	The California State University

2006-2007 Reading Institutes for Academic Preparation

College Access Study Checklist
Before beginning the College Access Study, select a focal class with one or more classes containing students who are college-eligible, i.e., in the process of successfully meeting “a-g” requirements and earning a GPA at or near 3.0. Next, send home the Permission Form Letter which apprises parents of your RIAP involvement and requests that they sign the accompanying Permission Form granting permission for you to include their student’s work in your College Access Study. Collect the Permission Forms as soon as possible so that you have a Permission Form on file for all student work included in your study. As you proceed through your College Access Study, record data and attach documentation as requested.

PRE-INSTRUCTION PHASE

___1.
Collect and record School Data, including both academic and organizational information. Academic information may include how many students go to college, how many go to CSU, school API and AYP, demographics, etc. Organizational information may include priorities in professional learning and other schoolwide initiatives, who coordinates and distributes information about EAP, college, and CSU in particular; how many students take EAP, etc.

___2.
Administer Student Questionnaire and Reading Autobiography to all students in focal class. Questionnaire includes students’ GPA, “a-g” courses, EAP test results, and college or other post-high school goals. The Reading Autobiography should address literacy experiences, attitudes, and interests.
___3.
Administer Pre-Assessments: a) Reading and Composing Skills Pre-test (RCST), and
b) EPT-Type Writing Topic.

· Use the RCST Pre-test to assess and set standards-based and ICAS instructional goals for whole class and differentiated instruction. (The RCST Post-test will be administered at least 75 teaching days after the RCST Pre-Test to determine progress.)

· Administer the RCST during ONE 45-55 minute class session. This test is easily scored using a Scantron machine.
· Administer the EPT-Type Writing Topic during ONE class period and then score it using the EPT scoring guide.

· Distribute RCST Analysis Forms to students. Discuss results and instructional/ learning implications with class.
· Retain RCST and EPT-Type Writing Topic scores and work products. You will need to submit these later as a part of your College Access Study.
___4.
Summarize and reflect on the information you have collected. Based on your reflection, identify target competencies that will be the focus of instruction.
INSTRUCTION PHASE

___5.
Instructional Module: Use the ERWC Assignment Template to create and teach a 10-day instructional module using expository text. Module should be strategy-based, premised on information gleaned from assessments, ICAS and State content standards, student questionnaires, and RIAP course content. Make TWO copies of the module, one copy for yourself and one copy to submit as part of your final project.
· Reexamine the data you have collected in sections 1-4. Identify specific goals and needs related to academic literacy competencies for your students.

· Based on the data, select a range of target academic literacy competencies from the Statement of Competencies in Academic Literacy.
· Using RIAP resource materials, plan and teach a module including a minimum of ten lessons designed to meet the objectives of the targeted academic literacy competencies.

· Attend to ongoing, formative assessment: Collect evidence of student reading and writing progress observed during the module and subsequent instruction, e.g., writing samples, reading reflections, projects, and class discussions.
___ 6. Summarize the information you have collected and reflect on the experience of creating and teaching the module as well as the instruction that occurred over the 75 days between assessments.
POST-INSTRUCTION PHASE

___ 7.
Administer Post-Assessments to determine progress: 1) Reading and Composing Skills Post-test (RCST), and 2) EPT-Type Writing Topic.

· At least 75 teaching days after administering the RCST Pre-test, administer the RCST Post-test during ONE 45-55 minute class session.

· Administer an EPT-Type Writing Topic during ONE 45-55 minute class period and score it using the EPT Scoring Guide.

· Ask students to write a reflection on what they have learned about their reading and writing processes as a result of the class.

· Discuss results and instructional/learning implications with class.

· Retain RCST and EPT-Type Writing Topic scores and work products. You will need to submit these later as a part of your College Access Study.
___ 8.
Based on the information collected about your school and your experiences to date, review the Continuum of Leadership Activities and identify 3-5 steps you feel comfortable enacting on your campus to improve academic literacy and college preparation for your school’s students. Then carry out these Personal Action Steps before completing your College Access Study.

___ 9.
Reflect and Analyze: Write a two-three page reflection in which you a) Analyze the impact of the teaching strategies on the students’ academic preparation in your focal class; b) Summarize your professional growth (i.e., what you have learned and how your practice has changed as a result of your RIAP participation and teaching experiences); and c) Summarize the results of the Personal Action Steps you completed.
___ 10. Organize and submit DATED materials in a College Access Study Folder in the following order:

a.
Permission Forms for students in the focal class
b.
School Data Summary
c.
Student Questionnaires

d.
RCST Pre-and Post-Test Class Summary

e.
EPT-Type Writing Topic Pre- and Post-Test Class Summary

f.
Instructional Module

g.
Personal Action Steps
h.
Reflection and Analysis Paper

5 – College Access Study

Revised September 2007

