

WWC **QUICK Review**

“Increasing Young Children’s Contact with Print During Shared Reading: Longitudinal Effects on Literacy Achievement”

What is the study about?

The study examined the impact of Project STAR (Sit Together and Read) on literacy skills of preschool students. Project STAR is a program in which teachers read books aloud to their students and use instructional techniques designed to encourage children to pay attention to print within storybooks. Eighty-five preschool classrooms were randomly assigned to one of three study groups: a high-dose intervention group, in which preschoolers experienced 120 reading sessions over 30 weeks; a low-dose intervention group, in which preschoolers experienced 60 reading sessions over 30 weeks; or a comparison group, in which preschool teachers read the same books used in the high-dose intervention group to their students, but did not use Project STAR techniques. Literacy skills of students in all three groups were measured one and two years after the intervention.

What did the study report?

The study reported that students in the high-dose intervention group had significantly higher early literacy skills (reading, spelling, and comprehension) than those in the comparison group on both the one- and two-year post-intervention assessments. Relative to the comparison group, students in the low-dose intervention group demonstrated significant improvements on only the spelling outcome of the two-year post-intervention assessment.

The New Quick Review

In March 2012, the WWC began using a new format for quick reviews to allow for a faster release. When a more complete review is conducted for the study described here, this information will be updated.

Handy Definitions

- ▼ *quick review*
- ▼ *study rating*
- ▼ *meets evidence standards*
- ▼ *meets evidence standards with reservations*
- ▼ *does not meet evidence standards*

See the [full glossary](#) ►

How does the WWC rate this study?

The study is a randomized controlled trial that did not provide sufficient information to determine attrition or baseline equivalence of the analytic samples. A more thorough review (forthcoming) will determine whether this study may *meet WWC evidence standards with or without reservations*.

Citation

Piasta, S. B., Justice, L. M., McGinty, A. S., & Kaderavek, J. N. (2012). Increasing young children's contact with print during shared reading: Longitudinal effects on literacy achievement. *Child Development*, 83(3), 810–820. doi: 10.1111/j.1467-8624.2012.01754.x