

American Institutes for Research

Academy for Educational Development

Aga Khan Foundation

CARE

Discovery Channel Global Education Fund

Education Development Center

Howard University

International Reading Association

The Joseph P. Kennedy, Jr. Foundation

Juárez and Associates, Inc.

Michigan State University

Sesame Workshop

Save the Children Federation, USA

University of Pittsburgh

World Education

USAID
FROM THE AMERICAN PEOPLE

Educational Quality Improvement Program
Classrooms • Schools • Communities

**USAID – AIR / TEACH ENGLISH FOR LIFE LEARNING (TELL)
2010 CLASSROOM OBSERVATION ACTIVITY
DATA ANALYSIS REPORT**

Submitted by:

American Institutes for Research

August 31, 2010

U.S. Agency for International Development
Associate Award No. 663-A-00-09-00407-00
Under Leader Award No. GDG-A-00-03-00006-00

American Institutes for Research
1000 Thomas Jefferson St. NW
Washington, DC 20007
www.equip123.net

Table of Contents

- Executive Summary ii
- 1. Background..... 1
- 2. Methodology 3
 - 2.0 Research Design..... 3
 - 2.1 Data Collection Instrument 3
 - 2.2 Sample Selection 3
 - 2.3 Training of Classroom Observers 4
 - 2.4 Implementation of the Classroom Observation Activity 5
 - 2.5 Data Analysis..... 5
- 3. Presentation of Data and Findings 7
 - 3.1 Teacher Background 7
 - 3.2 Teachers’ Use of TELL-Trained Strategies 8
 - 3.2.1 Survey Responses 8
 - 3.2.2 Observed Strategies 11
 - 3.2.3 Teacher Reflection on Strengths and Challenges in Use of Strategies..... 13
 - 3.3 Teacher’s Use of TELL-Trained Methods 15
 - 3.3.1 Survey Responses 15
 - 3.3.2 Observed Methods 17
 - 3.4 Opportunities and Challenges in Implementing TELL-Trained Strategies and Methods..20
 - 3.5 Instructional Materials21
- 4. Conclusions and Recommendations23
 - 4.1 Conclusions.....23
 - 4.2 Recommendations23
- ANNEX 1: Grade 1 & 2 Literacy Instruction Strategies25
- ANNEX 2: Classroom Observation Protocol.....26
- ANNEX 3: Observation Rating by Strategy32
- ANNEX 4: Availability of Instructional Resources35

Executive Summary

The American Institutes for Research (AIR), in collaboration with the Ethiopian Ministry of Education and the United States Agency for International Development (USAID), is implementing the Teach English for Life Learning (TELL) program to improve the skills of primary school English teachers. The TELL program uses a cascade training model to introduce the strategies and methods incorporated in the newly developed *English for Ethiopia* student textbooks and teachers' guides. In 2010, TELL trained 24,963 grade 1 and 2 teachers. To document evidence on the implementation of the strategies and methods used in the classroom by the trained teachers, TELL conducted classroom observations in sample schools across the 11 regions in April 2010.

The TELL classroom observation activity was designed to measure the extent and ability to which TELL-trained teachers are using the TELL strategies and methods. TELL trained 96 supervisors, selected by the Regional Education Bureaus (REBs), in classroom observation skills—specifically methods and procedures of classroom observation and the use of data collection instruments and monitoring tools—and ensured inter-rater reliability in observations. Following the training, the 96 supervisors observed 562 teachers in rural and urban schools.

TELL developed a comprehensive classroom observation protocol (Annex 1) to be used by supervisors to collect the data. The protocol includes four sections: teacher background, teacher interview, classroom observation, and teacher feedback/reflection. AIR used both quantitative and qualitative methods to analyze the data collected from the classroom observations.

The responses to each section of the Classroom Observation protocol are overwhelmingly positive. The teacher interviews demonstrated that TELL trained teachers obtained a high level of understanding of each of the strategies and methods, a high level of comfort in using the strategies and methods in the classroom and that the strategies and methods, to varying degrees, are used regularly in the classroom. Teacher responses also indicate that student-centered methods are well understood and used often in the classroom.

Strategies and methods both showed a descending trend in ratings from understanding to comfort to usage suggesting that factors outside of a strong understanding limit teacher comfort with and usage of TELL strategies. The qualitative analysis revealed that varying levels in student abilities, large class sizes, short class periods, and a lack of materials are considered the primary reasons why some of the strategies and methods are not used more regularly.

The results of the classroom observations provide further evidence that teachers understood and were able to effectively implement TELL strategies and methods. Overall, 89.4% of strategies observed were considered to be effectively implemented. Teachers were able to integrate multiple strategies during lessons and they used a wide variety of methods while implementing the strategies. Though teacher-centered methods are still predominant, student-centered methods were documented in 78.3% of the strategies observed which suggests that TELL-trained teachers are making a concerted effort to actively engage students with the English language through student-centered methods when implementing TELL strategies.

I. Background

The American Institutes for Research (AIR), in collaboration with the Ethiopian Ministry of Education (MOE) and the United States Agency for International Development (USAID), is implementing the Teach English for Life Learning (TELL) program. The objective of this program is to improve the skills of primary English teachers in using the strategies and methods introduced in the new English textbooks developed by Alabama A&M University through the USAID/AEI Textbook and Learning Materials Program (TLMP). In 2009, TELL implemented a cascade training program to reach approximately 20,000 grade 6-8 teachers. The program was then extended to train grades 1-4 teachers over the course of two years. Since October 2009, the TELL program has been working with the MOE, TLMP and USAID to train 25,000 grade 1 and 2 teachers.

AIR-TELL works through the TELL Technical Team (TTM), comprised of members from the MOE, USAID and the TELL program. TLMP is also represented. The TTM is responsible for guiding and planning TELL program activities. The TTM establishes the regional quotas for teachers, trainers, and venues, identifies areas for collaboration among the partners with special consideration for the Regional Education Bureaus (REBs), assigns program monitors, and schedules monitoring of activities. Activity guidelines developed by the TTM are communicated through the central MOE to the REBs. Each REB has assigned technical and finance focal persons to help TELL implement training activities in their respective regions.

The focal persons from each region received orientation training in Addis Ababa. The orientation training reviewed MOE guidelines, TELL program activities, TELL training timelines and tools, and TELL financial and reporting requirements. As a result, each region considering their unique context identified its own training schedule, training venues, and venue supervisors. Following the orientation training, regions with multiple venues gave orientation to their venue-level technical supervisors and finance personnel. A total of 205 venue supervisors and financial personnel received orientation on the strategies in implementing TELL training.

The REBs' focal persons and venue level supervisors were responsible for organizing the training of trainers (TOT) and teacher training activities based on the guidelines and tools provided by the TELL office. The regional focal persons also monitored the implementation of the technical and financial activities at the venue level. They were tasked with recruiting master trainers (MTs) from Colleges of Teacher Education (CTEs), TOTs from secondary schools, and identifying venues and teachers to be trained. TELL provided each focal person a training guide and financial and technical monitoring tools ahead of the training dates to help focal persons and supervisors carry out their tasks. The guide included specific information on how to organize and distribute training materials, use the monitoring tools, organize venues ahead of the training day, and monitor the training process.

In December 2009, AIR-TELL, in partnership with TLMP, trained 27 MTs in the new grade 1 and 2 *English for Ethiopia* student book and teachers' guide. This four-day intensive training prepared the MTs to train TOTs in methods and strategies that would complement the new English books and improve English

language learning. The MTs were then deployed to their respective regions and held the TOT training activities in January 2010. During the TOT training a total of 298 secondary school English teachers were trained and prepared to implement the nationwide teacher training activity.

The TELL teacher training activities took place from January 26 through February 23, 2010. The 298 TOTs were deployed to 74 training venues throughout the country. During this four-week period, 24,963 grade 1 & 2 teachers received TELL training. TELL conducted classroom observations in sample schools across the 11 regions in April 2010 to document the extent to which the trained teachers were able to use the strategies and methods in the classroom.

The TELL classroom observation activity was designed to measure the extent and ability to which TELL-trained teachers are using the TELL strategies and methods. TELL trained 96 supervisors, selected by the REBs, in classroom observation skills—specifically methods and procedures of classroom observation and the use of data collection instruments and monitoring tools—and ensured inter-rater reliability in observations. Following the training, the 96 supervisors observed 562 teachers in rural and urban schools.

The classroom observation activity focused on the specific student-centered pedagogical methods (e.g., small group discussion, student presentations) and literacy instruction strategies in which the teachers were trained. The materials designed and developed by Alabama A&M University use a communicative approach to language learning that emphasizes language as a means of communication. The basic skills of language (i.e., listening, speaking, reading, writing, vocabulary development, and storytelling) are incorporated into the new *English for Ethiopia* textbooks. Emphasis is placed on strategies (listed in the table below) that provide students with opportunities to communicate in the language. A brief description of each literacy instruction strategy can be found in Annex I.

Skills/Areas	Strategies
<i>Listening</i>	Think out loud
	Turn and talk
<i>Speaking</i>	Tell something
	Retelling
<i>Reading</i>	<i>PReP</i> Pre-reading
	Questioning
	Rereading
<i>Writing</i>	Language Experience Approach
	Drawing
<i>Vocabulary</i>	Word walls
	Sight words
<i>Storytelling</i>	Telling stories

The following sections of the report discuss the methodology used to conduct the classroom observation activity, present the data and findings, and provide conclusions and recommendations for increasing and sustaining the impact of TELL teacher training activities.

2. Methodology

This section discusses the research design, data collection instrument, sample selection processes, training of the classroom observers, implementation of the observation activity, and methods of data analysis.

2.0 Research Design

A concurrent mixed method research design was used for this teacher classroom observation study. Both quantitative and qualitative data were collected simultaneously using the same teacher observation instrument. Both data was analyzed separately and independently and then the results were triangulated for making interpretations and recommendations.

2.1 Data Collection Instrument

TELL developed a comprehensive classroom observation protocol (Annex 2) to be used by supervisors to collect the data. The protocol consists of four sections: teacher background, teacher interview, classroom observation, and teacher feedback/reflection. The teacher interview section documents the teacher's understanding, comfort with, and usage of each individual strategy and method.¹

The protocol also gauges the teachers' ability to implement the strategies. The classroom observation section requires the classroom observers to identify the strategy being used by the sampled teachers during the observed lesson, to rate four main components of implementing the strategy, and then to identify the methods the teacher used to implement the strategy. Teachers were rated on the following four components of effective strategy implementation:

- Teacher explicitly explains and models the strategy;
- Students have an opportunity to practice the strategy;
- Teacher remains engaged with the students while they participate in the activity; and
- Teacher monitors and assesses student understanding.

These components are emphasized in the training manual as the most effective way of implementing each strategy. After rating each individual component, classroom observers then gave an overall effectiveness rating. Therefore, for the purposes of this report, teacher effectiveness in implementing the TELL strategies is defined as implementing the strategies as prescribed in the training manual.

Finally, the protocol also asks the observers to document the presence of the *English for Ethiopia* teacher's guide and student books.

2.2 Sample Selection

TELL used a statistical power analysis² to determine the appropriate sample size of teachers to be observed; the sample size was estimated to be 565. Based on the assumption that a supervisor could

¹ The teacher interview uses a four-point Likert scale (e.g., little, medium, high, and very high).

²Statistical power analysis is an important technique in the research design that helps to determine how big a sample size should be. Usually, the power level of 0.80 is used in most studies; it implies that the researcher has an 80%

conduct five to six observations in the time scheduled, TELL trained 96 supervisors to conduct the classroom observations. Geographic distribution of supervisors and sampled teachers across the country was proportionally determined by the number of teachers trained by TELL in each region. The regional distribution for supervisors and sample teachers is presented in Figure 1 below.

Figure 1: Distribution of Supervisors and Sample Teachers among Regions

S.N	Region	Number of Supervisors	Number of Sample Teachers
1	Addis Ababa	8	47
2	Afar	3	16
3	Amhara	20	108
4	Benishangul	3	21
5	Dire Dawa	3	18
6	Gambela	4	24
7	Harari	3	18
8	Oromia	21	126
9	SNNPR	16	92
10	Somali	3	18
11	Tigray	12	74
Total	11	96	562

Within each region, REBs selected supervisors to conduct the observations. These supervisors were tasked with observing teachers in both urban and rural schools. Due to transportation costs and other challenges such as accessibility of some distant schools, REBs and supervisors often selected rural schools that were in close proximity to their respective urban centers. Readers should keep this in mind when reflecting on the analysis of this report. Though this limits the overall ability to generalize the findings across geographic areas, the strength of the positive results suggests that the impact of the training program was indeed far reaching.

2.3 Training of Classroom Observers

Classroom observers were selected by the REB based on criteria set by the central Ministry of Education in consultation with TELL. The criteria required the classroom observers to have participated in the TELL training program as Master Trainers or Trainers of the Teachers. This was deemed necessary as it is important that the observers have a keen understanding of the strategies and the methodologies of the training program in order to properly observe and critique the trained teachers.

chance of not making a Type II error. Type II errors can also be called “false negatives,” and in the context of this analysis would occur if, based on the statistical test, we were to say that there is no impact observed in teacher classroom instruction due to teacher training, but in fact there are some effects that we could not reveal due to lack of power in the study and sample size.

The TELL program held a Classroom Observers Training Workshop on April 7-8, 2010. The purpose of this workshop was to review the strategies and methods taught during the TELL training, train the observers on the use of the observation protocol, introduce them to the rating scale (i.e., strongly disagree to strongly agree), establish observation procedures, and provide them adequate opportunities for guided practice. Since the classroom observation task is a subjective process, it was necessary to ensure that each individual observer had a similar level of understanding about the protocol, procedure, and the rating strategy. Therefore, inter-rater reliability³ was estimated using the Ferdous & Plake (2007)⁴ index to examine their level of agreement.

During the training program, observers were shown two different videos of a trained teacher using TELL strategies. During the first video, observers completed the protocol as they observed the lesson. Following the video, small and large group discussions were held to generate dialogue around the different decisions made by observers in order to establish a more common understanding of how to rate teachers. The protocols were collected after the first video and an inter-rater reliability analysis was conducted. The analysis showed that the classroom observers achieved 83% inter-rater reliability after their first attempt at using the protocol. This percentage indicates that, on an average, there is 83% agreement among all possible pair of observers on each question in the instrument. It also implies average correlation for all possible pair of observers' ratings on the instrument. A follow-up discussion on video 1 was carried out on the questions where the observers had rated too differently. For example, in a situation where 40% observers either gave a rating of 1 or 2 (i.e., strongly disagree or disagree) on a given question and remaining 60% observers gave a rating of either 3 or 4 (i.e., agree or strongly agree).

A second video was shown to the observers on the following day, providing them with additional practice. An analysis of the classroom observations completed during the second video showed an inter-rater reliability of 94%. This is a very high inter-rater reliability rating and suggests that all teachers would be observed and rated according on the same standard.⁵

2.4 Implementation of the Classroom Observation Activity

Data collection occurred during a three-week period, April 12 to April 30, 2010. TELL program staff carried out monitoring of classroom observations throughout the classroom observation activity to ensure that observers were using the appropriate correct observation procedures and also correctly filling in the observation protocol.

2.5 Data Analysis

AIR used both quantitative and qualitative methods to analyze the data collected from the classroom observations. Local experts were hired to perform data entry and data cleaning processes. The resulting

³ Inter-rater reliability is the degree of agreement among raters. It gives a score of how much homogeneity, or consensus, there is in the ratings given by raters. Training, education and monitoring skills can enhance inter-rater reliability.

⁴ Ferdous, A. A., Plake, B. S. (2007). *A Mathematical Formulation for Computing Inter-panelist Inconsistency for Body of Work, Bookmark, and Yes/No Variation of Angoff Method*. Paper presented for the annual meeting of the National Council on Measurement in Education. Chicago, IL.

⁵ Please note that values greater than 0.70 are typically acceptable for consistency estimates of inter-rater reliability [Barrett, P. (2001, March). *Assessing the reliability of rating data*. <http://www.pbarrett.net/techpapers/rater.pdf>]

data sets were then encoded and analyzed using statistical software. Descriptive statistics (i.e., percentages and means) were generated and qualitative data (i.e., constructing themes) was summarized and included in the analysis to supplement and clarify quantitative analysis.

3. Presentation of Data and Findings

In this section, the data findings are presented by first discussing teacher background information, then discussing teachers' use of TELL-trained strategies followed by teachers' use of TELL-trained methods. This section concludes with a brief presentation of findings regarding the usage of instructional materials.

3.1 Teacher Background

TELL-trained classroom observers observed 562 teachers. Figure 1 below shows the distribution of these teachers disaggregated by region, gender, grade level and school location.

Figure 2: Teacher Background: Region, Gender, Grade Taught, and Location

Region	Gender		Grade Levels Taught			Location			Trained Teachers	
	M	F	Total	1	2	Total	Rural	Urban	Total	Total
Addis Ababa	17	30	47	24	23	47	0	47	47	1,063
Afar	7	9	16	9	7	16	9	7	16	248
Amhara	32	76	108	60	48	108	55	53	108	6,888
Benishangul-Gumuz	9	12	21	11	10	21	12	9	21	353
Dire Dawa	7	11	18	8	10	18	8	10	18	199
Gambella	8	16	24	9	15	24	12	12	24	320
Harari	2	16	18	9	9	18	9	9	18	127
Oromia	32	94	126	73	53	126	65	61	126	8,382
SNNPR	32	60	92	46	46	92	40	52	92	4,825
Somali	8	10	18	11	7	18	12	6	18	232
Tigray	22	52	74	37	37	74	40	34	74	2,326
Total	176	386	562	297	265	562	262	300	562	24,963

As shown in Figure 1 above, 562 sample grade 1 and 2 teachers were observed from the eleven REBs. Of the 562 teachers 176 (31.3%) were male and 386 (68.7%) female; 297 (52.8%) taught grade 1, and 265 (47.2%) taught grade 2. Two hundred sixty-two (46.6%) teachers were from rural schools and 300 (53.4%) from urban schools.

The number of teachers observed in each region was determined by the quota of grade 1 and 2 teachers trained in each region. The teachers to be observed were determined by the regions themselves and it is interesting to note the male-female ratio of the observed teachers is about 1:3 even though the male-female ratio of trained teachers was almost 1:1 (52.2% of trained teachers were female). The over-representation of observed female teachers may be the result of cost and accessibility challenges in reaching more rural schools. As noted in the discussion regarding the sample selection, regions often selected teachers based on the accessibility of the school. Since the number of male teachers increases as school become more rural, the selection of male teacher may have been inhibited by limiting the pool of potential candidates based on ease of logistics. A slightly higher number of grade 1 teachers were observed as is consistent with the most recent education statistics published by the MOE. Grade 1 has

more sections (i.e., classrooms) than grade 2 which confirms that there are more grade 1 teachers (MOE, 2010, p. 94)⁶.

3.2 Teachers' Use of TELL-Trained Strategies

3.2.1 Survey Responses

The teacher interview section of the observation protocol was used to gather sampled teachers' own opinions on how well they understand the strategies taught during TELL training, how comfortable they are in using these strategies in their classroom, and finally how often they actually use the strategies in their lessons. Using a four-point scale (1= little, 2=medium, 3=high, and 4=very high), teachers indicated their level of understanding, comfort, and usage of twelve separate strategies. These strategies are organized according to the skills of basic literacy: listening, speaking, reading, writing, vocabulary development and storytelling. Teacher responses on level of understanding, comfort and usage are presented below, beginning with understanding. Of the 562 teachers interviewed, 551 (98%) provided responses on their level of understanding of TELL-trained strategies. Figure 3 below presents these results.

Figure 3: Interview Responses on Strategies: Degree of Understanding in Percent

Figure 3 shows that that on average, across all strategies, 96.2% of the teachers interviewed rated their understanding as medium, high or very high. In fact, the majority of respondents rated their understanding of each strategy as either high or very high. Retelling and Rereading received the highest

⁶ FDRE Ministry of Education (2010). *Education Statistics Annual Abstract 2001 E.C. /2008-09 G.C./*. Addis Ababa: Education Management Information System, MOE.

understanding rating, with 98.3% of teachers responding that they had at least a medium understanding of these two strategies. Over 97% of teachers had a least a medium understanding of the Turn and Talk, Tell Something, and World Walls strategies. Sight Words received the lowest understanding rating, despite 93.4% of respondents indicating at least a medium understanding. Overall the results suggest that the TELL training achieved a strong level of success in helping teachers to understand the new literacy strategies.

Figure 4 below shows teachers’ response pattern on their level of comfort in using the TELL strategies. Ninety-seven point eight percent (97.8%) of teachers interviewed provided responses on comfort-level.

Figure 4: Interview Responses on Strategies: Degree of Comfort in Percent

Across all strategies, 94.1% of teachers rated their comfort level as medium, high, or very high—slightly less than teachers’ overall rating on their understanding (96.2%). Compared with understanding, fewer teachers used the “very high” rating to describe their comfort level. Still, at 94.1%, the evidence suggests the majority of trained teachers are comfortable in using the strategies introduced in the training. It is also interesting to note that among the 12 strategies, those which received higher understanding ratings also received higher comfort ratings. Rereading again tops the list, with 98.5% of teachers rating their comfort level as medium or higher. Storytelling received the lowest rating. Among respondents, 89.4% rated their comfort level with storytelling as medium or higher.

Figure 5 below presents results for teachers’ usage of the strategies, specifically the interviewed teachers were asked to respond based on how often they used each of the strategies in the classroom. Of the interviewed teachers, 97.3% (547) provided responses on usage.

Figure 5: Interview Responses on Strategies: Degree of Usage in Percent

Results indicate that 87.4 % of teachers rated their usage as medium, high, or very high; the remaining 12.6% rated their degree of usage as little. Even though the responses for usage have the greatest number of “little” ratings, the evidence still strongly suggests that teachers are using TELL strategies in the classroom quite often.

When teachers’ ratings of their understanding, comfort, and usage are compared by strategy, the rank order of strategies remains fairly consistent. Some strategies, such as Rereading, Retelling, Questioning, and Word Walls consistently scored higher. Other strategies, including Language Experience Approach, Think Out Loud, and Storytelling consistently scored lower. Our research did not explore why these strategies consistently ranked the lowest; however, a likely explanation is that these strategies require high level critical thinking skills and strong speaking skills not yet mastered by grade 1 and 2 students. Additional insights may be gleaned from the challenges raised by the teachers during open-ended responses (e.g., teachers’ low level proficiency, low student background, lack of textbooks, large class size, and time constraints). These responses are discussed further in section 3.2.3.

Another pattern reflected in the results is the progressive decrease in rating level from understanding, to comfort, to usage. For example, 95.4% of respondents rated their understanding of Think Out Loud as medium or above. This dropped to 92.3% when teachers considered their comfort level, and it dropped to 80.0% when teachers considered the extent they used the Think Out Loud strategy in the classroom. Other strategies also shared this pattern. This pattern is also seen with overall ratings across strategies. On average, 96.2% of teachers claimed their understanding was medium or above, 94.1% claimed their

comfort level was medium or above, and 87.4% of teachers rated their usage in the classroom as medium or above.

3.2.2 Observed Strategies

Information gathered directly from teachers in the teacher survey is complemented by the data gathered during classroom observations. During classroom observations, the observers noted which strategies were used during the lesson, and then rated teachers' success in effectively implementing those strategies. On the observation protocol, three boxes were provided for rating depending on the number of strategies the teachers implemented during the observed class period. The primary strategy utilized was documented and rated in the first box. Secondary and tertiary strategies used to supplement learning were recorded in the second and third box respectively. The observers also identified the specific methods used for each strategy during the observation period.

Figure 6 below illustrates the frequency that each strategy was observed as the primary strategy for a lesson.

Figure 6: Frequency of Strategies Observed in Percent

The results shown in Figure 6 coincide strongly with teachers' own reports of strategy usage. Rereading, the strategy rated highest in usage by teachers was also observed most frequently during observations. Indeed, three of the five most observed as primary strategies are also strategies teachers stated as being in the top five of their understanding, comfort, and usage during the interview. Similarly, looking at *all* uses of each strategy it is interesting to note that Rereading, Word Walls, and Retelling fell into the top five most frequently used as a primary, secondary, or tertiary strategy. Conversely, Think Out Loud, Questioning, and Pre-reading were in the bottom five in frequency when used either as a primary, secondary, or tertiary strategy.

Note that throughout the classroom observation activity all TELL trained strategies were observed except storytelling. Considering that storytelling received the lowest scores of any strategy in the comfort and usage questions of the teacher interviews it appears that grade 1 and 2 teachers genuinely struggle with using this strategy in the grade 1 and 2 classroom.

Focusing on those strategies observed, the classroom observation protocol was designed to measure teachers' level of strategy implementation as perceived by the observers. Specifically, observers rated four components of effective strategy implementation:

- Teacher's explanation and modeling of the strategy;
- Opportunity for students to practice using the strategy;
- Engagement of the teacher with students during implementation; and
- Monitoring and assessment of student understanding.

These four components were rated on a 4-point scale from strongly agree to strongly disagree (4= strongly agree, 3= agree, 2=disagree, and 1=strongly disagree). Observers then used the same scale to give an overall rating regarding the effectiveness of implementation.

Figure 7 below presents observers' overall ratings on the implementation of the strategies (ratings by component for each strategy can be found in Annex 3). The bars for each strategy show the breakdown of ratings as a percentage of all ratings for that strategy.

Figure 7: Overall Implementation of the Strategies

As the ratings illustrate in Figure 7, the observers clearly felt the strategies were implemented effectively. The average of these ratings shows that 89.4% of all primary strategies observed were considered to have been implemented effectively (as measured by overall ratings of agree or strongly agree). Drawing ranked highest for effective implementation at 100%. Five other strategies were effectively implemented in over 90% of observations. Rereading and Language Experience Approach ranked lowest at 81.8% and 80.0%, respectively. It is interesting to note that Rereading ranked lower in effectiveness, particularly when it ranked among the highest on the teacher survey for understanding and comfort. Possible factors

affecting teachers' implementation of Rereading and other strategies can be found in the teacher reflection comments discussed in the next section.

Apart from effectiveness, another interesting result from the observations is that teachers integrated various strategies in combination with the primary strategy observed. In 437 out of 518 observations, teachers utilized a second strategy. A third strategy was documented in 222 cases. In other words, out of the 518 observed teachers, 84.4% used at least two strategies during the observed period, and 42.9% of the observed teachers integrated three strategies. This shows that the teachers often integrated strategies to teach skills closely related as often occurs in the integrated language teaching-learning process⁷ and was strongly encouraged during TELL training.

3.2.3 Teacher Reflection on Strengths and Challenges in Use of Strategies

Immediately after the observation teachers were asked to reflect on their experiences in implementing the strategies and methods during the classroom observation period. Specifically, teachers were asked to reflect on their strengths, challenges faced, and their response to those challenges. Their responses were categorized according to the strategies implemented. Some of the key recurring themes and innovative responses are presented on the next page. These reflections help to further contextualize the information from the teacher survey and classroom observations, offering some insight into possible factors that may have affected teachers' understanding, comfort and usage rankings of the various strategies, as well as their effectiveness in implementing the strategies.

⁷ Taylor, Robin (2001). *Oxford Primary English for Ethiopia Teacher's Book 1*, Oxford University Press.

Recurring Themes and Innovative Responses from the Teacher Reflections

Strategy	Strengths	Challenges	Responses
Think Out Loud	Helped to express feelings, student motivation	Diverse background of students, lack of textbook	Encouraging students, intensive drills, using free time for practice
Turn and Talk	Helped students to predict the passages, develop listening comprehension, and speaking abilities	Limited knowledge of the students in using the language in pairs, shyness of some students to practice the strategy	Arrange tutorial classes on weekends to help students participate in their lesson
Tell Something	Helped students to participate actively, and improve self-confidence	Passivity of some students, large class size, unavailability of the new textbooks in the school	Providing tutorial classes for weak students, using TELL training materials more often
Retelling	Helped students express their own ideas freely; teacher monitoring of students while practicing, improved student self-confidence	Limited language ability to express their opinion; unwillingness of some of the students to bring their textbook to the classroom, time-constraint to reach all students	Using different seating arrangement to share available textbooks, assigning different tasks to different groups
Prep Pre-reading	The applicable nature of TELL training materials, helps the students recognize what they see	Shortage of the instructional materials, and unsuitable classroom wall to put up teaching aids	Designing suitable lesson plan to prepare suitable teaching aids
Questioning	Students' active participation enhanced	Shortage of time and availability of only old curriculum materials	Clarifying difficult words, and using group discussion
Rereading	Students were eager to repeat, improved oral communication, and helped teachers to establish word meanings	Low background of the students, lack of textbooks, difficulty in understanding some words, large class size, classroom management	Giving tutorial classes for slow students, writing the passage on the blackboard, using mother tongue, practicing repeatedly
Language Experience Approach	Developed writing and reading skills	Sentence construction was found very difficulty, particularly for Grade I students	Identified students having difficulty, and put them in pairs or small groups
Drawing	Helped students to easily remember the lesson, and improved their writing and drawing skills	Lack of stationery materials	Borrow materials from friends and pedagogical centers
Word Walls	TELL Training and teachers' prior experience	Lack of textbooks and other materials, background of the students, mismatch between diagrams and lifestyles, making sentences using word walls	Giving tutorial, teaching on weekends, making flashcards, consulting senior colleagues
Sight Words	Using frequently used words, generates student motivation in group work	The new nature of the strategy, shortage of materials to make word cards, time constraints, difficulty in monitoring all the students	Talking with administration, supporting individual students, taking some minutes from other subjects, giving more examples

3.3 Teachers' Use of TELL-Trained Methods

TELL training focused not only on introducing literacy instruction strategies but also on emphasizing student-centered pedagogical methods to be used when implementing the strategies. This section of the report discusses teachers' use of the TELL-trained methods.

3.3.1 Survey Responses

The teacher survey measured teachers' understanding, comfort, and usage of teaching methods taught during TELL training, employing the same 4-point scale used for strategies. The methods presented to the teachers for rating were Teacher Presentation, Teacher Questions & Answers, Students Working in Pairs, Small Group Discussions, and Student Presentations. Figures 8, 9, and 10 below present teachers' ratings on their understanding, comfort and usage of these methods.

Figure 8: Teacher Responses on Methods: Degree of Understanding in Percent

Figure 8 above shows teachers' ratings on their understanding of the five methods. The figure clearly illustrates a very high understanding of each of the five methods. The percentage of teachers reporting an understanding level of medium or above ranged from 99.8% (Teacher Questions & Answers) to 94.8% (Student Presentation). There are, however, differences to note in the level of understanding when you compare teacher-centered methods to student-centered methods. As may be expected, the teacher responses show a very high understanding of teacher-centered methods such as Teacher Presentation and Teacher Questions & Answers with almost no responses of 'little' understanding recorded. Though the numbers still show a very high understanding of all five methods it is clear that some grade 1 & 2 teachers still find teacher-centered methods much easier to understand than student-centered methodologies.

Figure 9: Teacher Responses on Methods: Degree of Comfort in Percent

Figure 9 above presents the extent to which teachers were comfortable in using the five methods. Again, Teacher Questions & Answers rates highest with 99.8% of teachers reporting a comfort level of medium or above, compared to 98.0% for Teacher Presentation, 95.0% for both Students Working in Pairs and Small Group Discussions, and finally 90.9% for Student Presentation. This figure reinforces what was found with the results of how well teachers understood the methods. Teacher-centered methods have the fewest 'little' ratings and the most 'very high' ratings, while student-centered methods have the most 'little' ratings and fewer 'very high' ratings of comfort. It is also interesting to note that the 'very high' rating was chosen more often than 'high' when teachers reflected on their *understanding* of student-centered methodologies; however, when asked about *comfort* the 'high' rating was chosen more often than 'very high' suggesting that even when teachers have a very high understanding of a methodology, they are not necessarily equally as comfortable in using the methodology. On the other hand, overall, the responses show a high level of comfort with all five strategies.

Figure 10: Teacher Responses on Methods: Degree of Usage in Percent

Teachers' responses to the degree of usage of the five methods are presented in Figure 10 above. The results closely mirror Figure 9 with the overall message being that teachers use each of the methods quite regularly; however, there is the continuing trend of increased 'little' responses and decreased 'very high' responses when compared to comfort and understanding.

We also see the continuation of the teacher-centered methods being more popular than the student-centered methods. In fact, this trend is strongest when teachers considered usage as opposed to comfort or understanding of the methods. For example, Student Presentation received the lowest score with 84.3% of teachers (517) stating a usage level of medium or above. This contrasts starkly with their usage of the Teacher Question and Answer method in the classroom which shows 99.1% of respondents rating usage as medium or above. This suggests that some grade 1 and 2 teachers have difficulty in finding ways to incorporate student presentation activities into their lesson plans. Reoccurring themes pulled from teachers' responses to open-ended questions (discussed in Section 3.4) suggest that varying levels in student abilities, large class sizes, and short class periods are the primary challenges limiting teacher usage of student-centered methods.

3.3.2 Observed Methods

Classroom observers also recorded the various methods used by the teachers while implementing the different TELL strategies. This section focuses on observations that recorded the use of methods trained by the TELL program: Teacher Questions & Answers, Teacher Presentation, Students Working in Pairs, Small Group Discussions, and Student Presentations.

These methods were used in various combinations and at varying frequency during the implementation of the strategies. Teacher-centered methods, namely, Teacher Questions & Answers and Teacher Presentation often take place at various times throughout the class period, while student-centered methods (i.e., Students Working in Pairs, Small Group Discussions and Student Presentations) are employed at specific times depending on the strategy in question. In Figures 11 and 12 the frequency of methods and the type of methods observed are presented. Student-centered methods will be emphasized in the discussion as they imply student engagement and practice, a focus of TELL training. Teacher Presentation and Teacher Questions & Answers are traditional methods of teaching and while still relevant, they are not considered to be the best methods for language learning.

Figure 11: Frequency of Methods Observed By Strategy

Figure 11 above illustrates the frequency of methods observed during the implementation of each strategy. The responses of the observers show that all five methods were used in varying frequencies to implement the 11 strategies. As would be expected, Teacher Question and Answer and Teacher Presentation were observed with a very high frequency across all strategies. The high frequency interchange between these two methods suggests not only the consistent presence of teacher-centered methods but also the overall recurring nature of these methods when teachers work with grade 1 & 2 students as they gain literacy skills in a second language.

A look at the frequencies of the student-centered methods indicates that teachers made considerable effort to select and use appropriate methods in their classroom. For example, Pairing came at a higher frequency than Small Group Discussion and Student Presentation during the implementation of Turn and Talk (60.9%) which indicates that teachers were selecting the most appropriate student-centered method for each strategy.

As indicated above, teacher-centered methods were more noticeable in all the observed classes because Teacher Question and Answer and Teacher Presentation occur in all lessons as opposed to student-centered methods that require selection of methods suitable for certain strategies. Nevertheless, the responses of the observers also show a significant proportion of the observed lessons having used student-centered methods despite the beginning level of grade 1 & 2 students and the challenges these young students have in communicating with each other in English. Figure 12 below illustrates the percentage of observations where student-centered and teacher-centered methods were observed disaggregated by strategy.

Figure 12: Teacher-Centered and Student-Centered Methods Observed by Strategy

As indicated in Figure 12, teacher-centered methods appeared in practically every observation, 99% overall. However, student-centered methods were also used in a significant amount of observations, especially in Drawing (100%), Tell Something (94.2%), and Turn and Talk (91.3%). Rereading (66.9%) had the lowest percentage of observation implemented with a student-centered methodology. This is likely because the rereading activity is often implemented with teacher-led reading followed by student

response. Overall, student-centered methods were documented in 78.3% of the observations suggesting that grade 1 and 2 students are spending a significant amount of time engaged in student-centered methods for English language learning.

3.4 Opportunities and Challenges in Implementing TELL-Trained Strategies and Methods

As part of the teacher interview section of the classroom observation protocol, teachers were asked to comment on opportunities and/or challenges teachers encountered in understanding and employing the strategies and methods. They were also asked to identify the opportunities that helped them to achieve a high level of understanding, comfort, and usage of the strategies and methods. The opportunities teachers identified most commonly include:

- Their participation in TELL training activities;
- TELL training materials: grade 1 & 2 teacher's guide, textbook and training manual;
- Their prior knowledge and experience;
- Students' interest, excitement and active participation in using TELL strategies and methods; and
- Their personal commitment, devotion and efforts.

Many of the respondents suggested the length of the training was inadequate. Regardless, most of the respondents said the training was very helpful and created opportunities for them to achieve a high level of understanding and comfort with the strategies and methods. They also considered the teaching materials to be very useful.

Teachers were further asked what challenges they encountered that may have contributed to a low level of understanding, comfort, or usage of the strategies and methods. The dominant themes within their responses are as follows:

- The TELL training was too short;
- Some strategies (e.g., storytelling) are too difficult for the level and age of their students;
- There exists wide variation among students' background, that is, between those who passed through pre-primary education (i.e., attended kindergarten) and those who were entering the school setting for the first time;
- Shortage of instructional materials at the school including textbooks and teacher's guide;
- Old textbooks are not conducive for applying the new strategies and methods (e.g., [old] textbooks do not have appropriate passages and short stories);
- Time constraint for applying appropriate strategies and methods;
- Large class sizes;
- Lack of family support;
- Lack of proper follow up from the school administration;
- Lack of training; and
- Low level of English proficiency with some teachers.

Most teachers said the wide variation in students' background was the main challenge to implementing the appropriate methods and strategies in the classroom. Furthermore, the most common problems identified are large class sizes, limited time, and lack of materials.

3.5 Instructional Materials

The classroom observation protocol included items to measure teachers' understanding, comfort, and usage of *English for Ethiopia* grade 1 and 2 teacher's guides and student books. In addition, observers were asked about the extent of availability of teacher's guides, student books and other instructional materials in the classroom.

All TELL-trained teachers were provided with a new *English for Ethiopia* student book and teacher's guide during training; however, teachers' response are presented disaggregated by grade levels because the new books for grade 2 had not been distributed to the schools before the classroom observation. Figure 13 below presents grade 1 teachers' interview response on their understanding, comfort and usage of the instructional materials.

Figure 13: Gr. 1 Teacher's Understanding, Comfort and Usage of the Instructional Materials

Instructional Materials	Level of familiarity	Degree of familiarity in percent				Total percent medium and above
		Little	Medium	High	Very High	
Teacher's Guide	Understanding	6	6	33	55	94
	Comfort	5	8	41	46	95
	Usage	9	10	36	45	91
Student's Book	Understanding	4	6	34	56	96
	Comfort	4	10	41	45	96
	Usage	9	8	36	47	91

During the classroom observation 291 grade 1 teachers responded to the level of their familiarity with the materials. It can be noted from the responses of grade 1 teachers that their understanding of, comfort with, and usage of the teacher's guide is high and their results fall within in a relatively close range of 91-95%. The teachers rated their understanding and comfort of the new grade 1 student books with a similarly high outcome. Of the 291 grade 1 teachers who responded, 96% of these rated as medium or above their understanding and comfort in using the student book, and 91% rated their use of the book in the classroom as medium or above.

Grade 2 teachers also rated their familiarity with grade 2 instructional materials. Figure 14 below presents the teacher interview responses on understanding, comfort and usage.

Figure 14: Gr. 2 Teacher’s Understanding, Comfort and Usage of the Instructional Materials

Instructional Materials	Level of familiarity	Degree of familiarity in percent				Total percent medium and above
		<i>Little</i>	<i>Medium</i>	<i>High</i>	<i>Very High</i>	
Teacher's Guide	Understanding	8	4	29	59	92
	Comfortable	9	8	34	49	91
	Usage	18	9	32	41	82
Student's Book	Understanding	5	7	32	56	95
	Comfortable	7	15	40	38	93
	Usage	17	15	31	37	83

As Figure 14 shows, 92% of grade 2 teachers rated their understanding of the grade 2 teacher’s guide as medium or above, and 91% rated their comfort level as medium or above. While teachers’ response in understanding and comfort in using the guide appears very close there is a large drop in their rating of usage (82%).

The ratings of the teachers on their understanding and comfort in using the grade 2 student book also shows a close pattern—96% and 93%, respectively, rated their levels as medium or above. In response to their usage of grade 2 student book, ratings dropped to 83%, similar to the teacher’s guide. It should be noted that all ratings in the usage of grade 2 instructional materials necessarily reference the books that grade 2 teachers were provided during TELL training, as new grade 2 materials had not been delivered to schools at the time of the observation activity.

In addition to teacher survey responses on instructional materials, observers were asked to rate the level of availability of teacher’s guides, students’ books and other instructional materials in the classroom. It was intended that the observers would only document the presence of the new *English for Ethiopia* student books and teacher’s guides; however, upon collecting the results it was determined that classroom observers documented the present of both old and new student books and teacher’s guides. As such, the data will not be discussed in this report. A table illustrating the results of this section of the protocol can be found in Annex 4.

4. Conclusions and Recommendations

In this section, the results and major findings are summarized. Based on the analysis of the results recommendations for future actions are offered.

4.1 Conclusions

The responses to each section of the classroom observation protocol are overwhelmingly positive. The teacher interviews demonstrated that TELL trained teachers obtained a high level of understanding of each of the strategies and methods, a high level of comfort in using the strategies and methods in the classroom and that the strategies and methods, to varying degrees, are used regularly in the classroom. Teacher responses revealed a slightly higher level of understanding, comfort, and usage of teacher-centered methodologies when compared to student-centered methodologies, but they also indicate that student-centered methods are well understood and used often in the classroom.

Strategies and methods both showed a descending trend in ratings from understanding to comfort to usage suggesting that factors outside of a strong understanding limit teacher comfort with and usage of TELL strategies. The qualitative analysis revealed that varying levels in student abilities, large class sizes, short class periods, and a lack of materials are considered primary reasons why some of the strategies and methods are not used more regularly.

The results of the classroom observations provide further evidence that teachers understood and were able to effectively implement TELL strategies and methods. 89.4% of strategies observed were considered to be effectively implemented. Teachers were able to integrate multiple strategies during lessons and they used a variety of methods while implementing strategies. Though teacher-centered methods are still predominant, student-centered methods were documented in 78.3% of observations which suggests that TELL-trained teachers are making a concerted effort to actively engage students with the English language through student-centered methods when implementing TELL strategies.

4.2 Recommendations

The results of the classroom observation activity illustrate what can be achieved through the TELL teacher training model. However, the results also point to some areas that may require further consideration. It is clear that grade 1 and 2 teachers still struggle to incorporate some of the strategies into their lesson plans, keeping in mind that, compared with higher grade levels and older children, some strategies may be consistently challenging for the youngest learners. Follow-up efforts should be made to further improve teachers' understanding and comfort in using these strategies. Follow-up efforts could take various forms, from school-level professional development activities to future nationwide in-service refresher training.

Efforts should also be made to provide training at the pre-service level. This would ensure that newly certified teachers are well prepared to use the new student book and teacher's guide from their first year as a classroom teacher. English lecturers from the Colleges of Teacher Education throughout the country were used as Master Trainers in the TELL program. Their knowledge and training experience could be leveraged to ensure that TELL-trained strategies and methods are taught to all relevant personal at their respective institutions.

Finally, the success of the TELL teacher training model can be replicated by the Ministry of Education. The TELL program has worked with and through the MOE and Regional Education Bureaus throughout the entire implementation process of these training activities. All levels of the structure have participated in the planning, coordination, and implementation of the TELL training program. Efforts should be made to share the TELL model with all levels of the MOE so they are better equipped to implement similar trainings after the TELL program closes.

ANNEX I: Grade 1 & 2 Literacy Instruction Strategies

Skills/Areas	Strategies	Description
Listening	Think out loud	Helps students gain new information by listening to small chunks of information and talking about what they heard. Think Out Loud gives students a way of monitoring what they do and do not understand while listening to text (metacognition). This strategy also can be used while reading silently.
	Turn and talk	Helps students gain new understanding by turning and talking to someone to share their thinking. This strategy helps them to process information heard, gain understanding, and increase engagement. It also gives those who are reluctant to respond an opportunity to verbalize their thinking.
Speaking	Tell something	Helps students make connections with texts during reading. Enhances comprehension of written material through short readings and guided oral discussions.
	Retelling	Students are asked to use their own words to retell a passage read to them. This demonstrates comprehension, and develops speaking and listening skills .
Reading	<i>PReP</i> Pre-reading	Pre-reading Plan (PreP) is a pre-reading/pre-instruction activity that fosters group discussion and an awareness of the material to be covered. It can be used to generate interest in a topic and to estimate students' levels of background knowledge about the topic.
	Questioning	Engages students in thinking about and interacting with text to construct meaning through. Asks students to think of questions about the text as they read.
	Rereading	In rereading the teacher reads short sections of text out loud and students echo or repeat in unison the same sentence while pointing to the words in their book. This is done several times or until students are reading the section of text fluently (smoothly) with expression. Develops reading fluency and text comprehension.
Writing	Language Experience Approach	The Language Experience Approach uses the students' background knowledge and students' own language to encourage writing to show the connections between reading, writing, listening, and speaking. This strategy emphasizes that what students think about, they also can talk about. What they talk about, they can write about. What they write, they can read.
	Drawing	Asks students to create a mental image of text read out loud and record that image through drawing.
Vocabulary	Word walls	Teachers display new vocabulary words visually so they become permanent records of language learning and are available for use in writing and speaking
	Sight words	Provides teachers with multiple activities they can use to help students to recognize the most frequently words that appear in the English language in order to improve fluency and make sense of their reading and writing.
Storytelling	Telling stories	Provides teachers with multiple story-telling activities that help develop visual literacy and reading skills, cater to different learning styles, and helping students to understand vocabulary, recognize language structures, and develop other language skills.

ANNEX 2: Classroom Observation Protocol

Teach English for Life Learning (TELL) Program For Grade 1 & 2 English Teachers

I. BACKGROUND INFORMATION

Region: _____ Town/Woreda _____ School _____

Location 1. Rural 2. Urban Name of Teacher: _____ Gender: 1. Male 2. Female

Number of students in the observed class: Total: _____ M: _____ F: _____ Grade Level: _____ Date of Observation: _____

Length of observed period: _____ min. Name of the observer: _____ Time of Observation: _____

2. TEACHER INTERVIEW (Q.2.1 - Q.2.22)

Ask the teacher the degree of her/his **understanding**, **comfortable**, and **usage** of the following strategies and methods. Please write their response (**4 = Very High, 3 = High, 2 = Medium, 1 = Little**).

	Listening	Understanding	Comfortable	Usage	Remarks
2.1	Think out loud:				
2.2	Turn and talk:				
Speaking					
2.3	Tell something:				
2.4	Retelling:				
Reading					
2.5	<i>PReP</i> Pre-reading:				
2.6	Questioning:				
2.7	Rereading:				
Writing					
2.8	Language Experience Approach:				

2.9	Drawing:				
Vocabulary Development		Understanding	Comfortable	Usage	Remarks
2.10	Word Walls:				
2.11	Sight Words:				
Storytelling					
2.12	Use of storytelling in class:				
Usage of English for Ethiopia books					
2.13	Usage of Teacher's guide				
2.14	Usage of Student's book				
Methods					
2.15	Teacher presentation:				
2.16	Teacher questions and answers:				
2.17	Students working in pairs:				
2.18	Small group discussions:				
2.19	Student presentation:				
2.20	Other (Specify.....)				

2.21 Ask the teacher the opportunities that helped him/her in achieving high level of understanding, comfort, and usage of the strategies and methods above.

2.22 Ask the teacher the challenges that he/she encountered in achieving low level of understanding, comfort, and usage of the strategies and methods above.

3. CLASSROOM OBSERVATION:

3.1 Part I: **Instructional resources (Q. 3.1.1 – Q.3.1.3)**

3.1.1 Availability of *English for Ethiopia Teacher's Guide*: 1. Not Present 2. Present

3.1.2 Availability of *English for Ethiopia Student Books*: 1. None 2. Some 3. Ample

3.1.3 Availability of instructional materials and teaching aids: 1. None 2. Some 3. Ample

3.2 Part 2: Lesson Topic and Activities:

List the topic of the lesson and the major activities undertaken by the teacher and students during the lesson as derived from the classroom observation.

Topic of the Lesson:
Teacher's Activities:
Students' Activities:
Other Active Learning Process Observed: <ul style="list-style-type: none">• Teacher praising the students• Shifting to mother language• Teacher used rhymes and songs (if applicable)• Others (specify _____)

3.3. Part 3: Classroom Observation Ratings (Q.3.3.1 –Q.3.3.18)

Grade: _____ Teacher: _____ School: _____

Observed Lesson Activities: Please circle the number based on your rating (4 = Strongly Agree, 3 = Agree, 2 = Disagree, 1 = Strongly Disagree)

Skill: _____ Strategy: _____

	Please circle lesson activities	SA	A	D	SD
3.3.1	Teacher explicitly explains and models the strategy	4	3	2	1
3.3.2	Students have an opportunity to practice the strategy	4	3	2	1
3.3.3	Teacher engages with students during the activity	4	3	2	1
3.3.4	Teacher monitors and assesses student understanding	4	3	2	1
3.3.5	Overall, teacher effectively implements the strategy	4	3	2	1

3.3.6 The following methods were observed during the activity: [Circle all that apply]

1. Teacher-led Q&A 2. Teacher Presentation 3. Pairing 4. Small Group Work 5. Student Presentation 6. Others (specify)_____.

Skill: _____ Strategy: _____

	Please circle lesson activities	SA	A	D	SD
3.3.7	Teacher explicitly explains and models the strategy	4	3	2	1
3.3.8	Students have an opportunity to practice the strategy	4	3	2	1
3.3.9	Teacher engages with students during the activity	4	3	2	1
3.3.10	Teacher monitors and assesses student understanding	4	3	2	1
3.3.11	Overall, teacher effectively implements the strategy	4	3	2	1

3.3.12 The following methods were observed during the activity: [Circle all that apply]

1. Teacher-led Q&A 2. Teacher Presentation 3. Pairing 4. Small Group Work 5. Student Presentation 6. Others (specify)_____.

Skill: _____ Strategy: _____

	Please circle lesson activities	SA	A	D	SD
3.3.13	Teacher explicitly explains and models the strategy	4	3	2	1
3.3.14	Students have an opportunity to practice the strategy	4	3	2	1
3.3.15	Teacher engages with students during the activity	4	3	2	1
3.3.16	Teacher monitors and assesses student understanding	4	3	2	1
3.3.17	Overall, teacher effectively implements the strategy	4	3	2	1

3.3.18 The following methods were observed during the activity: [Circle all that apply]

1. Teacher-led Q&A 2. Teacher Presentation 3. Pairing 4. Small Group Work 5. Student Presentation 6. Others (specify)_____.

3.4 Part 4: Classroom Observation Reflection (Q.3.4.1 –Q.3.4.3)

Immediately after the observation, ask the teacher to reflect about her/his experiences in implementing the strategies and methods during the observation period and respond to the following questions.

3.4.1. What are the points of strength you experienced in implementing the _____ strategies and methods today?

3.4.2. What are the weaknesses/challenges you experienced in implementing the _____ strategies and methods today?

3.4.3. How did you respond to the challenges you faced in implementing the _____ strategies and methods today?

ANNEX 3: Observation Rating by Strategy

Table 1: Think Out Loud

Table 2: Turn and Talk

Table 3: Tell Something

Table 4: Retelling

Table 5: Questioning

Table 6: Rereading

Table 7: Language Experience Approach

Table 8: Drawing

Table 9: Word Wall

Table 10: Sight Words

Table 11: Pre-Reading

ANNEX 4: Availability of Instructional Resources

Instructional Resources		Grade 1		Grade 2		Total Respondents	
		N	%	N	%	N	%
Teacher's Guide	Available	48	16%	86	33%	134	24.%
	unavailable	244	84%	172	67%	416	76%
Students' Book	None	73	25%	105	41%	178	32%
	Some	117	40%	72	28%	189	35%
	Ample	101	35%	79	31%	180	33%
Other Instructional Materials and Aids	None	47	16%	58	22%	105	19%
	Some	159	54%	153	59%	312	56%
	Ample	86	30%	50	19%	136	25%

United States Agency for International Development

American Institutes for Research | 1000 Thomas Jefferson St. NW | Washington, DC 20007

www.equip123.net