PAGE
1
Effective Influences on Closing

Running head: EFFECTIVE INFLUENCES ON CLOSING THE ACHIEVEMENT
Effective Influences on Closing the Achievement Gaps in Low Socio-Economic Status Schools
Alma Escobedo, Brenda Alvarado, CeMonn Kessee

Alinda Henderson, Mavis Thomas, DeShawna Lang
California State University, San Bernardino

EDUC 607

Fall 2008

ABSTRACT

This study examines the different factors that contribute to student success. For this study we took an in depth look at what teachers feel are the main factors that contribute to student success. Over a 9 week period we researched other studies and articles that discussed factors relating to student achievement, and surveyed elementary teachers in Riverside and San Bernardino Counties from low socio-economic schools, using an ordinal scale survey. The survey included 8 scaled questions and 1 open-ended question. We examined variations in teacher responses as a function of what were the positive effects on student achievement. In looking at our research and the results of our surveys we found that there are many contributing factors to student achievement such as, interventions, parent involvement, and extra-curricular activities. The following study shows our specific findings and results from our research and surveys.
INTRODUCTION
General Statement of the Problem:

The problem we are attempting to address is that of low-test scores within low socioeconomic schools which also have a diverse population of students. There is an achievement gap that exists in these situations. The attention given to these gaps is highlighted by the No Child Left Behind legislation that was passed in 2001. This legislation led to the importance of high-stakes testing. The results of which are used to measure how well a school is meeting the goals set by NCLB especially in math and reading. There have been many attempts made to address this problem. Such as changes in curriculum, changes in the alignment of the curriculum to state standards, teacher training, and parental and community involvement, relationships between parents, teachers and students, extracurricular activities, interventions and focus on English Language Development.
 Review of Related Literature:
Parent Involvement

This study took a look at the most dependable evidence on the effect of

parental involvement for improving the academic performance. They included

programs that had direct parent involvement outside of the school hours, parent

volunteer programs in the classroom, and parent attendance and participation in

non-academic activities for example : P.T.A., and fund raising. The study

selected parents who were actively engaged in “academic support activities” with

their student outside of school (extra supplemental reading and math programs),

for 20 days.
More on Parent Involvement
People participating in the study primary caregivers of 444 elementary age children, first through fifth grade. The majority of the respondents were African-American and slight overrepresentation of girls, with fifth grade students underrepresented. The study was conducted in two elementary schools located in a major urban school district in the northeastern part of the United States.

The study looked at parent involvement separating into sections the first being Home-School Communication consisting of various forms of contact such as phone calls, note writing, and attending parent conferences. Home-based Involvement consists of various activities outside of the school setting like visiting educational places, maintaining routines, and taking to children about school experiences. School-based Involvement consists of conventional activities that take place in a school setting like volunteering, attending workshops, and participating in fundraising. The study concluded that home based involvement was the single most powerful predictor of school success and readiness.
Curriculum & Teacher Training
The review of the literature acknowledges the connection between low-test scores and students from low-income families and schools located in low-socioeconomic neighborhoods. Barton (2003) states that “the gaps in school achievement among racial and ethnic groups and between students from poor and non-poor families are well documented.” Also, “[the gaps] are large and have been persistent; this is well known and widely accepted” (p.4).

In the review of the literature, teacher training and curriculum are factors that affect student achievement. The recommendations for improving student achievement include changes to the curriculum and improving teacher skills. In an approach to increase test scores in one particular school the article states, “Teachers rewrote the curriculum for reading, writing, mathematics, and social studies to include enrichment experiences and differentiated instruction.” (Beecher and Sweeny, 2008) In addition, according the Beecher and Sweeny one essential change that positively affected student achievement included staff development. “Staff development was essential to the success of each new initiative, and a significant amount of time was devoted to teacher training. Teachers were provided with training, modeling, coaching, and planning time to integrate the new ideas and skills into their lessons” (p.2).

Curriculum & Teacher Training-Whole School Intervention

“As in the case in many states across the nation, test scores are being scrutinized in Georgia”. (Weller & Weller 1998, p. 1) In Raising Test Scores Through the Continuous Improvement Model, a high school with approximately 1,500 students in Barrow County, Georgia implemented an improvement model for improving test scores. In looking at the implementation of this model, the principal sought input from fellow administrators as well as the high school’s faculty. The model called for an attack on whatever barriers believed to inhibit test scores while focusing on long-term improvement. The model’s framework was based on Deming’s concept of continuous improvement. (Neave 1990).

The school’s plan involved three areas of focus with long and short-term goals. These areas of focus were the test-taking environment, test-taking skills and knowledge of students and teachers, and the curriculum. After implementation of the model, many recommendations were made for future plans. These future plans included involving the middle schools, further linking of math and reading, using common planning times, and using staff development workshops in the summer for further curriculum alignment. The results of the continuous improvement plan were higher test scores among other positive outcomes.
Interventions-ELD

A recent study, found within the Journal of Educational Psychology addresses the positive effects of educational multimedia influences (videos and cartoons) in reading and language development for young children. The study focused on five schools that were primarily serving Hispanic students and compared the results of the study with four matched school with similar demographics and achievement histories. The experimental schools used Success for All Program which included memorable demonstrations of letter sounds and blending strategies with the use of visuals and multimedia technologies, while the control group used traditional basal approaches. After a 1-year implementation, students in the Success for All program scored significantly higher than those in the matched control group in almost all of the areas tested, which included Peabody Picture Vocabulary Test and the Woodcock Johnson III.
Extracurricular Activities and Interventions

The review of the literature acknowledges that extracurricular activities and interventions are two factors that highly contribute to student success in academic performance in test scores, attendance, and participation. Reeves (2008) states that “the student who would most benefit from extracurricular activities are those with zero participation, poor academic performance, inadequate attendance, or poor behavior” (87).

There are many intervention methods that can be applied to students that are at risk or have special needs. The literature that I chose to write about speaks about the SWS (School wide success) model that provides individualized and differentiated instruction in English Language Arts for k-6 grade students. I feel that individualized learning is a huge factor in providing a foundation to stand upon for a student who is struggling in school. It’s that extra time and assistance that makes a difference in providing a student with an appropriate education that is best suited for them. According to Boutelle, “The SWS program allows teachers to individually address the assessed ELA learning needs of each 1st through 6th grade student by delivering one hour of direct, differentiated instruction”.

Assumptions:

We assume that parental involvement, curriculum changes, teacher trainings, teacher/student/parent relationships, extracurricular activities, and interventions programs all have a positive affect on student achievement.

Parental involvement helps to increase student test score because parents are supportive with homework, the communicate with teachers, encourage student involvement in school activities, and helps to hold students accountable for their school work.

Curriculum changes help student achievement when the curriculum is aligned to the standards and assessments, and when the sequence of the curriculum prepares students for achievement tests.

Teacher trainings help student achievement by equipping teachers with research based strategies to use in the classroom. Trainings also promote teacher collaboration which gives teachers support and access to sources of information to help students, as well as opportunities to share best teacher practices with one another.
Relationships-A positive relationship between teacher and student has a positive and significant effect on a student’s overall academic performance. The better the relationship the more meaningful the information will seem to the student.
Extracurricular activities helps students achieve because they are motivated to attend school because sports and extracurricular provide a sense of belonging, teamwork, and sense of accomplishment. It also requires students to maintain good grades to be involved.

Intervention programs help student achievement by providing them support in areas in which they are struggling.
Anticipated Results /Foreshadowed problems:

We anticipated that teachers would be very receptive to the survey and eager to voice their opinions. We also thought the findings would reveal that teachers would believe that teacher trainings and interventions would most contribute to improving student success.

Do to the short time frame, we anticipated that we may not receive as much feed back as we would if we had more time. There was also a concern that teachers would not be honest in their responses and/or may not take the survey seriously.

Definition of terms:

ELD-English Language Development

Achievement gap- the difference in scores between racial and ethnic groups and poor and non-poor families, on standardized test

NCLB-an act to close the achievement gap with accountability, flexibility, and choice so that no child is left behind

LEP-Limited English Proficient
Significance of proposed study

Our study is important because teacher beliefs and dispositions affect student achievement. There is an increased pressure on school performance on the API achievement tests due to NCLB. If schools do not meet their goals, there is a threat of state takeover. Therefore, schools need to uncover the needs of the students and reform programs, curriculums, teacher trainings, etc. to assist in the improvement of student performance.

As studies indicate aspects of programs that work, there can be further studies to find out why they work so that other schools and districts can implement the same changes.
DESIGN AND METHODOLOGY

Subjects

Teachers that work at low SES schools in San Bernardino and Riverside County were our subjects. Schools with a high percentage of students receiving free and or reduced-lunch, high percentage of ethnic minorities, low standardized test scores, Title 1 funding schools, schools in neighborhoods with low-income families. We purposefully chose these because we work in schools with similar demographics.

Instruments

As a group we discussed our area of study and upon our discussion a survey was used because it was a way to access a broad group of teachers. Then we each chose an area of focus and developed two questions to include in the survey. After the survey was developed we each distributed it to the teacher at our sites. The respondents to the surveys were given ten days complete it. After the surveys were collected we each analyzed the responses to our questions and formulated summaries of our findings. The survey consisted of 8 ordinal measurement scaled questions and 1 open-ended question.
 Data Treatment/ Presentation of Findings
 Curriculum
From the survey most teachers (52%) said that their district has not changed curriculums within the last five years. Of the (35%) that said yes their district did change curriculum in the last five years, 45% (10/21), felt that this changed somewhat to improve schools API score.
 Teacher Training
Respondents seem to indicate that most teachers feel that teacher trainings helped somewhat to being the almost the sole reason for the increase in their API scores.

Parental Involvement/ Relationships
Base on the survey, most teachers believe that the relationship between student/teacher and parent/ teacher plays a major role in student success.
From the survey 83% of the teachers that responded, strongly agree that parental involvement is correlated to academic success.

From the survey 25% of teachers disagree, 35% of teachers some what agree, and 35% agree that the parent workshops and trainings attribute to the success of your site.

Extracurricular Activities

From the survey 75% of teachers surveyed believed that extracurricular activities at their schools contribute to student success.

Interventions

From the survey, 93% of teachers strongly agree that interventions play an important role when students are struggling academically.

80% of teachers surveyed agreed that a focus on ELD helps to increase test scores. Most teachers stated that a focus on vocabulary development and small group instruction within a focus on ELD help to increase test scores.

Limitations
Our limitations include: time constraints, incomplete surveys, unreturned surveys, not able to prove the validity.

Conclusion:
Based on our findings, teachers felt interventions and parental involvement were the most influential contributing factors to improving student success. Our research also showed the positive effects of teacher trainings, student intervention, curriculum manipulation, parent/teacher and student/teacher relationships, and extra curricular activities on student success in schools.
Recommendations for Further Research:
Future research may include classroom observations of the teachers that completed the surveys. In addition to the classroom teachers, other school personnel such as math coaches, literacy coaches, and administration should be included in the study.

After the observations, future researchers should want to extend the research to identify whether or not the two most highly contributing factors stated by teachers are the factors that are truly increasing student achievement. Our research did not reveal which of the contributing factors were truly influential in helping to increase student achievement. Future work may also seek to find why the highly contributing factors help improve student achievement.
Afterwards, the findings need to be communicated to the educational field and incorporated in teacher preparation programs and teacher trainings so that students will benefit from the research.
REFERENCES
Barton, P. E. (2003). Parsing the achievement gap: Baselines for tracking progress.

Policy Information Report.
Beecher, M., & Sweeny, S. (2008, spring). Closing the achievement gap with

curriculum enrichment and differentiation: One school'ssStory. Journal of Advanced Academics, 19(3), 502-530.

Boutelle M. “School Wide Success” Builds on “ExCeL”lent Program. California School

Magazine. 2007.

Chambers, Cheung, Madden, Slavin, and Gifford.(2006). Achievement effects of

embedded multimedia in a success for all reading program. Journal of Educational Psychology, Vol. 98, No.1, 232-237
Clark, R.M. (1990). Why disadvantaged children succeed. Public Welfare (Spring):

17-23.

Fantuzzo, J. W., & Manz, P. H., & Power, T. J. (2004). Multidimensional assessment of

family involvement among urban elementary students. Journal of School Psychology, 42, 461-475.
Neave, H. R. (1992). The deming dimension. Knoxville, Tenn.: SPC Press.
Nye,C., Turner, H.M, Schwartz, J.B. (2006). Approaches to parental involvement

for improving the academic performance of elementary schoolchildren in grades

K-6. http://campbellcollaboration.org/doc-pdf/Nye_Pl_Review.pdf
Reeves B. D. (2008) The extracurricular advantage. Educational Leadership, 86-87.

Weller, L., & Weller, S. (1998, January). Raising test scores through the continuous

improvement model. Clearing House, 71(3), 159.
Appendix
Teacher Survey

1. The relationship between student and teacher (at your school), plays a major role in student success.

Agree Somewhat Agree Disagree
10 9 8 7 6 5 4 3 2 1

2. My school believes that a parent teacher relationship is an important part of student success.

Agree Somewhat Agree Disagree
10 9 8 7 6 5 4 3 2 1
3. Has your district changed its Language Arts curriculum within the last 5 years?
YES NO
If YES, on a scale from 1 to 10, how much do you feel this change has helped to increase the API scores at your school site.
1, being the curriculum change has not helped at all; 10, being the curriculum is the main reason for increase in test scores.

1 2 3 4 5 6 7 8 9 10

4. Do you feel teacher trainings have contributed to an increase in your school sites API scores?
1, being teacher trainings have not helped at all; 10, being teacher trainings are the main reason for increase in test scores.

1 2 3 4 5 6 7 8 9 10
5. Do you think parent involvement is correlated to the academic success of the students?

agree strongly agree strongly disagree
10 9 8 7 6 5 4 3 2 1

6. Do you think parent workshops and trainings attribute to the success of your site?

agree strongly agree strong disagree
10 9 8 7 6 5 4 3 2 1
7. Do you believe that rally’s/ sports/extracurricular activities attribute to student success at your school?
Agree Somewhat Agree Disagree
10 9 8 7 6 5 4 3 2 1

8. Are interventions an important role when a student is struggling in academics or test scores?
Agree Somewhat Agree Disagree
10 9 8 7 6 5 4 3 2 1
9. Has a focus on ELD helped to increase test scores?

If yes, what specifically helped?

If no, why did the interventions/supports not work?

