

They Don't Know What? Understanding and Addressing the Hidden Needs of Many Adults

Daphne Greenberg, Maureen Lovett,
Art Graesser, Jan Frijters,
Lee Branum-Martin

Institute of Education Sciences, US Department of Education, through Grant
R305C120001

IES PI Meeting, Washington DC, December 11, 2015

Funding Source

The research reported here is supported by the Institute of Education Sciences, US Department of Education, through Grant R305C120001 Georgia State University. The opinions expressed are those of the authors and do not represent views of the Institute or the US Department of Education.

Why?

1/6 adults in the US read at elementary levels (PIAAC 2013). This impacts:

- correspondence with schools
- health
- workplace

Mission

CSAL is committed to understanding the reading-related characteristics that are critical to helping adult learners reach their reading goals and to developing instructional approaches that are tailored to adult learners' needs and interests.

CSAL Projects

- ❑ Assessment of adults' reading and reading related skills
- ❑ Refinement and development of a multiple-component reading intervention that includes a web-based, animated, e-tutor.
- ❑ Pilot testing of the reading intervention.
- ❑ Supplemental studies.
- ❑ Dissemination activities.

Assessment

- ❑ To clarify the appropriateness of the use of a wide array of standardized reading, motivational, and cognitive assessments with adult literacy learners.
- ❑ To provide clarity on the cognitive and motivational profiles of adult literacy learners.

Participants

500 Adult Literacy Students

- ❑ 250 in Toronto, 250 in Atlanta
- ❑ Reading between 3rd and 8th grade levels
- ❑ Non-native speakers and native speakers

Tests

37 Tests and Surveys

- ❑ Phonology
- ❑ Morphology
- ❑ Decoding
- ❑ Word Reading
- ❑ Fluency
- ❑ Vocabulary
- ❑ Written Comprehension
- ❑ Oral Comprehension
- ❑ Memory
- ❑ General Information/Academic Knowledge
- ❑ Reasoning
- ❑ Motivation, Computer Familiarity, Demographics

Preliminary Item Analyses (n = 115)

High, consistent discrimination

Language : CELF Recalling Sentences
Discrimination

Language : CELF Recalling Sentences
Difficulty

Consistent ordering,
easy to difficult

Preliminary Item Analyses (n = 115)

Good discrimination in the middle, low at the ends

Reasonable ordering, something of a floor effect.

Preliminary Item Analyses (n = 115)

Poor discrimination

Reasonable ordering.

Knowledge : WJ Academic Knowledge: Social Studies
Discrimination

Knowledge : WJ Academic Knowledge: Social Studies
Difficulty

Refinement and Testing of Intervention

- ❑ Iterative Development of Intervention
- ❑ Feasibility Study
 - ❑ January-June 2015
 - ❑ 52 adults: 32 in Canada and 20 in US
 - ❑ Mean age 41 years, majority female, African American/Canadian, native speakers of English, non high school graduates

Intervention Components

- ❑ Human instruction in decoding
- ❑ Human instruction in comprehension
- ❑ AutoTutor
- ❑ Independent Reading

CLASSROOM: Adult PHAST PACES

COMPUTER: AutoTutor

The starting point

- Effective instruction starts with an evidence-based model of ***what is involved*** in becoming a skilled reader.
- What must be learned in acquiring basic reading and comprehension skills?
- What must be in place to develop a fluent reading system?
- Do adults follow a different route to building a reading brain, or are the developmental pathways essentially the same?

Learning that is multidimensional and a focus that changes over time

LANGUAGE
COMPREHENSION

BACKGROUND KNOWLEDGE
(facts, concepts, etc.)

VOCABULARY
(breadth, precision, links,
etc.)

LANGUAGE STRUCTURES
(syntax, semantics, etc.)

VERBAL REASONING
(inference, metaphor, etc.)

LITERACY KNOWLEDGE
(print concepts, genres, etc.)

WORD RECOGNITION
PHONOLOGICAL AWARENESS
(syllables, phonemes, etc.)

DECODING (alphabetic
principle, spelling-sound
correspondences)

SIGHT RECOGNITION
(of familiar words)

Hollis Scarborough (2003)

The starting point

Effective instruction builds upon solid research evidence on what helps older struggling readers improve basic literacy skills

Reading Intervention in High School

A Literacy Intervention Program for teens reading between the 3rd and 5th grade levels

Designed to specifically address literacy learning problems in adolescents

More than 3000 struggling readers have received instruction in Canadian high schools

PHAST PACES is the research version of Empower™ Reading High School

Using an effective reading intervention for struggling adolescent readers as an instructional springboard

Empower™ Reading: High School

An intervention for struggling readers in high school

(Lovett, Lacerenza, De Palma, & Frijters, *JLD*, 2012)

Findings from Our High School Study

- Significant gains on standardized word attack, word reading, and passage comprehension tests following PHAST PACES
- Significant gains in letter-sound knowledge and multisyllabic word identification
- Average effect size of .68 across outcomes
- At one year follow-up, passage comprehension showed continued growth
- Variability of outcomes among high school participants

(Lovett, Lacerenza, De Palma, & Frijters, *JLD*, 2012)

Adult PHAST PACES

CSAL's Teacher-Led Group Instruction Programs

Adult PHAST Program

- ❑ Flexible strategies for decoding unfamiliar words
- ❑ Addresses gaps in letter-sound knowledge (*igh, ea, ie*)
- ❑ Identifying multisyllabic words with greater ease

Adult PACES Program

- ❑ Strategies to predict author's purpose, acquire new vocabulary, and clarify confusion in text
- ❑ Promotes deeper comprehension through evaluating, elaborating, and summarizing from text
- ❑ Offers training in research and internet skills for learners at higher levels

Adult PHAST Decoding Skills Program

SOUNDING OUT

Filling gaps in
letter-sound knowledge
and basic decoding skills

PEELING OFF

Learning affixes
and how to deal with
multisyllabic words

VOWEL ALERT

Learning variable vowel
pronunciations and
vowel combinations

Peeling Off Strategy

Goal:

- ❑ Teach affix preskills necessary for successful strategy application (reading and spelling)

Skills for multisyllabic words:

- ❑ Identifying and articulating affixes
- ❑ Blending and segmenting syllables
- ❑ Strategy steps and dialogue
- ❑ Application to text reading

Concepts:

- ❑ Affix(es) can be 'peeled off' and root remains
- ❑ Multiple affixes must be connected
- ❑ Be flexible with variable affix pronunciations

Worksheet application:

- ❑ Prefix and suffix practice/dictation; word and sentence reading/dictation

Vowel Alert Strategy

Goal:

- ❑ Teach learners to be flexible with single vowel and vowel team sounds for successful strategy application

Skills for multisyllabic words:

- ❑ Recognizing and articulating the variable sounds of single vowels and vowel teams—and c, g, gh, ch effects
- ❑ Consonant teams—tch, dge
- ❑ Strategy steps and dialogue
- ❑ Application to text reading

Concepts:

- ❑ Flexibility with variable vowel sounds
- ❑ c and g alert; gh and ch alert

Worksheet application:

- ❑ Variable sound practice/dictation; word and sentence reading/dictation

Adult PACES Comprehension Program

P

Predicting Purpose with Text Signals and Key Information.

A

Acquiring Vocabulary with Context Clues.

C

Clarifying Common Sources of Confusion with Clarifying Questions.

E

Evaluating and Elaborating through Questioning.

S

Summarizing with Text Maps.

Lesson Anatomy

Utilizing Gradual Release of Responsibility Principles

EXPLANATION

- Clear discussion as to the skills and strategies that will be taught in the lesson.

JUSTIFICATION

- Discussing the utility and benefits of the skills and strategies taught.

MODEL EXAMPLE(S)

- Instructor lead demonstrations of the skills and strategies.

GROUP EXAMPLES(S)

- Instructor guided demonstrations where the instructor encourages correct responses and interjects as needed.

INDIVIDUAL PRACTICE

- Independent applications of the skills and strategies taught on a computer running the AutoTutor adult literacy computer program.

Relating reader and writer

Reading is a conversation between the reader and writer. It is up to the writer to pass on information in a clear way, and it is up to the reader to engage with the writer's ideas and make sense of the information.

Common Sources of Confusion

- ❑ Pronouns
- ❑ Unfamiliar words and jargon
- ❑ Multiple Meaning words
- ❑ Nonliteral language
- ❑ Contradictions
- ❑ Ambiguous words/phrases

E

Evaluating and Elaborating Through Questioning

To evaluate our understanding of informative texts, we ask ourselves:

What is the topic?

What is the main idea?

What information supports the main idea?

Computers: Faster than the Speed of Byte

Computers are very valuable machines because they work so fast. In the time it takes to push a few buttons, a bank manager can develop a mortgage payment plan for a potential home owner. Within seconds, telephone computers connect thousands of callers around the world. Long and difficult mathematical problems can be solved in milliseconds.

S

Informational, Persuasive vs. Narrative Text

Ways to determine text type:

1. Ask yourself 'Is this...

- ❑ '...*telling me a story?*'
- ❑ '...*giving me information?*',
- ❑ '...*stating an argument?*'

2. Look for Key information.

- ❑ Informative texts will be packed with ***facts***.
- ❑ Persuasive texts will have both ***facts*** and ***opinions***.
- ❑ Narrative texts will contain many ***emotion triggers***.

S

Summarizing Informative and Persuasive Text Structures

- ❑ Statement and Explanation
- ❑ Problem and Solution
- ❑ Cause and Effect
- ❑ Compare and Contrast
- ❑ Description and Spatial
- ❑ Order: Time and Importance
- ❑ Procedural

Building Bridges

E

Elaborating Through Questioning

**Elaborating means adding to what is directly stated in a text.
To do this we ask questions that help us make inferences.**

Work It Out

- *What is the writer suggesting here?*
- *Why is the writer telling me this?*

Uncover the
Message

- *What are we supposed to learn from this text?*
- *What main messages is the writer trying to get across?*

Evaluating the Author Through Questioning

Reading is a conversation between the reader and writer. Sometimes, writers do a good job of explaining something, but other times, they do not. So as we are reading, we should *Question the Writer* for clarity, quality, and credibility.

Sometimes, writers do a good job of explaining something; other times, they do not. We can ***Question the Writer*** for clarity, quality, credibility.

Check for Clarity, Organization and Quality

Does the writer explain this information or argument clearly?

How could the writer have explained things more clearly?

How well is the text organized?

How well are the ideas connected to each other? Does the text flow? Does the text make sense?

What are the flaws in this text?

How could the writer improve this text?

What are the strengths of this text?

Check the Writer

Who is the writer?

What are the writer's credentials?

Is the writer an expert?

Check the Source

Where did the text come from?

Is the text self-published or professionally published?

When was the text written?

Check for Bias

What is the bias towards?

Is the writer transparent about their bias?

Research and Internet Navigation

URL Knowledge

.com - commercial (i.e. dictionary.com)

.edu - education (i.e. csal.gsu.edu)

.gov - government (i.e. usa.gov)

.org - organization (i.e. wikipedia.org)

.net - network (i.e. slideshare.net)

.us – United States (i.e. vote.us)

.ca – Canada (i.e. google.ca)

.uk – United Kingdom (i.e. google.co.uk)

.au – Australia (i.e. google.com.au)

Initial Program Components

Program Components

CLASSROOM: Adult PHAST PACES

COMPUTER: AutoTutor

AutoTutor Highlights

❑ Conversation Patterns

- ❑ Interacts with students by questioning, hinting, eliciting information, filling in gaps, correcting the student
- ❑ Direct and indirect feedback
- ❑ Intelligent conversational scaffolding

❑ Multiple Agents (Trials)

- ❑ Human, student agent, and teacher agent
- ❑ Vicarious learning, interactive tutoring, versus learning by teaching
- ❑ Tutoring modes: Helping the peer, game competition, and authentic contexts rather than schoolish drill

❑ Evaluating and Responding to Student Contributions

- ❑ Individualized instruction by responding adaptively to the student's answers
- ❑ Content knowledge, skills, strategy use, emotions, motivation
- ❑ Advances in computational linguistics

❑ Multiple Media

❑ Practical Texts and Tasks for Adults

CSAL

Are you **new? Click **HERE!****

I have used CSAL. Click **HERE!**

Typing tutorial instructs students how to use a keyboard

Scope and Sequence of PACES Adult Comprehension Program

Lesson 0	Introduction to Program/Orientation
Lesson 1	Predicting Using Text Signals
Lesson 2	Predicting the Writer's Purpose
Lesson 3	Predicting the Writer's Purpose in Hybrid Texts
Lesson 4	Affixes
Lesson 5	Punctuation Pre Skills for Acquiring
Lesson 6	Word Types and Context Clues
Lesson 7	Acquiring Words Strategy
Lesson 8	Clarifying: Multiple Meaning Words
Lesson 9	Clarifying: Pronouns
Lesson 10	Clarifying: Non Literal Language
Lesson 11	Review (PAC)
Lesson 12	Differentiating Between Narrative, Informational, Persuasive Texts Using Key Information
Lesson 13	Questioning Strategy: Narrative Texts
Lesson 14	Bridge Building in Narratives
Lesson 15	Summarizing Narratives Using a Plot Graph

Lesson 16	Questioning Strategy: Informative Texts
Lesson 17	Questioning Strategy: Persuasive Texts
Lesson 18	Review of the Evaluating Strategy
Lesson 19	Statement and Explanation
Lesson 20	Problem Solution
Lesson 21	Cause and Effect
Lesson 22	Description and Spatial
Lesson 23	Compare and Contrast
Lesson 24	Time Order, Order of Importance
Lesson 25	Procedural
Lesson 26	Review of Text Structures
Lesson 27	Elaborating on Narrative Texts
Lesson 28	Elaborating on Informative Texts through Questioning
Lesson 29	Elaborating on Persuasive Texts through Questioning
Lesson 30	Looking at Documents/Question and Answer Structure

Video

**WELCOME TO
CSAL AUTOTUTOR**

Click this image to view the video on YouTube

Teacher's Access Page Database Class View

CSAL Teachers' View

LESSONS

CLASSES

STUDENTS

TEACHING MATERIALS

WHITNEY.BAER@GMAIL.COM (ADMIN)

CSAL Database Application Class lai

Meeting Time	TR 9-12	Location	atlanta
Students	10		haskay764@gmail.com darcopharson@gmail.com
Lessons	31		

Please note that averages are based on the students' /last attempt on a lesson. You may examine all attempts a student has made by clicking on a score.

Lessons

Student in
class

Lesson Breakdown

Lesson	Class Avg										
0. Introduction											
1. Text Signals	77%	76% ✓	79% ✓	66% ✓	68% ✓	76% ✓	84%	94%	72%	91% ✓	78%
2. Writer's Purpose	62%	65% ✓	59%	53% ✓	68% ✓	71% ✓	63% ✓	63% ✓	62% ✓	69% ✓	54% ✓
3. Hybrid Texts	81%	76% ✓	79% ✓	73% ✓	87%	87%	79% ✓	93%	95%	73% ✓	79% ✓
4. Affixes	69%	75% ✓	75% ✓	72% ✓	91% ✓	58% ✓	72% ✓	79%		61% ✓	59% ✓
5. Punctuation	71%	92%	92%	75%	77%	57%	50% ✓	83%	83%	89%	57% ✓
6. Context Clues	70%	63%	68% ✓	68% ✓	69% ✓	83% ✓	62% ✓	100%	79% ✓	73% ✓	60%
7. Acquiring New Words	75%	64% ✓	70% ✓	66%	80% ✓	75% ✓	75% ✓	90% ✓	100% ✓	75% ✓	75% ✓
8. Multiple Meaning Words		0% ✓	0%	0% ✓	0%	0% ✓	0% ✓	0% ✓	0% ✓	0% ✓	0%
9. Pronouns	76%	83% ✓	83% ✓	74% ✓	87% ✓	48% ✓	83% ✓	96% ✓	83% ✓	74% ✓	57%
10. Non-Literal Language	76%	83% ✓	80% ✓	80% ✓	77% ✓	60% ✓	83% ✓	67% ✓	87% ✓	67% ✓	73% ✓
11. Review	80%	77% ✓	80% ✓	75%	79% ✓	83% ✓	78% ✓	100% ✓	92% ✓	73% ✓	75% ✓
12. Using Key Information	85%	95% ✓	85% ✓	85% ✓	92% ✓	88%	79% ✓	92%	79% ✓	79%	79% ✓
13. Questioning: Narrative	66%	60% ✓	20% ✓	60% ✓	80% ✓	0% ✓	80% ✓	80% ✓	100% ✓	80% ✓	100% ✓
14. Bridge Building	58%	46%	62% ✓	42% ✓	81% ✓	33%	54% ✓	70% ✓	68% ✓	50% ✓	
15. Summarizing Narrative	55%	58%	63%	38% ✓	70% ✓		28% ✓	53%	75% ✓	60%	52%
16. Questioning: Informational	69%	59% ✓	86% ✓	65% ✓	86% ✓	59% ✓	75% ✓	73% ✓	63% ✓	75% ✓	59% ✓
17. Questioning: Persuasive	58%	75% ✓	57% ✓	64%	79% ✓	44%		43%	62% ✓	59% ✓	58%

Teacher's Access Page Database

Student Details

CSAL DB - Class testclass x

← → ↺ ⌂ autotutor.x-in-y.com/csaldb/home/classdetails/testclass

CSAL Teachers' View LESSONS CLASSROOM WHITNEY.BAER@GMAIL.COM (ADMIN)

CSAL Database

Meeting Time

Students

Lessons

Lesson Breakdown

Lesson

- Introduction
- Text Signals
- Writer's Purpose
- Hybrid Texts
- Affixes
- Punctuation
- Context Clues
- Acquiring New Words
- Multiple Meaning Words
- Pronouns
- Non-Literal Language
- Review
- Using Key Information
- Questioning: Narrative
- Bridge Building
- Summarizing Narrative
- Questioning: Informational
- Questioning: Persuasive

Details for whitney in lesson5

Start	Last	Correct	Reading Time	Total Time	Lesson Path
10/7/2014 12:05:38 PM	10/7/2014 12:05:38 PM	100%		1 mins	
10/7/2014 12:07:19 PM	10/7/2014 12:21:43 PM	61% ✓		14 mins	↓ E
10/7/2014 12:21:43 PM	10/7/2014 12:21:43 PM			< 1 min	
10/7/2014 12:21:43 PM	10/7/2014 12:23:01 PM	100%		1 mins	
10/30/2014 1:52:13 PM	10/30/2014 1:52:13 PM				
11/10/2014 2:21:44 PM	11/10/2014 2:21:44 PM				
11/10/2014 2:45:58 PM	11/10/2014 2:45:58 PM				
11/10/2014 2:45:58 PM	11/10/2014 3:00:41 PM	44%		14 mins	↓ E
11/10/2014 3:00:41 PM	11/10/2014 3:18:30 PM	44% ✓		17 mins	↓ E
11/10/2014 3:18:30 PM	11/10/2014 3:50:15 PM	67% ✓		31 mins	↑ H

CLOSE USER LESSON USER-LESSON DETAILS DEBUG VIEW

	whitney	xiangping
	0%	
	63% ✓	
	78%	
	0%	
	37%	
	67% ✓	
	0%	
	25%	
	91% ✓	45% ✓
	0%	0%
	85%	61% ✓
	0%	
	100%	
		75%

AutoTutor CSAL Lessons, PACES curriculum and Theory Alignment

<u>P-A-C-E-S</u>	<u>Lesson</u>	<u>Theory</u>	<u>Mean Time Per Lesson (minutes)</u>	<u>% Completed Medium Level</u>	<u>% Correct Medium Level</u>
P	1. Text Signals	situation model	34.0	86.0	77.0
P	2. Writer's Purpose	rhetorical structure	36.8	60.4	54.6
P	3. Hybrid Texts	rhetorical structure, situation model	36.1	94.0	78.0
A	4. Affixes	words	37.7	91.3	50.5
A	5. Punctuation	syntax, situation model	30.6	78.7	61.4
A	6. Context Clues	words	43.8	82.6	68.9
A	7. Acquiring New Words	words	30.8	89.1	84.6
C	8. Multiple Meaning Words	words, syntax	13.0	91.7	81.9
C	9. Pronouns	text-based, words	38.0	87.8	78.0
C	10. Non-Literal Language	situation model	27.6	85.1	71.8
P-A-C	11. Review	situation model, words	12.5	100.0	74.9
E	12. Using Key Information	text-based, situation model	17.9	95.7	74.7
E	13. Questioning: Narrative	situation model, text-based, rhetorical structure	14.0	90.9	75.7
E	14. Bridge Building	situation model, text-based, rhetorical structure	23.4	77.8	60.0
S	15. Summarizing Narrative	situation model, rhetorical structure	65.4	82.2	71.5
E	16. Questioning: Informational	text-based, rhetorical structure	22.1	97.8	69.7
E	17. Questioning: Persuasive	text-based, rhetorical structure	33.9	92.7	64.9
P-A-C-E	18. Review	situation model, text-based	17.4	88.9	65.0
S	19. Statement and Explanation	rhetorical structure, text-based, situation model	28.5	86.7	61.8
S	20. Problem Solution	rhetorical structure, text-based, situation model	23.5	88.1	71.5
S	21. Cause and Effect	rhetorical structure, text-based, situation model	63.4	77.3	55.8
S	22. Descripton and Spatial	rhetorical structure, text-based, situation model	23.6	77.3	69.3
S	23. Compare and Contrast	rhetorical structure, text-based, situation model	31.4	60.0	77.8
S	24. Time Order	rhetorical structure, text-based, situation model	28.2	92.5	81.1
S	25. Procedural	rhetorical structure, text-based, situation model	26.5	95.1	81.3
P-A-C-E-S	26. Review	rhetorical structure, text-based, situation model	17.8	87.5	65.0
E	27. Elaborating: Narrative	situation model, textbased	13.3	97.3	85.8
E	28: Elaborating: Informative	situation model, textbased	43.8	81.6	67.1
E	29. Elaborating: Persuasive	situation model, textbased	35.5	93.9	72.4
E	30. Documents	situation model, textbased	26.5	67.7	69.4

Highlights of AutoTutor Data

- Learning gains on comprehension level tests ($d = 0.44$)
- Curriculum components (P, A, C, E, S)
 - Question completion (varied between 83% & 89%)
 - Answer accuracy (varied between 67% and 75%)
- Theory (Graesser, McNamara, Kintsch, Perfetti)
(Words, Syntax, Textbase, Situation Model, Rhetorical Structure)
 - Question completion (varied between 79% & 91%)
 - Answer accuracy (varied between 61% and 72%)

Feasibility Study Outcomes: Pen/Pencil Tests

- ❑ Reminder: Feasibility Study
 - ❑ January-June 2015
 - ❑ 52 adults: 32 in Canada and 20 in US
 - ❑ Mean age 41 years, majority female, African American/Canadian, native speakers of English, non high school graduates

Standardized Pre-Post Gains across Multiple Outcomes

Percent who made Statistically-Reliable Pre-Post Gains by Measure

Standardized Pre-Post Gains on Motivation Constructs

Standardized Pre-Post Gains on Reading Value

Challenges/Surprises

- ❑ Challenges:
 - ❑ Technology capabilities at the adult literacy centers
 - ❑ Firewall issues
- ❑ Surprises:
 - ❑ More time than expected needed on PHAST lessons
 - ❑ Greater review needed on PACES lessons
 - ❑ Enthusiasm for course content and focus greater than expected

Feasibility Anecdotes

- ❑ “I love that we are learning the correct sounds of all the letters.”
- ❑ “At the hospital, I was able to use my strategies to know how to find my way around.”
- ❑ “I now know, how to know what to think about when reading something.”
- ❑ “I love how the teacher on the computer talks to me about my answers.”
- ❑ “Poor Jordan, he gets so many answers wrong-he needs to listen to what I say more often.”

Our Website
<http://csal.gsu.edu/>