

**UNION UNIVERSITY
SCHOOL OF EDUCATION**

We hereby recommend that the Dissertation by

Suzanne Nicole Hiller Brown

Entitled

The Effectiveness of *READ 180* Intervention

For Struggling Readers in Grades 6-8

Be accepted in partial fulfillment of the requirements for the Degree of

**Doctor of Education
In Educational Leadership**

Randy Shadburn, Ph.D., Ed.D. Program Director

7/10/06

(Date)

Dissertation Committee

Rosetta Mayfield, Ed.D., Committee Chairperson

7/10/06

(Date)

Richard Potts, Ed.D., Committee Member

7-10-06

(Date)

Donna Sachse, Ph.D., Committee Member

7/10/06

(Date)

STATEMENT OF PERMISSION TO USE

In presenting this dissertation in partial fulfillment of the requirements for the Doctor of Education Degree at Union University, I agree that the Library shall make it available to borrowers under rules of the Library. Brief quotations from this dissertation are allowable without special permission, provided that accurate acknowledgement of the source is made.

Permission for extensive quotation from or reproduction of this dissertation may be granted by my research chair, or in her absence, by the Head of Interlibrary Services when, in the opinion of either, the proposed use of the material is for scholarly purposes. Any copying or use of the material in this dissertation for financial gain shall not be allowed without my written permission.

Signature Suzanne Hiller Brown
Date 07/10/06

The Effectiveness of *READ 180* Intervention
for Struggling Readers in Grades 6-8

A Dissertation

Submitted in Partial Fulfillment of the Requirements for the

Doctor of Education Degree

Union University

Suzanne Hiller Brown

August 2006

UMI Number: 3232344

Copyright 2006 by
Brown, Suzanne Hiller

All rights reserved.

PREVIEW
UMI[®]

UMI Microform 3232344

Copyright 2006 by ProQuest Information and Learning Company.
All rights reserved. This microform edition is protected against
unauthorized copying under Title 17, United States Code.

ProQuest Information and Learning Company
300 North Zeeb Road
P.O. Box 1346
Ann Arbor, MI 48106-1346

Copyright (2006) Suzanne Nicole Hiller Brown

PREVIEW

DEDICATION

In loving memory of my father, Harlen Nichols Hiller (1923-2005), and in honor of my mother, Audrey Nancy MacMillen Hiller, I dedicate this dissertation. Your love of learning and your commitment to professionalism have always inspired me. Thank you for your unending belief in my potential. Inasmuch as God blessed me with you, I pray that my life exemplifies your teachings for your grandchildren, my sons, Blair Merrifield Brown and Austin Geoffrey Brown.

ACKNOWLEDGEMENTS

With heartfelt appreciation, I want to acknowledge the sources of my strength and inspiration:

To God, for answering my prayers and blessing me endlessly, may this and all my life's labors glorify You.

To my dissertation committee: Union University Chairperson Dr. Rosetta Mayfield; Memphis City Schools Secondary Literacy Director Dr. Richard Potts; and Union University Germantown School of Nursing Chair Dr. Donna Sachse. You have lifted me up and righted my path throughout the course.

To my Union University family—instructors, staff, and classmates—who accepted me and helped me grow intellectually and spiritually. I thank you for your teaching and mentoring, and for your prayers. And I want to especially thank my friends Nancy, Beth, Rosetta, Heather, Barbara, and Debbie.

To Dr. Brant Riedel, Memphis City Schools Office of Research, Evaluation, and Assessment, Dr. Linn Stranak, Union University, and Sr. Federico Gomez, Christian Brothers University, for their assistance and expertise.

To my friends Miriam, Sheilla, Pablo, Gonzalo, and Niksefat. Thank you for your patience, love, laughter, and encouragement. I am humbled by your graciousness and will forever be indebted to you.

To my co-workers and students at Kingsbury Middle High School who have shared my vision every step of the way—especially Mr. Lancaster, Mr. Hearne, Ms. Wilson, Ana, Deisy, Aristides, and Yeury. *¡Que lindo es soñar despierto!*

To my beautiful sons, Blair and Austin, their father Sheldon, and my sister Celeste. You know me best. Thank you for your many sacrifices that I might have pursued this dream.

PREVIEW

ABSTRACT

This study investigated the effect of *READ 180* on Tennessee Comprehensive Assessment Program (TCAP) percent proficient reading scores for Memphis City Schools' middle school participants during the academic year 2004-2005. The treatment sample included 2,198 students in grades 6-8 in 39 school settings. The participants whose gain scores were used for analysis were limited to those students who had 2004 and 2005 TCAP scores. This restricted sample was comprised of 16 sixth grade classes, 12 seventh grade classes, and 6 eighth grade classes. The total number of students with 2004 and 2005 TCAP scores was 925 or 44.1% of the treatment sample. Of the 925 student total, 456 (49.3%) were in sixth grade, 316 (34.2%) were in seventh grade, and 153 (16.6%) were in eighth grade. A paired samples *t*-test and a gain score analysis of variance (ANOVA) were used to identify the effect of *READ 180* on TCAP percent proficiency in reading. Results indicated that the reading intervention had a significant effect for the whole group; however, further investigation found the treatment not to be significant by class level. Additionally, this study used 34 paired sets of classroom observations to determine if the degree of *READ 180* implementation affected TCAP reading proficiency gains. A Pearson Correlation statistic showed the degree of implementation (time in class) was not significantly related to TCAP percent proficient differences on the reading subtest. Also, data was collected and analyzed from 34

anonymous *READ 180* teacher surveys completed in Spring 2005 to determine if teacher perceptions had a significant effect on TCAP reading proficiency. An ANOVA showed there was no significant relationship between teacher perceptions of the *READ 180* program implementation and TCAP gains. The survey also provided qualitative responses from which common themes were identified for improving the program's design and implementation. Tables, graphs, and charts, as well as narratives, illustrate the statistical findings reported in Chapter 4. Supplemental documents supporting the findings are located in the appendices. Implications of the findings, recommendations for improving the program, and suggestions for future research on *READ 180* are presented in Chapter 5.

TABLE OF CONTENTS

CHAPTER	PAGE
1. INTRODUCTION	1
Background of Study	2
Need for Research	3
Statement of the Problem	5
Research Purpose.....	7
Research Questions/Hypotheses.....	9
Operational Definitions of Terms.....	10
Limitations of Study.....	15
2. REVIEW OF LITERATURE.....	18
History of Literacy in American Education	18
Current Research on Adolescent Literacy Problems.....	24
Support for Balanced Literacy Interventions	29
Survey of Reading Interventions	38
<i>READ 180</i> Program Design.....	45
<i>READ 180</i> Efficacy Studies.....	51
Overview of Literacy in Memphis City Schools.....	62
3. METHODOLOGY	68
Description of Study.....	68

Procedures	69
Research Design and Instrumentation	73
Participants	75
Statistical Methods	77
Limitations and Delimitations of Study	80
4. RESULTS	82
Study Sample	82
Data Collection	83
General Linear Model	84
Paired Sample <i>t</i> -Test	87
Research Hypothesis 1	88
Brown-Forsythe ANOVA	90
Tukey HSD	91
Kruskal-Wallis Test	92
Wilcoxon Signed Ranks Test	93
Research Hypothesis 2	95
ANOVA for Fall 2004	95
Kruskal-Wallis Test	97
Brown-Forsythe ANOVA and Tukey HSD	104
Research Hypothesis 3	109
ANOVA: Teacher Perceptions and Spring Outcomes	109
Pearson Correlation: Perceptions and Spring Outcomes	111

	ANOVA: Teacher Perceptions and 2005-2004 Gains	113
	Pearson Correlation: Perceptions and 2005-2004 Gains	114
	<i>READ 180</i> Teacher Survey Spring 2005	116
	Teacher Survey Teacher-related Statements	117
	Teacher Survey Student-related Statements	118
	Teacher Survey Program-related Statements	119
	Research Hypothesis 4	120
	Thematic Responses to Open-Ended Questions	120
	Teacher Survey: Future Training Topics	121
	Teacher Survey: Program Improvements	123
	Teacher Survey: Additional Comments	125
	Observations: Teacher Uses Time Efficiently	127
	Observations: Discipline Interferes with Program	129
	Observations: Equipment Problems	130
	Summary of Findings	132
5.	CONCLUSIONS AND DISCUSSION	133
	Limitations and Delimitations	134
	Research Question 1 and Hypothesis 1	139
	Research Question 2 and Hypothesis 2	141
	Research Question 3 and Hypothesis 3	143
	Research Question 4 and Hypothesis 4	146
	Implications	149

Recommendations	152
Summary.....	154
REFERENCES.....	156
APPENDIXES.....	176
A. Institutional Review Board Approval.....	177
B. Request Letter to Memphis City Schools.....	179
C. <i>READ 180</i> Instructional Model & Classroom.....	181
D. <i>READ 180</i> Teacher Survey, Spring 2005.....	183
E. <i>READ 180</i> Classroom Observation Form.....	186
F. Descriptive Statistics for Participating Schools	189
G. Middle School B <i>READ 180</i> Targeted Skills Instruction.....	195
H. Raw Data of TCAP Gain Scores, Observations, & Surveys	198
I. Qualitative Responses to Teacher Survey	211
J. TCAP Item Sampler Grade 8	220
K. Proficiency Ranges for TCAP Achievement.....	227

LIST OF TABLES

TABLE	PAGE
1. General Linear Model 2004/2005 TCAP Reading Percent Proficient	86
2. Paired-Sample t-Test 2004/2005 TCAP Reading Percent Proficient	87
3. Descriptives: ANOVA 2005-2004 TCAP Reading Percent Proficient by Grade Levels	89
4. Brown-Forsythe ANOVA: Grade Levels 2005-2004 TCAP Reading Percent Proficient.....	90
5. Tukey HSD: 2005-2004 TCAP Reading Percent Proficient by Grade Levels.....	91
6. Kruskal-Wallis Test: TCAP Reading Percent Proficient by Grade Levels.....	92
7. Wilcoxon Signed Ranks Test for TCAP Reading Percent Proficient Gains	94
8. ANOVA: Total Class Time Fall Effect on 2005-2004 TCAP Reading Proficiency Gains	96
9. Total Minutes <i>READ 180</i> Class Time, Fall 2004	98
10. Comparison of 2005 and 2004 <i>READ 180</i> Total Class Time.....	103
11. ANOVA and Tukey HSD Total Class Time Spring Groups Effect on 2005-2004 TCAP Reading Percent Proficient.....	105
12. Frequency of <i>READ 180</i> Class Time Components During Spring 2005 Observations	108

13.	Regression ANOVA for Grouped Teacher Perceptions’ Effect on 2005 TCAP Reading Proficiency	110
14.	Correlation of Teacher Perceptions of <i>READ 180</i> and Student 2005 TCAP Reading Proficiency	112
15.	ANOVA for Totaled Teacher Perceptions’ Effect on 2005 <i>minus</i> 2004 TCAP Reading Percent Proficient	113
16.	Correlation of Totaled Teacher Perceptions of <i>READ 180</i> and 2005-2004 TCAP Reading Percent Proficient.....	115
17.	<i>READ 180</i> Teacher Survey Agreement/Disagreement Teacher-related Statements	117
18.	<i>READ 180</i> Teacher Survey Agreement/Disagreement Student-related Statements	118
19.	<i>READ 180</i> Teacher Survey Agreement/Disagreement Program-related Statements.....	119
20.	Thematic Responses to Open-ended Item #23 Spring 2005 <i>READ 180</i> Teacher Survey	122
21.	Thematic Responses to Open-ended Item #24 Spring 2005 <i>READ 180</i> Teacher Survey	124
22.	Thematic Responses to Open-ended Item #25 <i>READ 180</i> Teacher Survey, Spring 2005	126
23.	<i>READ 180</i> Classroom Observations: Teacher Uses Time Efficiently	128
24.	<i>READ 180</i> Classroom Observations: Discipline Interferes with Program	129
25.	<i>READ 180</i> Classroom Observations: Equipment Problems Fall 2004 & Spring 2005	131

LIST OF FIGURES

FIGURE	PAGE
1. Grade Level and Percent of Whole Group Sample, $N = 925$	82
2. Estimated Marginal Means of Percent Proficient on TCAP Reading Subtest.....	84
3. Correlation of 2005-2004 Percent Proficient Reading Scale Score	97
4. Total Minutes <i>READ 180</i> Class Time, Fall 2004	99
5. <i>READ 180</i> Whole Group Instruction Time, Fall 2004	100
6. <i>READ 180</i> Small Group Direct Instruction	101
7. <i>READ 180</i> Student Independent Use of Computer Time, Fall 2004	101
8. <i>READ 180</i> Student Independent Reading Time, Fall 2004	102
9. Total Minutes <i>READ 180</i> Class Time, Spring 2005.....	103
10. 2005 TCAP Reading Percent Proficient Correlated with Teacher Perceptions.....	111
11. Correlation of Teacher Perceptions with 2005-2004 TCAP Reading Percent Proficient Differences	114
12. <i>READ 180</i> Teacher Survey, Spring 2005: Future Training Topics	122
13. <i>READ 180</i> Teacher Survey, Spring 2005: Suggested Program Improvements	124
14. <i>READ 180</i> Teacher Survey, Spring 2005: Additional Comments.....	126

15.	Fall 2004/Spring 2005: Teacher Uses Time Efficiently	128
16.	Fall 2004/Spring 2005: Discipline Interferes with Program	130
17.	Fall 2004/Spring 2005: <i>READ 180</i> Equipment Problems	131

PREVIEW

CHAPTER 1

INTRODUCTION

Memphis City Schools' superintendent, Dr. Carol R. Johnson, stated, "Literacy is the most important aspect in education, upon which all other results and successes are based" (Memphis City Schools, 2004e, p. 2). To ensure all students were able to succeed academically, in the Fall of 2005 MCS implemented research-based interventions to help those students who were not performing at grade level. *READ 180*, an intervention strategy included in MCS Revised School Policy #5121, was a nationally proven literacy intervention program designed to help at-risk readers *turn around 180°* (Memphis City Schools, 2003). By emphasizing *READ 180* in middle schools, Memphis hoped to 'turn around' at-risk readers before they became high-school failure statistics.

Susan Frost, Alliance for Excellent Education president, quoted the federal Department of Education data stating, "Nationwide, 25 percent of the students arriving in ninth grade are unable to read well enough to take high school courses, let alone rigorous courses to prepare them for college" (Lewin, 2004, p. B11).

Hasselbring (2002) noted that adaptive technology in programs like *READ 180* offered promise for struggling readers. "What is now known about learning provides important guidelines for uses of technology that can help students and teachers develop the competencies needed for the twenty-first century" (Hasselbring, 2002, p. 9). For the

millions of students across the United States who were not benefiting from traditional educational programs, Hasselbring included adaptive technology in *READ 180*.

Background of Study

A principal developer of the reading intervention program *READ 180*, Hasselbring noted the program used a type of pseudo-intelligence. “As a student works in *READ 180*, the program records data on factors such as the number and type of responses by the learner and the speed at which the student responds, among others,” (College of Education Network, 2000, p. 3). The program adjusts the lessons based on the recorded data to meet the individual student’s needs. Memphis’ selection of *READ 180* to address the needs of struggling readers was research-based and validity-tested (Scholastic, 2004b). The research showed *READ 180* had been successful across America in urban school systems. Standing alone or in conjunction with other reading intervention strategies, at the time of this study *READ 180* was currently being used in over 5,000 classrooms serving at-risk students nationwide (Scholastic, 2004b).

Based on 10 years of research at Vanderbilt University and six years in schools, *READ 180* used whole group and small group direct instruction, independent leveled reading, and adaptive computer software to address student needs (Scholastic, 2003a). MCS middle schools had students in all four of *READ 180*’s categories identified for proven effectiveness: (a) delayed or failing readers; (b) at-risk students; (c) special education students; and (d) limited-English proficient students (Scholastic, 2003a). Although *READ 180* was being used in some MCS elementary and high schools prior to

this study, this research focused on middle schools where the need for intervention was urgent and the potential for gain was significant (Corcoran & Christman, 2002).

Need for Research

There is a crisis in American middle schools: one in four adolescents cannot read well enough to identify the main idea in a passage or understand informational text. This keeps them from succeeding in challenging high school coursework and from graduating from high school prepared for the option of post-secondary education (Kamil, 2003, p. 29).

Alliance for Excellent Education president Frost stated, “If you want a predictor of who will leave before twelfth grade, it’s those 8th-grade reading scores” (Lewin, 2004, p. 1). Unable to do grade-level work, students became frustrated, which led to increased truancy, discipline problems, and high dropout rates. (Lewin, 2004). Failure to read well in early school years was a predictor of ancillary problems in later school years “such as defiance, truancy, and dropping out of school” (Davidson & Miller, 2004, p. 3).

Under the heading of Future Research, *Scholastic’s READ 180: A Heritage of Research*, pointed out the need for continued research on “specific populations of *READ 180* students, as well as on variations of program implementation” (Davidson & Miller, 2002, p. 15). New data was used as the basis for making improvements to existing program components and creating new supplemental materials.

The research in this study was needed to document the effectiveness of *READ 180* for addressing the needs of MCS middle school participants. In *Adolescents and Literacy: Reading for the 21st Century*, Kamil (2003) mentioned that additional studies

were needed to enhance current understanding of how literacy interventions work to promote program development. Data analyses highlighted which variations of the reading intervention worked best for different aspects of literacy and for which subgroups the interventions were most effective. “The notion that one size fits all for an entire ethnic or racial group seems egregious at best, and certainly not supported with any credible independent research evidence” (Cooter, 2004, p. 7).

Initially Orange County, Florida, public schools implemented *READ 180* in 1994 for over 10,000 students. Within the first year these students showed significant gains on Degrees of Reading Power tests, a standardized measurement used by the school district. Subsequently, multiple longitudinal studies by third parties of *READ 180* showed quantifiable gains across grade levels: elementary schools—AL, PA, TX, NY; middle schools—MA, TX, NY, WI, VA; and high schools—MN, FL, KS, TX, MT, KS (Scholastic, 2003a).

Research findings from this study provided data for determining the effectiveness of *READ 180* on reading skills for MCS struggling readers in the middle grades six through eight. MCS and other school districts will be able to use the results of the study to make data-driven decisions regarding *READ 180* and their reading intervention program needs. This paper studied and reported its findings on 34 *READ 180*, MCS middle school classrooms during the 2004-2005 school year. Students’ gain scores aggregated at the classroom level on the reading subsection of the Tennessee Comprehensive Assessment Program (TCAP) for the years 2004 and 2005 were analyzed to determine if there were any significant correlations to variations in *READ 180* program implementation. Results, both quantitative and qualitative, were compared

and analyzed to identify the effects of independent variables such as grade level, time in class, and level of teacher preparedness on the dependent variable TCAP reading subtest gain scores.

Statement of the Problem

The need for a proven reading intervention program for Memphis City Schools was documented. *The State of Tennessee Memphis Report Card 2004 Part III. TVAAS (Value Added) Elementary: Grade K-8, Growth Standard (3-year average)* reported a failing grade of “F” for Criterion Referenced Achievement Assessment (CRT) in Reading/Language. The Part IV: Adequate Yearly Progress (AYP) was marked with an “X” indicating the district did not meet the Federal Benchmarks for Reading, Language Arts, and Writing (Tennessee Department of Education, 2004). These low marks clearly demonstrated why Memphis City Schools was assessing and developing the district’s strategic literacy plan. Superintendent Johnson stated, “Among the district’s strategic plans, we’ve also revised our K-12 curriculum in Reading/Language Arts to align with state standards and NCLB demands, implemented a comprehensive professional development plan for all teachers, and placed reading intervention programs at seven high schools and 60 middle schools” (Myers, 2004, p. 3).

The National Commission on Excellence in Education (1983) published *A Nation At Risk: The Imperative for Educational Reform*. For America to remain competitive in a global community the report stated, “We must dedicate ourselves to the reform of our educational system for the benefit of all—old and young alike, affluent and poor, majority and minority. Learning is the indispensable investment required for success in the ‘information age’ ” (National Commission on Excellence in Education,

1983, p. 7). To graduate students equipped to meet the technological demands of a rapidly changing, global society, reform programs aimed at intervention had to be relevant and diversified. The number of students with special needs had been increasing steadily. Approximately one of six students had a “disability that impairs their ability to participate in classroom activities. Most had no obvious disability. They had problems that were primarily academic, emotional, social, or behavioral. Most were in elementary or middle school” (Hasselbring & Glaser, 2000, p. 103).

Research by RAND Reading Study Group (2002) reported that computer-assisted literacy instruction could help students read and understand text better. *READ 180* had the essential components recommended by adolescent literacy research: motivating, relevant literature; on-going professional instructor training; adaptive technology; ties to curriculum standards; continuous assessment; and parental involvement opportunities (RAND, 2000; National School Board Association 1995; Shields & Behrman, 2000; Snow, Burns & Griffin, 1998). The *READ 180* program “applies rigorous, systematic, and objective procedures to obtain valid knowledge relevant to reading development, reading instruction, and reading difficulties” (One Hundredth and Seventh Congress of the United States, 2001, p. 13). *READ 180* also provided intensive professional development for instructors to ensure program potential was attained. *READ 180* was aligned to NCLB essential elements for a reading intervention program which included text comprehension; phonemic awareness; phonics; fluency; and vocabulary (Scholastic, 2004a).

As the authors of *A Nation At Risk* forewarned, American society has paid a high price for an adult population incapable of competing in the global job market