

CREATING STRONG SCHOOLS & COMMUNITIES

Download slides and handout: educationnorthwest.org/aera14

The Impact of Project GLAD[®] on Literacy and Science for ELs and non-ELs Year 1 Results From a Cluster Randomized Trial

April 3, 2014 American Evaluation Research Association Annual Meeting Theresa Deussen, Angela Roccograndi, Elizabeth Autio, Makoto Hanita

© 2014 Education Northwest

Language and Content

Project GLAD[®] (Guided Language Acquisition Design)

Project GLAD[®] components

Component	# Strategies	Purpose
Readiness and motivation	7	Establish behavior norms Build student interest
Input	6	Teach content using oral and visual strategies
Guided oral practice	9	Repeated exposure to vocabulary Practice complex sentences
Reading and writing	11	Support reading of grade- level text Scaffold writing

	Dictionary	1.	S. s. Oraj
Word SNH	Prediction (Clue)	Final Meaning/ Sketch/LI	enter.
Geologist NH6	Some kind of Scientist Studies stuff a Scientist who studies	A scientist who studies a bout the	
Earth scientist	900099. a Scientist who studies volcances and other thin that erupt.	Suctace of the	V
	Someone who makes expirements to find out what geology is mean Somebody who rock s	Rec kg	
Igrebus H 19 Ltn= ignis adj. fire	• A certain kind of rock. • A rock that's really sharp • A kind of rock that looks like glass and it's black.	Rock of volcanic origin. Made from magma.	L
Sedimenters (ary)	layers compact over time. A rock that has layes A rock that has more	Rocks formed by layers of sediment	Th
metamorphic !!	than I layers.	the second secon	
gneiss 10 de motishing 2	· a rock weathered		
devastation ² Quartite " destructive Shastas diverse"	deep under jour	d.	

Professional development

Research questions

- 1. What is the impact of Project GLAD[®] teacher training on fifth-grade students' achievement in:
 - vocabulary
 - reading comprehension
 - writing
 - science
- 2. Is the program impact different for ELs and non-ELs?

CRT study design

Study population

30 Idaho schools

21 districts50% located in rural communities

2,250 grade 5 students

65% Free/reduced-price lunch33% Latino62% White13% ELs

ELs = current + former

		Pretest	
	Ν	Mean	NPR
Reading comprehension			\frown
Current	80	464.5	15
Former	187	469.3	20
English proficient	1943	501.0	51
Vocabulary			\frown
Current	80	452.4	9
Former	187	460.7	15
English proficient	1956	499.6	50

Outcome measures

Subject	Measure	Pretest?
Comprehension	Gates-MacGinitie	Х
Vocabulary	Gates-MacGinitie	Х
Writing	Science essay scored with 6 Traits rubric	
Science: proximal	Rocks and minerals unit test	
Science: distal	Idaho state science assessment	

Analysis

```
Level 1 [Student]
Postij = β0j + β1j Preij + eij
```

```
Level 2 [School]

\beta 0j = \gamma 00 + \gamma 01 \text{ Trtj} + u0j

\beta 1j = \gamma 10
```

 β 1j Preij for Vocabulary and Comprehension = Pretest β 1j Preij for Writing and Rocks & Minerals = Comprehension Covariate β 1j Preij for State Science (Gr 5) = State Reading (Gr 4) Covariate

ELs **Non-ELs** Coeff. ES Coeff. ES р р Vocabulary (5.72) 0.092 0.21 1.51 0.321 0.04 Compre-0.24 6.87 0.099 1.64 0.416 0.04 hension

Year 1 reading results

Year 1 writing results						
		ELs			Non-EL	S
	Coeff.	р	ES	Coeff.	р	ES
Ideas	0.21	0.053	0.32	0.13	0.076	0.21
Organi- zation	0.15	0.086	0.27	0.07	0.271	0.13

	ELs			Non-ELs		
	Coeff.	р	ES	Coeff.	р	ES
Rocks and minerals	0.42	0.303	0.19	0.47	0.127	0.23
State science test	0.88	0.309	0.12	1.33	0.159	0.13

Year 1 science results

Measure	ELs	Non-ELs
Vocabulary	.21~	.04
Comprehension	.24~	.04
Writing		
ldeas	.32*	.21~
Organization	.27~	.13
Voice	.05	.08
Word choice	.22	.14
Sentence fluency	.05	.12
Conventions	.02	.07
Rocks and minerals	.19	.23
State science	.12	.13

Vocabulary

Comprehension

Can Project GLAD close the gap?

Vocabulary

CREATING STRONG SCHOOLS & COMMUNITIES

For more information

Theresa.Deussen@educationnorthwest.org

educationnorthwest.org

Thanks to our funders

The research reported here was supported by the Institute of Education Sciences, U.S. Department of Education, through Grant R305A100583 to Education Northwest. The opinions expressed are those of the authors and do not represent views of the Institute or the U.S. Department of Education.