, Ph.D. Professor School of Teaching and Learning The Ohio State University	Lawrence G. Erickson, Ph.D. Professor Emeritus Curriculum and Instruction Southern Illinois University at Carbondale
Caroline T. Clark, Ph.D. Associate Professor Language, Literacy & Culture The Ohio State University	Sandra Bowman Damico, Ph.D. Dean College of Education University of Iowa	Kathy Escamilla, Ph.D. Associate Professor Social, Bilingual, Multicultural Foundations University of Colorado, Boulder
Thomas Cloer, Jr., Ph.D. Professor of Education Department of Education Furman University	William L. Dandridge, Ed.D. Dean School of Education Lesley University	Donna B. Evans, Ph.D. Dean College of Education The Ohio State University
Sheila G. Cohen, Ed.D. Associate Professor Literacy Department SUNY Cortland	Sheryl Dasinger Assistant Professor Early Childhood and Reading Valdosta State University	Zhihui Fang, Ph.D. Associate Professor School of Teaching and Learning University of Florida
Margaret Compton-Hall, Ed.D. Assistant Professor Department of Reading Texas Woman's University	Pamela Dougherty-Smith, Ph.D. Lead Reading Teacher Dallas Independent School District	Andrea Farenga, Ed.D. Assistant Professor of Reading Department of Education Malone College
Van Cooley, Ed.D. Professor and Chair Teaching, Learning, and Leadership Western Michigan University	Ann M. Duffy, Ph.D. Assistant Professor Curriculum and Instruction University of North Carolina, Greensboro	Nancy Farnan, Ph.D. Professor School of Teacher Education San Diego State University
Beverly E. Cox, Ph.D. Associate Professor of Literacy and Language Curriculum and Instruction Purdue University	Sarah Edwards, Ph.D. Assistant Professor Teacher Education University of Nebraska at Omaha	Leif Fearn, Ed.D. Professor School of Teacher Education San Diego State University

Linda Fielding, Ph.D.
Associate Professor
Division of Curriculum & Instruction
University of Iowa

Peter J. Fisher, Ph.D.
Professor
Reading and Language
National-Louis University

Amy Seely Flint
Assistant Professor, Language
Education
School of Education
Indiana University, Bloomington

James Flood, Ph.D.
Professor
School of Teacher Education
San Diego State University

Michael P. Ford, Ph.D.
Associate Dean
College of Education and Human
Services
University of Wisconsin Oshkosh

Carolyn R. Frank, Ph.D.
Assistant Professor
College of Education
California State University, Los
Angeles

Lauren Freedman, Ph.D.
Associate Professor
Teaching, Learning, and Leadership
Western Michigan University

Penny A. Freppon, Ed.D.
Professor
Teacher Education - Literacy
Program
University of Cincinnati

Michael Fullan, Ph.D.
Dean
Ontario Institute for Studies in
Education
University of Toronto

Elaine Furniss
Senior Education Advisor
UNICEF

Janet S. Gaffney, Ph.D.
Associate Professor
Special Education
University of Illinois at Urbana -
Champaign

Linda P. Gambrell, Ph.D.
Professor and Director
School of Education
Clemson University

Judith G. Gasser, Ph.D.
Adjunct Professor
Department of Reading
Texas Woman's University

Joseph B. Giacuinta, Ed.D.
Professor of Educational Sociology
New York University

Christine J. Gordon, Ph.D.
Professor of Education
Division of Teacher Preparation
University of Calgary

Sharon Greenberg, Ph.D.
Director of Research
Center for School Improvement
University of Chicago

Margaret M. Griffin, Ed.D.
Cornaro Professor Emerita
Texas Woman's University

Dana L. Grisham, Ph.D.
Associate Professor
College of Education
San Diego State University

Lois A. Groth, Ph.D.
Assistant Professor
Graduate School of Education
George Mason University

Lee Gunderson, Ph.D.
Professor and Head, National
Reading Conference President-Elect
Language and Literacy Education
University of British Columbia

Nancy Guth, Ph.D.
Supervisor, Reading and Language
Arts
Stafford County Public Schools

Barbra Guzzetti
Professor
College of Education
Arizona State University

W. Dorsey Hammond, Ph.D.
Professor of Education/ Dept. Chair
Department of Education
Salisbury University

Douglas K. Hartman, Ph.D.
Associate Professor
Instruction and Learning
University of Pittsburgh

Andrew E. Hayes, Ed.D.
Associate Professor of Education
Watson School of Education
University of North Carolina at
Wilmington

Hathia A. Hayes, Ed.D.
Associate Professor of Education
Watson School of Education
University of North Carolina at
Wilmington

Elizabeth Heilman, Ph.D.
Assistant Professor
Teacher Education
Michigan State University

Roxanne Henkin, Ed.D.
Professor
Reading and Language
National-Louis University

Margaret Hill, Ed.D.
Associate Professor of Reading
School of Education
University of Houston - Clear Lake

James V. Hoffman, Ph.D.
Professor
Department of Curriculum and
Instruction
University of Texas at Austin

Carol J. Hopkins, Ph.D.
Professor of Literacy Education
Curriculum and Instruction
Purdue University

Charlotte S. Huck, Ph.D.
Professor Emeritus
School of Teaching and Learning
The Ohio State University

Gay Ivey, Ph.D.
Associate Professor
Reading Education
James Madison University

Angela M. Jaggar, Ph.D.
Professor of Education (ret.)
Department of Teaching and
Learning
New York University

Ellen Jampole, Ph.D.
Interim Director of Graduate Studies
Literacy Education
SUNY - Cortland

Linda Janney
Reading Coach
K-2 Reading Initiative
Plam Beach County School Board

Mary Jett, Ph.D. Professor Curriculum & Instruction University of Wisconsin - Milwaukee	Ronald D. Kieffer, Ph.D. Associate Professor School of Teaching and Learning The Ohio State University	Wayne M. Linek, Ph.D. Professor and Doctoral Program Coordinator Department of Elementary Education Texas A&M University - Commerce
Denise Johnson, Ed.D. Assistant Professor School of Education The College of William & Mary	Kimberly Kimbell-Lopez, Ed.D. Assistant Professor Curriculum, Instruction, and Leadership Louisiana Tech University	Carol V. Lloyd, Ph.D. Professor of Education Teacher Education Department University of Nebraska at Omaha
Lynn Nations Johnson, Ph.D. Professor Teaching, Learning, and Leadership Western Michigan University	James R. King, Ed.D. Professor Childhood Education University of South Florida	Rachelle Loven, Ed.D. Professor Education Department University of Sioux Falls
Francine Johnston, Ed.D. Associate Professor of Reading & Language Arts Curriculum and Instruction University of North Carolina at Greensboro	Barbara Krol-Sinclair, Ed.D. Director Intergenerational Literacy Project	David M. Lund, Ph.D. Assistant Professor of Reading Education Department of Teacher Education Southern Utah University
Marilyn Johnston, Ph.D. Professor Integrated Teaching and Learning The Ohio State University	Linda D. Labbo, Ph.D. Professor Reading Education University of Georgia	Sarah Mahurt, Ph.D. Associate Professor Curriculum and Instruction Purdue University
Peter Johnston, Ph.D. Professor of Reading The University at Albany - SUNY	David Landis, Ed.D. Associate Professor of Literacy Education Curriculum and Instruction University of Northern Iowa	James Marshall, Ph.D. Associate Dean Teacher Education University of Iowa
Kathy Jongsma Literacy Consultant Orlando, FL	Diane Lapp, Ed.D. Professor of Literacy San Diego State University	Mona Matthews, Ph.D. Associate Professor Early Childhood Education Georgia State University
George Kamberelis, Ph.D. Associate Professor Department of Reading The University at Albany - SUNY	Barbara Lehman, Ph.D. Professor School of Teaching and Learning The Ohio State University	John S. Mayher, Ed.D. Professor, English Education Department of Teaching and Learning New York University
Rebecca Kantor, Ed.D. Professor School of Teaching and Learning The Ohio State University	Lauren Leslie, Ph.D. Professor of Education Marquette University	William McInerney, Ph.D. Professor Educational Studies Purdue University
Wendy C. Kasten, Ph.D. Professor of Curriculum and Instruction Teaching Leadership and Curriculum Studies Kent State University	Donald J. Leu, Ph.D. John & Maria Neag Endowed Chair in Literacy and Technology Curriculum and Instruction University of Connecticut	Marilyn McKinney, Ph.D. Professor Curriculum and Instruction University of Nevada, Las Vegas
Douglas Kaufman, Ph.D. Assistant Professor Curriculum and Instruction University of Connecticut	Henry M. Levin, Ph.D. William Heard Kilpatrick Professor of Economics and Education International and Transcultural Studies Teachers College Columbia University	Maria J. Meyerson, Ph.D. Professor of Literacy Education Curriculum and Instruction University of Nevada, Las Vegas
Barbara Kiefer, Ph.D. Associate Professor Curriculum and Teaching Teachers College Columbia University	Libby A. Limbrick, Ph.D. Principal Lecturer and Director National Training Programme for Resource Teachers: Literacy Auckland College of Education	Judy Nichols Mitchell Dean and Professor College of Education Washington State University

Jane Moore
Lead Reading Teacher
Reading Department
Dallas Independent School District

Gary Moorman, Ph.D.
Professor of Education
College of Education
Appalachian State University

Susan L. Nierstheimer, Ph.D.
Assistant Professor of Literacy
Curriculum and Instruction
Purdue University

Dale Nitzschke, Ph.D.
Chancellor
Southeast Missouri State University

John O'Flahavan, Ph.D.
Associate Professor
Curriculum and Instruction
University of Maryland

Glennellen Pace, Ph.D.
Associate Professor
Teacher Education, Graduate School
of Education
Lewis and Clark College

Jeanne R. Paratore, Ed.D.
Associate Professor of Education
Department of Developmental
Studies and Counseling
Boston University

Leo W. Pauls, Ed.D.
Executive Director
The Jones Institute for Educational
Excellence
Emporia State University

P. David Pearson, Ph.D.
Professor and Dean
Graduate School of Education
University of California at Berkeley

Sharon M. Peck
Assistant Professor of Literacy
School of Education
SUNY Geneseo
Geneseo, NY

Katherine Perez, Ed.D.
Professor of Reading
School of Education
St. Mary's College

Jerry L. Peters, Ph.D.
Interim Dean
School of Education
Purdue University

Shelley Peterson, Ph.D.
Associate Professor
Ontario Institute for Studies in
Education
University of Toronto

Lorene Pilcher, Ph.D.
Professor Emerita
Early Childhood Education
Georgia State University

Nancy A. Place, Ph.D.
Assistant Professor
Education Program
University of Washington, Bothell

Gordon M. Pradl, Ed.D.
Professor of English Education
Department of Teaching and
Learning
New York University

Taffy E. Raphael, Ph.D.
Professor of Literacy Education
College of Education
Department of Curriculum,
Instruction & Evaluation
University of Illinois at Chicago

Frank Rapley, Ed.D.
Professor
Teaching Learning and Leadership
College of Education
Western Michigan University

Timothy Rasinski, Ph.D.
Professor of Curriculum and
Instruction
Department of Teaching, Leadership,
and Curriculum Studies
Kent State University

Timothy Reagan, Ph.D.
Associate Dean, Professor of
Educational Linguistics and
Pediatrics
Neag School of Education
University of Connecticut

Victoria Gentry Ridgeway, Ph.D.
Associate Professor of Reading
Education
School of Education
Clemson University

Victoria J. Risko, Ed.D.
Professor, Language and Literacy
Department of Teaching and
Learning
Peabody College of Vanderbilt
University

Richard Robinson, Ed.D.
Professor
Middle School and Secondary
Education
University of Missouri - Columbia

Flora V. Rodriguez-Brown, Ph.D.
Professor
Curriculum and Instruction
University of Illinois at Chicago

Rebecca Rogers, Ph.D.
Assistant Professor
Department of Education
Washington University

Deborah Wells Rowe, Ph.D.
Associate Professor, Early Childhood
Education
Peabody College
Vanderbilt University

Michael R. Sampson, Ph.D.
Professor and Literacy Researcher
Department of Elementary Education
Texas A&M University - Commerce

Nancy R. Santucci
Reading Specialist
Highlands Elementary
Fort Bend I.S.D.

Seymour B. Sarason, Ph.D.
Professor Emeritus
Department of Psychology
Yale University

Patricia A. Scanlan, Ph.D.
Associate Professor
College of Education and Human
Services
University of Wisconsin - Oshkosh

Diane L. Schallert, Ph.D.
Professor
Department of Educational
Psychology
University of Texas

Patricia L. Scharer, Ph.D.
Associate Professor
School of Teaching & Learning
The Ohio State University

Barbara R. Schirmer, Ed.D.
Dean, Professor of Special Education
School of Education and Allied
Professions
Miami University

Patricia Ruggiano Schmidt, Ed.D. Associate Professor of Literacy Education Department Le Moyne College	Norman A. Stahl, Ph.D. Professor and Chair Department of Literacy Education Northern Illinois University	JoAnne L. Vacca, Ed.D. Professor Department of Teaching, Learning and Curriculum Studies Kent State University
Barbara Seidl, Ph.D. Associate Professor The Ohio State University	Steven Stahl, Ed.D. Professor Department of Curriculum and Instruction University of Illinois at Urbana- Champaign	Richard T. Vacca, Ph.D. Professor of Literacy Education, Graduate Program Counselor of Curriculum & Instruction Department of Teaching, Learning and Curriculum Studies Kent State University
Paul Shaker, Ph.D. Dean Kremen School of Education & Human Development California State University, Fresno	Les Sternberg, Ph.D. Dean and Professor Department of Educational Psychology University of South Carolina	Carolyn A. Walker, Ph.D. Assistant Professor Elementary Education Ball State University
Brenda A. Shearer, Ph.D. Associate Professor of Literacy Education Department of Reading Education University of Wisconsin Oshkosh	Peter W. Stevens President The Cambridge Stratford Study Skills Institute	Sean A. Walmsley, Ed.D. Chair, Professor Department of Reading The University at Albany - SUNY
Harold Shepherd Senior Lecturer Arts and Language Education Massey University	Elizabeth G. Sturtevant, Ph.D. Associate professor and Program Co- Coordinator Graduate School of Education George Mason University	Nora L. White, Ph.D. Associate Professor Department of Reading Texas Woman's University
John Smith, Ph.D. Principal Lecturer, Head of Department Department of Education Dunedin College of Education	Karen F. Thomas, Ph.D. Professor of Literacy Education and Director of McGinnis Reading Center and Clinic Teaching, Learning and Leadership Western Michigan University	Ian A. G. Wilkinson, Ph.D. Assistant Professor School of Teaching & Learning The Ohio State University
Lawrence L. Smith, Ph.D. Professor and Chair Department of Elementary Education Ball State University	Robert J. Tierney, Ph.D. Dean and Professor Faculty of Education University of British Columbia	Cheri Williams, Ph.D. Associate Professor Literacy Education University of Cincinnati
Diane Snowball Independent Literacy Consultant Australian United States Services In Education	Michael Townsend, Ph.D. Associate Professor School of Education University of Auckland	Karri Williams, Ph.D. Associate Professor Teaching and Learning Principles University of Central Florida
Nancy L. Sorenson, Ph.D. Dean School of Education Saint Mary's College	Rick Traw, Ed.D. Department Head and Associate Professor Curriculum and Instruction University of Northern Iowa	Nancy Williams, Ph.D. Associate Professor Childhood Education University of South Florida
Anna O. Soter, Ph.D. Associate Professor College of Education The Ohio State University	Miriam P. Trehearne National Literacy Consultant Seconded, Calgary Board of Education	Kenneth G. Wilson, Ph.D. Youngberg Distinguished Professor Department of Physics The Ohio State University
Dixie Lee Spiegel, Ph.D. Professor and Senior Associate Dean Education UNC at Chapel Hill	Philip Uri Treisman, Ph.D. Professor of Mathematics and Director, Charles A. Dana Center University of Texas at Austin	Shelley Wong, Ed.D. Assistant Professor School of Teaching & Learning The Ohio State University

Catherine Zeek, Ed.D.
Department Chair and Assistant
Professor
Department of Reading
Texas Woman's University

Nancy L. Zimpher, Ph.D.
Chancellor
University of Wisconsin Milwaukee

Jerry Zutell, Ph.D.
Professor of Education
Language, Literature, and Culture
The Ohio State University

References

- ¹ Juel, C. (1998). Learning to read and write: A longitudinal study of 54 children from first through fourth grade. *Journal of Educational Psychology, 80*, 437-447.
- ² See Pinnell, G.S. (1989). Reading Recovery: Helping at-risk children learn to read. *The Elementary School Journal, 90*, (2), 159-181. Also, see Pinnell, G.S., Lyons, C.A., DeFord, D.E., Bryk, A., & Seltzer, M. 1994. Comparing instructional models for the literacy education of high risk first graders. *Reading Research Quarterly, 29*, 8-39.
- ³ Brown W., Denton, E., Kelly, P., & Neal, J. (1999). Winter. Reading Recovery effectiveness: A five-year success story in San Luis Coastal Unified School District. *ERS Spectrum Journal of School Research and Information, 17* (1), 3-12. Also see Askew, B.J., Kaye, E., Mobasher, M., Frasier, D.F., Anderson, N., & Rodriguez, Y. (in press). Making a case for prevention in education. *Literacy Teaching and Learning: An International Journal of early Reading and Writing*.
- ⁴ Cohen, S.G., McDonell, G., & Osborn, B. (1989). Self-perceptions of "at-risk" and high achieving readers: Beyond Reading Recovery achievement data. In S. McCormick & J. Zutell (Eds.), *Cognitive and social perspectives for literacy research and instruction* (pp. 117-122). Chicago, IL: National Reading Conference.
- ⁵ Lyons, C.A. (1991). A comparative study of the teaching effectiveness of teachers participating in a year-long and two-week inservice program. In J. Zutell & S. McCormick (Eds.) *Learning factors/teacher factors: Issues in literacy research and instruction* (pp. 367-675). Fortieth Yearbook of the National Reading Conference. Chicago, IL: National Reading Conference. See also, Lyons, C.A.(1993). The use of questions in the teaching of high-risk beginning readers: A profile of a developing Reading Recovery teacher. *Reading & Writing Quarterly: Overcoming Learning Difficulties, 9*, 317-328.
- ⁶ Wong, S.D., Groth, L.A., & O'Flahavan, J.F. (1994). Characterizing teacher-student interaction in Reading Recovery lessons. Universities of Georgia and Maryland, National Reading Research Center Reading Research Report No. 17.
- ⁷ See <http://ndec.reading-recovery.org>.

Reading Recovery Council of North America
c/o The Ohio State University
1929 Kenny Road, Suite 100
Columbus, Ohio 43210-1069
12752-900273-61801

The mission of the Reading Recovery Council of North America is to ensure access to Reading Recovery for every child who needs its support.

Phone **614-292-7111** Fax **614-292-4404**
Visit us online www.readingrecovery.org

Nonprofit Org.
US Postage
PAID
Columbus, Ohio
Permit No. 711

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

REPRODUCTION RELEASE

CS 511 668

(Specific Document)

I. DOCUMENT IDENTIFICATION:

Title: <i>What Evidence Says about Reading Recovery</i>	
Author(s): <i>Reading Recovery Council of North America (RRONA)</i>	
Corporate Source: <i>RRONA</i>	Publication Date: <i>2002</i>

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, *Resources in Education* (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic media, and sold through the ERIC Document Reproduction Service (EDRS). Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following three options and sign at the bottom of the page.

The sample sticker shown below will be affixed to all Level 1 documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

1

Level 1

Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy.

The sample sticker shown below will be affixed to all Level 2A documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

2A

Level 2A

Check here for Level 2A release, permitting reproduction and dissemination in microfiche and in electronic media for ERIC archival collection subscribers only

The sample sticker shown below will be affixed to all Level 2B documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

2B

Level 2B

Check here for Level 2B release, permitting reproduction and dissemination in microfiche only

Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but no box is checked, documents will be processed at Level 1.

I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries.

Sign here, →

Signature: <i>Jean F. Bussell</i>	Printed Name/Position/Title: <i>Jean F. Bussell / Executive Director</i>	
Organization Address: <i>Reading Recovery Council of North America, Inc. 1920 Kenny Rd, Suite 100, Columbus, OH 43210-1069</i>	Telephone: <i>614-292-1795</i>	FAX: <i>614-292-4404</i>
E-Mail Address: <i>jbussell@readingrecovery.org</i>		Date: <i>1/8/03</i>

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:
Address:
Price:

IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER:

If the right to grant this reproduction release is held by someone other than the addressee, please provide the appropriate name and address:

Name:
Address:

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse: <p style="text-align: center;">ERIC/CSMEE 1929 Kenny Road Columbus, OH 43210-1080</p>

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

ERIC Processing and Reference Facility
4483-A Forbes Boulevard
Lanham, Maryland 20706

Telephone: 301-552-4200
Toll Free: 800-799-3742
FAX: 301-552-4700
e-mail: info@ericfac.piccard.csc.com
WWW: <http://ericfacility.org>

