
Edinburgh Fresh Start Project 2013
Evaluation

Introduction

The Fresh Start project was initiated in response to priorities set out in the City of Edinburgh’s Integrated Literacy Improvement Plan 2011 – 2012:

· To improve attainment and achievement in literacy for the lowest attaining 20% of learners

· To enable all learners to have appropriate opportunities and support to optimise functional levels of reading and writing

· To improve the learning and teaching of literacy

As part of the development of an inclusive and progressive experience from 0 to 18 years, the project targeted those learners with low literacy attainment at the upper primary stages in 19 schools. Sixteen schools were selected on the basis of ‘positive action’ status, two schools in close proximity to positive action areas and one special school for learners with social, emotional and behavioural difficulties.

Main tasks for the upper primary intervention were:

· Implement a strategic, consistent and sustained reading intervention

· Develop and improve decoding and encoding skills of learners with additional support needs through a structured phonics programme

· Develop and improve comprehension skills of learners with additional support needs through a structured teaching programme

· Improve confidence of learners with additional support needs in reading, writing and speaking

An initial audit was carried out in May and June 2011 by the Support Co-ordinator team, through questionnaires at Support for Learning cluster meetings and semi-structured interviews with school Literacy Co-ordinators. Findings revealed that a wide range of approaches and resources were in use and that staff lacked confidence in the effectiveness of these; few were robustly evaluated. Most staff expressed a wish for guidance towards a more coherent and consistent strategy for learners with additional support needs in literacy. This would be in common with other, similar schools and would therefore facilitate sharing developments and offering mutual support.

A Primary Literacy Intervention Group comprised of members from schools and ASL services was formed via consultation with quality improvement officers. This group considered options to address the challenge, ranging from teacher devised resources for individuals to commercial packages.

The Read Write Inc. Fresh Start resource was selected as it:
· offers a systematic, structured phonics approach

· links reading to writing, speaking and listening

· has attractive, age appropriate resources for our target group of learners

· assumes an active learning approach

· incorporates interactive, dynamic and motivational teaching methods

· is already well evaluated

During the 2011-2012 session, intensive staff training took place over two days in November 2011 and teaching began in January 2012 with a cohort of approximately 330 learners. It was recognised that this first experience of the intervention in Edinburgh occurred over a period of less than two school terms and as such, the data gathered for the pilot evaluation did not yield the quantitative gains that might be expected over a whole school session.
Aims of the evaluation

The current evaluation aims to replicate the pilot, using data collected from the 19 schools from August 2012 to June 2013. The evaluation continues to have three main aims:

· To gather feedback on the implementation

· To measure the impact of the resource to date

· To inform future development of the resource within the local authority context

Methodology

Sample

Nineteen primary schools from across the authority took part in the project. Sixteen of these schools have ‘positive action’ status, two are within close proximity of positive action areas, and one is a school for learners with social, emotional and behavioural needs.

Training

Two members of staff from each school involved in the project attended two full days of training in November 2011, delivered by a trainer from Read Write Inc. Follow up training sessions were delivered in both the 2011-2012 and 2012-2013 sessions.
In addition to the more formal training, ‘get together’ sessions for practitioners took place with the aim of sharing good practice and resources. The head teachers of participating schools were also invited to meetings to provide information and keep them abreast of project developments.
Coordination

There is a Fresh Start Coordinator within the authority with responsibility of overseeing the programme’s development. During 2012-2013, a Fresh Start group met on three occasions led by the Fresh Start Coordinator, and involved an identified Fresh Start Lead from all participating schools, development officers within the authority, the English as an Additional Language (EAL) Service and Psychological Services. The focus of this group was to gather feedback about the implementation in participating schools and plan next steps.

Ongoing support

All participating schools were allocated a support link, who was either a member of the Primary Literacy Intervention Group or a Support Coordinator in the authority. The nature of the support they provided included school visits and telephone or email contact as required.

Additionally, a Fresh Start Mentor within the authority was allocated who had previous experience of the Fresh Start programme and was also a member of the EAL service. The mentor conducted visits to all schools participating in the project and met with the head teacher and Fresh Start lead in each school to discuss implementation within their school context and observe Fresh Start lessons where possible. Records of these visits noting any action points were circulated to the head teacher and the Fresh Start Coordinator in the authority for collation.
Project duration
The Fresh Start programme has been running in participating schools from January 2012 to June 2013, though the current evaluation focuses only on the data collected from August 2012 to June 2013. Variability exists across schools in the number of hours they allocated to the Fresh Start programme on a weekly basis.
Attendance

All schools were asked to complete an attendance record, noting the number of possible Fresh Start sessions delivered on a weekly basis, and the actual number attended by each pupil.

Pupil identification

Primary five, six and seven pupils across participating schools were assessed using the Single Word Reading Test (SWST), the Single Word Spelling Test (SWST) and the Phonetic Decoding Efficiency subtest of the Test Of Word Reading Efficiency (TOWRE). Those with a standard score of 85 or less were eligible for participation in the Fresh Start programme. They subsequently completed a placement test provided by Read Write Inc. to determine their starting module within the programme.
Each school was responsible for determining the size and number of groups run in their establishment, within the constraints of staffing and physical space.
Evaluation measures
Single Word Reading Test, Single Word Spelling Test and Test of Word Reading Efficiency
All participating pupils were assessed using the SWRT, SWST and TOWRE in August 2012 and reassessed in June 2013 to provide comparable standard scores.
Staff questionnaire
A questionnaire was sent to all schools in May 2013 for completion by the head teacher and relevant staff. The aim of the questionnaire was to gather qualitative feedback on implementation, observed impact across learning and school management of the project. Additionally, schools were asked to provide feedback from pupils about their experiences of Fresh Start and how it could be improved. A copy of the questionnaire is provided in appendix 1.
Pupil Voice Survey
In September 2012, all pupils completed a Pupil Voice Survey consisting of 3 questions about their reading. These included:

· Give yourself a mark out of 10 for reading

· How happy are you to read in class?

· Do you like reading books, magazines or comics in your spare time?

This was repeated in June 2013 to provide comparative data.
Parental feedback
Parental feedback was sought via a questionnaire asking the following questions:
· What do you know about Fresh Start?

· What do you think your child has gained from Fresh Start lessons?

· Have you noticed any changes in your child’s approach/attitude to learning e.g. homework?

· Would you like more information on how to support your child at home?

· Any other comments

Results

Single Word Reading Test, Single Word Spelling Test and Test Of Word Reading Efficiency
All pupils who participated in the Fresh Start programme were assessed using the Single Word Reading Test (SWRT), the Single Word Spelling Test (SWST) and the the Phonetic Decoding Efficiency subtest of the Test Of Word Reading Efficiency (TOWRE) in August 2012, and reassessed towards the programme’s end in June 2013. All schools slightly differed in the exact timings of when these tests were conducted.

Table 1 Single Word Reading Test and Single Word Spelling test losses and gains
	School
	Total no of pupils with analysable data
	Average no of hours of Fresh Start
	SWRT
	SWST
	TOWRE

	A
	11
	84
	+
	+
	+

	B
	22
	101
	+
	+
	-

	C
	29
	81
	+
	+
	+

	D
	23
	61.5
	+
	-
	+

	E
	16
	78
	+
	+
	-

	F
	14
	103
	+
	+
	+

	G
	22
	95
	+
	+
	+

	H
	25
	89
	+
	+
	+

	I
	27
	86
	+
	+
	+

	J
	35
	
	+
	-
	+

	K
	19
	83
	+
	+
	+

	L
	13
	80
	+
	+
	+

	M
	7
	50
	+
	+
	-

	N
	18
	42
	+
	+
	-

	O
	14
	87
	+
	+
	+

	P
	16
	93
	+
	+
	+

	Q
	42
	87
	+
	+
	+

	R
	23
	82
	+
	+
	+

	S
	11
	49
	+
	-
	+

Shaded boxes indicate statistically significant results

Standard scores from both time points were required to be considered as a complete data set, meaning those with missing scores at either or both time points on all tests had to be omitted, though those who had incomplete scores for one test have been included. A paired-samples t-test was conducted on the data for each school to explore whether there had been a significant difference between the standard scores at each time point on both measures
. The results are summarised in Table 1.

As can be seen in Table 1, all 19 schools appeared to make positive overall gains on the SWRT. Moreover, the results of the t-test show that 14 of the schools showed a statistically significant difference (p<.05) in SWRT standard scores between both administration points. Collectively, 383 pupils had complete SWRT data. 71% (269 pupils) of these pupils made positive gains, 14% (56 pupils) showed a decline in their standard scores and 15% (58 pupils) showed no difference.
With regard to the SWST, 16 of the 19 schools showed positive overall gains with 3 making losses. When subjected to the t-test, 8 of the 16 schools that made a positive improvement showed the difference was statistically significant (p<.05) in SWST standard scores between January and June. Of the 3 schools that made losses, only 1 of these was statistically significant. Of the 385 pupils with complete SWST data, 54% (209 pupils) made positive gains, 31% (119 pupils) decreased in their standard scores and 15% (57 pupils) showed no difference.
In the Phonetic Decoding Efficiency subtest of the TOWRE, 15 of the 19 schools made positive gains, 9 of which were statistically significant (p <.05). 4 schools made losses, only one of which was statistically significant (p < .05). 371 pupils had complete data for the TOWRE, 70% (257) of which made positive gains, 24% made losses (92 pupils) and 6% (22 pupils) showed no difference.
The pre and post intervention differences for both the SWRT standard scores, as well as the SWST and TOWRE were broken down further to explore gain and loss sizes. These are summarised in table 2.
Table 2 Breakdown of Single Word Reading Test losses and gains

	
	
	SWRT standard score gains
	SWRT standard score losses

	Total no of pupils
	0
	1-5
	6-10
	11-15
	16-20
	21+
	1-5
	6-10
	11-15
	16-20
	21+

	383
	58
15%
	136
36%
	84
22%
	31

8%
	9
2%
	8

3%
	44
11%
	9

2.3%
	2
0.5%
	0
	1

0.2%

From table 2, it can be seen that 71% of pupils made gains in the SWRT. Most pupils (58%) made gains on the SWRT within the 1-10 point range, 8% made increases of 11-15 points, 2% fell within the 16-20 point range and 3% made increases of 21 points and over. In terms of those that made losses, most (11%) were between 1 and 5 points, 1.3% decreased by 6 to 10 points, with less than 1% making losses of 16 points or more.
Table 3 Breakdown of Single Word Spelling Test losses and gains

	
	
	SWST standard score gains
	SWST standard score losses

	Total no of pupils
	0
	1-5
	6-10
	11-15
	16-20
	21+
	1-5
	6-10
	11-15
	16-20
	21+

	385
	57
15%
	130
34%
	54
14%
	20
5%
	2
0.5%
	3
1%
	93
24%
	21
5%
	2
0.5%
	3
1%
	0

As can be seen in Table 3, 54% of pupils made gains in the SWST. The majority of pupils (48%) made gains of 1 to 10 points, 5% (20 pupils) gained by 11 to 15 points, with a further 5 pupils (1.5%) making gains of 16 points or more. Overall, 24% of those whose standard scores decreased between the two time periods had dropped between 1 and 5 points, 5% decreased by 6 to 10 points with less than 2% making losses of more than 11 points.
Table 4 Breakdown of Test Of Word Reading Efficiency losses and gains

	
	
	TOWRE standard score gains
	TOWRE standard score losses

	Total no of pupils
	0
	1-5
	6-10
	11-15
	16-20
	21+
	1-5
	6-10
	11-15
	16-20
	21+

	371
	22
6%
	111
30%
	69
19%
	37

10%
	15
4%
	25
7%
	55
15%
	23
6%
	9
2%
	4
1%
	0

In the TOWRE, 70% of pupils made gains. Table 4 shows that 49% (180) of pupils increased their standard scores using this measure by 1-10 points. 10% (37) made gains of 11-15 points with a further 11% increasing by 16 points or more. Where losses were recorded, most of the losses (15%) were only between 1-5 points, 6% fell between 6 and 10 points and a further 3% fell by 11 points or more.
Where available, the attendance records of schools were analysed, and an average number of hours that pupils attended Fresh Start over the year was taken. This is recorded for each school within table 1. The results of the attendance should be interpreted with caution as records were incomplete and it was not clear from some schools what the duration of each of their sessions was. Unless otherwise stated, it was assumed sessions lasted an hour (Some schools specified their sessions were 45 or 50 minutes). As such, the average number of hours may be inaccurate.
Staff questionnaire

15 of the 19 schools returned questionnaires.

Training and follow up

All schools agreed or strongly agreed that the Fresh Start training had prepared staff well for the programme. Staff reported finding the training very thorough and practical, particularly for those with little infant or phonic experience. In addition, the additional training throughout the year was seen as helpful in addressing any uncertainties. It was acknowledged that being shown a lesson from start to finish would have been useful, but that the video produced of Fresh Start being delivered in Edinburgh schools helped.
12 schools felt the follow up visits and ‘get togethers’ have continued to be helpful, with one disagreeing and two not providing a response. Many commented on how supportive the Fresh Start Mentor was, and how her visits provided encouragement and reassurance. The ‘get togethers’ were felt to be a good means of sharing practice, though there was a feeling that there were perhaps too many meetings.
Impact in the Fresh Start group

In relation to the Fresh Start group, all 15 respondents agreed or strongly agreed that there had been a positive impact on the pupils in terms of literacy skills. Opinion was divided regarding its impact on behaviour, with 6 agreeing or strongly disagreeing that it did have a positive impact, and 6 disagreeing. All schools agreed or strongly agreed that there had been a positive impact on pupils’ confidence, with 14 of the 15 also agreeing that it had a positive effect on the pupils’ enjoyment in learning.

Most comments related to pupil enjoyment and the beneficial effect of Fresh Start on motivation, though the repetitive nature of the programme was recognised as something that could be detrimental to pupil motivation. Confidence appears to be the key area in which gains are noted. One school commented that the timing of Fresh Start was important, with pupils enjoying the fact it was run during literacy time so they did not miss out on other curricular areas.
‘Pupils are focused and well aware of the positive impact that Fresh Start has had on their literacy skills and therefore confidence in learning. Their motivation is infectious’

‘It was difficult to motivate some of the pupils at the beginning of the session but this greatly improved, and quite quickly, with the majority of pupils actively involved in purposeful learning and enjoying the experience’
Impact in the P6/7 class

In relation to the wider class, 13 of the 15 schools felt Fresh Start was positively impacting on literacy, with one respondent disagreeing and one failing to provide a response. With regard to behaviour, only 4 schools agreed Fresh Start had a positive effect with 7 disagreeing and the other 4 schools highlighting that behaviour was already good and no difference had been noted. All schools agreed or strongly agreed that Fresh Start was having a positive impact on pupil confidence in class, with 10 agreeing that it had a positive effect on enjoyment in class and 3 disagreeing.
Where staff felt the impact from the group had transferred to class, it was in relation to pupils accessing the wider curriculum and showing more enthusiasm to participate, particularly with regard to reading aloud. On the whole, it would appear from the comments that more time is required for the benefits to be evidenced in class, though it is acknowledged this is dependent on the individual children.
‘Pupils now ask to contribute to reading aloud along with their peers. They are reading signs and notices and pointing this out to me. They are more able to access the outside world – it’s a revelation for a couple of them’

‘’We feel that the pupils have been able to access the rest of the curriculum as a result of Fresh Start. They feel more equal to their peers, no longer shying away from activities’

Impact on pupils with English as an Additional Language

Schools were asked to comment on any impact noted with regard to learners with English as an Additional Language, both in the Fresh Start group and the classroom. Much of the feedback related to the good progress that EAL learners had made as part of the Fresh Start group, particularly benefiting from the practice within the group and with their partner. It is also recognised that sometimes the phonetic sounds are very different from those in their first language, and the vocabulary can take longer to acquire. Again, confidence appears to be the key domain in which these youngsters have developed, though improvements have also been noted back in the classroom.
‘Our EAL pupils have shown good progress particularly in confidence and self esteem and enjoyed the sessions’

‘Understanding within literacy is better; concentration and listening have improved’

Impact on literacy teaching across the school
12 schools agreed or strongly agreed that Fresh Start had a positive impact on literacy teaching across the school, with 3 disagreeing. A number of comments were made regarding the beneficial effects of the teaching style for those trained and how it would be useful to have all staff trained. Other comments suggest the impact of the programme is starting to be felt across the school, though this does not appear to be widespread as yet. It is noted that those who participate in Fresh Start have a stronger phonics knowledge and can therefore access the whole school programme easier, and also that there is greater opportunity for those not in the Fresh Start group to be stretched whilst the group is running.
‘In terms of our own teaching, we have benefited from this teaching style. We have been using the techniques in other groups. Whole school training is required’

‘In P5-7, the children not attending FS have been challenged in their groups and have been able to work at an increased pace’

Management of Fresh Start in school

All schools agreed or strongly agreed that the Fresh Start programme is well managed in school. Schools have highlighted the precedence Fresh Start takes, and the importance of communication about the programme within establishments as a result. It is reportedly a standing item on senior management team meeting agendas in one school, with the Fresh Start lead person recognised by others as key in ensuring the programme runs as intended.
Staffing, timetabling and physical space have continued to present issues for some schools. Similarly, some schools have had to accommodate for changes in their staffing, for example, members of staff moving on who received the initial training.
All schools agreed or strongly agreed that their planning for delivery of Fresh Start next session was underway with pupils identified. Three schools commented that they would benefit from more staff being trained.
All schools agreed they know how to access further support if required, with the Fresh Start mentor being recognised as an excellent support.

Suggestions for future improvements and development of the programme

Training is identified as an area where improvements could be made in the future. Increasing the number of staff trained is highlighted to account for those staff who move on or have long term absences. Moreover, a comment is made that those on teacher training programmes would benefit from the Fresh Start training, and that it would be helpful if it was offered through the CPD directory. Broadening the training to include learning assistants for supporting the hot list is also mentioned, as is training for parents so they can support pupils at home.
Other suggestions that were made relate to the content of the programme. The workbooks themselves are said to look too much alike. A more challenging bank of words for both reading and spelling and extension activities are amongst recommendations as to how the programme could be improved. The discrepancy between Scottish and English pronunciation is raised and schools would appreciate advice on how this should be addressed.
Pupil feedback

As part of the staff questionnaire, staff were asked to provide feedback from pupils in the following areas.

What have pupils liked about the Fresh Start programme?

Comments have been made by pupils about their enjoyment of the Fresh Start programme and how helpful they have found it:

‘I’ve liked learning new words and how to pronounce them, I didn’t know you could get lots of different As and Es’
‘It’s great fun- it makes sense’

‘I like how it makes me good at reading and spelling’

‘I think my reading is not the best but it is better than at the start of Fresh Start’

The content and style of the programme is also something that pupils appear to find likeable.
‘I like the modules, the thing from the Black Planet was my favourite’

‘I liked the variety of activities’

The rhymes are helpful like ‘poo at the zoo’’

The sound work that is central to the Fresh Start programme receives a number of mentions:

‘I like doing the sounding out’

‘I like the new sounds and they help me spell my words better’

‘I like the sound posters on the wall and the sound stories – I liked making the sound charts for our desks’

The opportunity to work with partners was also mentioned as an enjoyable feature of the programme:

‘I liked being the teacher for other children when practicing our sounds’

‘Reading with a partner is good’

 Some children make reference to the beneficial effects of Fresh Start beyond improving their literacy skills:
‘I like Fresh Start because it makes my imagination better’

‘I like holding a sentence because it improves my memory’

Is there anything about the Fresh Start programme that could be better?

Where suggestions for improvement have been made, they broadly refer to their being more of what already exists within the programme, and more time to do it:

‘Using partner sticks more often’

‘More time to read the anthologies’

‘I wish we had more time to do it’

Some pupils have indicated the stories could be better:

‘I would like the stories in the modules to be more interesting’

‘more funny stories’

Further comments imply that the youngsters would like the programme to be more interactive:

‘using ICT more’

‘using drama to help’

‘stories put on to discs to listen to them’

‘module board games and quizzes’

What would you tell pupils that are doing the Fresh Start programme next year?

When asked what message they would give to prospective pupils doing the Fresh Start programme next year, many pupils have highlighted that although the programme is about learning, it is enjoyable too:

‘it’s fun and you learn at the same time’
‘you learn lots and it’s good fun’

‘you will learn your sounds but have more fun’

There is an emphasis in many of the statements provided about Fresh Start helping with reading and writing, and how much pupils learn whilst doing the programme:

‘When you come you might not be able to spell much but when you leave you’ll be able to spell half the words in the world!’
‘Fresh Start helps you learn all the sounds so you become a better reader’

‘It makes you get better at reading and writing’

Some pupils gave details about the content of the programme as something that would be appealing:

‘Celebrations are great and we like making up our own’
‘I enjoyed being a ‘Resident Expert’ and playing different games like ‘Randoms’’

Further comments related to the wider skills that would be required for, and indeed develop via, attendance at Fresh Start:
‘listen and concentrate’

‘Fresh Start helps you become a better listener’

‘You need to cooperate with your partner’

‘Practice, practice, practice and listen to Mrs X when she asks you in school to use the skills you learn in Fresh Start’

Pupil Voice Survey

In the pupil voice survey, pupils completed three questions in September 2012 which were repeated in June 2013 to allow for comparisons to be made. 4 schools did not provide data and as such could not be included, leaving 15 schools with analysable data. Additionally, within schools, some pupils had data missing from one or both time points, and also had to be excluded from the analysis.
Give yourself a mark out of 10 for reading
All 15 schools showed increases in the marks given out of 10 (where 1 equals not good at all and 10 equals excellent) for reading by their pupils, with 7 of these schools showing a significant increase when subject to statistical analysis (p < 0.05). As a collective, 134 of the 234 pupils (57%) who completed this question gave a higher mark, 51 (22%) gave a lower mark, and 49 (21%) did not change their mark.
How happy are you to read in class?

Increases in the marks given out of 10 for happiness to read in class (where 1 equals not happy at all, and 10 equals very happy) by pupils were evident across 13 of the 15 schools, 3 of which were significant when subject to statistical analysis (p < 0.05). Two schools showed a decrease, though these were not significant. 111 of the 225 pupils (49%) who answered the question across schools increased their scores, 56 (25%) gave a lower score and 58 (26%) showed no change in their score.
Do you like reading books, magazines or comics in your spare time?

10 of the 15 schools showed increases in the ratings given out of 10 (where 1 equals not at all and 10 equals very much) by pupils in response to the question of whether they like reading in their spare time, one of which was significant when statistically analysed (p < 0.05). 5 schools showed a decrease, one of which was significant when subject to statistical analysis (p < 0.05). Of the 225 pupils who provided answers to this question, 85 (38%) gave higher ratings to their enjoyment of reading in their spare time when they completed it in June 2013 as compared to September 2012, 77 (34%) gave a lower rating and 63 (28%) showed no change.
Parent feedback

10 schools provided parent feedback, which amounted to 26 questionnaires returned in total.

What do you know about Fresh Start?

Parental comments suggest they are aware Fresh Start is a programme that is designed to support their children:

‘To help kids that need more help’

‘It is to give extra tuition to assist kids that need a little more help’

Crucially, they appear to be aware that Fresh Start is teaching their children the fundamental skills required for reading, writing and spelling:
‘Starting again with sounds, speech marks, punctuation, speed words and writing’

‘I know that it is an extra support to help go back to basics and try and help improve understanding’

‘Fresh Start is a programme that helps my child with words and how to write better. It also helps them with how to do better sentences.’

‘I know that Fresh Start helps children read words quicker and easier’

Moreover, they also make comment that Fresh Start is building their child’s confidence:

‘I know Fresh Start helps kids to gain confidence in all areas of work’

‘’ It’s for a small group of children that gives more confidence with writing, reading, improves in their skills/ability to read out/write stories/talk about the subjects they have been learning about’

What do you think your child has gained from Fresh Start lessons?

Regarding what their children have gained from attending Fresh Start, parents have commented that they see improvements in their child’s reading, writing and spelling:
‘Fresh Start has helped my child with writing sentences and words. It also helped with my child’s reading’

‘Better reading and writing’

‘I certainly feel that his reading has improved’

Parents also report increased confidence in their children which they attribute to Fresh Start:

‘He is more confident at trying to read and write on his own’

‘She seems more confident when approaching tasks’

‘Gained confidence in reading, writing and talking about what he has learnt in Fresh Start’

Have you noticed any changes in your child’s approach to homework or reading at home?

Children participating in the Fresh Start programme appear to be demonstrating a greater willingness to do homework and read at home according to parents:

‘Yes, he sits and does homework without any tears’
‘She is getting on well with reading and writing’
In addition, it would appear that children show a more positive approach to work and increased confidence in what they are doing:
‘Her confidence towards tasks/workbooks is much more evident’

‘He feels more able in his work and feels he is able to achieve on his own with less help’
‘His attitude is slightly better because I think he understands and knows what he is writing and reading’
Would you like more information on how to support your child at home?

Most parents indicated they would like more information regarding how they could support their child at home.
Any other comments

Only four parents provided further comments, two of which related to the positive effect they feel participating in the Fresh Start programme has had on their child’s confidence, with the other two giving thanks for the help their child was receiving.
Discussion

Implementation
At the end of its first full year running in schools, it is apparent the training and subsequent support provided by authority staff has been key to the success of the Fresh Start programme’s implementation. Staff in participating schools continue to report extremely positively on the thorough nature of the initial training which prepared them for delivering the lessons in class. Moreover, they acknowledge the importance of the Fresh Start mentor’s visits to their school, and their own attendance at ‘get togethers’ and meetings, reporting that both these support mechanisms provide reassurance and gives them new ideas. Acknowledgement needs to be given to the feedback that there were perhaps too many meetings about Fresh Start throughout the year. As staff confidence continues to grow, it will be important that future meetings are clear in purpose and add value to existing practice if staff are to continue finding them helpful. Moreover, comments indicated that seeing practice via the videos developed by a couple of the participating schools and observing lessons in other schools has been beneficial. It would be worthwhile considering how opportunities and resources like this that are relevant to the authority context can be developed.
Despite initial concerns about staffing and timetabling when the programme was first introduced, schools now seem to have the programme well managed within the parameters that they can accommodate. The feedback that Fresh Start is now a standing item on staff meetings and those of senior management is indicative of the importance placed on it.
In terms of future running of the programme, a strategy for wider staff training may be necessary given schools have reported staff movement already, for example, trained staff who have left the school or have long term absences. If fidelity to the programme is to be maintained, delivery of it by staff who have had appropriate training needs to be ensured. Moreover, it appears timely that consideration is also given as to how details of the programme are disseminated to the wider body of those supporting children participating in the programme, for example, their parents and learning assistants. Indeed, the feedback provided by parents indicates they would welcome advice on how they can further support their children at home.

 A growing issue also appears to the difference in pronunciation between English and Scottish dialects which has prompted some schools to ask for guidance in how this should be addressed.
Impact

The findings from both the quantitative and qualitative data gathered over the course of this year are indicative of the positive impact that Fresh Start is starting to have in schools.

Whilst analysis of standard scores collected over the first 6 months of the programme were disappointing, those gathered between August 2012 and June 2013 present a more promising picture. These findings should be approached with some trepidation given that the relatively low number of pupils using Fresh Start in some schools has subsequently led to very small sample sizes being subject to statistical analysis. Additionally, incomplete or inaccurate data was provided for a number of pupils which meant they had to be omitted, further reducing the size of the groups.

That said, it is clear from looking at the data from the Single Word Reading Test (SWRT), the Single Word Spelling Test (SWST) and the Phonetic Decoding Efficiency subtest of the Test Of Word Reading Efficiency (TOWRE) that most schools have demonstrated a positive shift in scores between the two time points they were administered. In particular, where the SWRT is concerned, the majority of schools have shown this difference to be a significant one when subject to statistical analysis. The lower number of schools providing significant results in the Single Word Spelling Test is not surprising. Given that Fresh Start is a phonics programme, it makes sense that progress is more likely to be seen first in tests requiring decoding skills than ones involving encoding. This is further supported by the findings from the TOWRE, again with most schools showing positive gains, over half of which were significant.
The losses in standard scores recorded are clearly a concern, though it can be seen that most of these fall within the 1-5 point range. Due regard must be given to the fact that no contextual data is available, so any interpretation of why these losses may have arisen would be wholly speculative. They nevertheless indicate that further consideration must be given with regard to how progress is monitored throughout the year so that more targeted support can be provided if required.

Comparisons of the standard score data with the attendance figures provided could lead to the tentative conclusion that those pupils participating in Fresh Start for the greatest number of hours show the most significant gains. However, as previously noted, the attendance figures provided must be interpreted with caution given that it has been assumed for some schools that they were doing full hour sessions when this may not have been the case, and there also appears to be some outliers. To allow for more definitive conclusions to be drawn, it is imperative that an accurate attendance record is kept, detailing the length of time in hours that a pupil received Fresh Start. Only then can a definite correlation be made.

The findings from the standardised data recognising the gains pupils are making is further supported by staff feedback, given that all schools recognised the positive impact the programme was having on literacy skills, with 87% of respondents indicating that they could see the impact on the pupils’ literacy skills in the classroom. Moreover, confidence and enjoyment in learning continue to show positive improvements as a result of the programme. The impact on behaviour appears to be less clear with the opinion of schools split as to whether there has been a positive effect. Future evaluation may wish to look at attendance and exclusion data for the schools to allow for a comparison over time, though it is recognised that any differences in these could not be wholly attributed to Fresh Start, but may give an inclination as to whether it could be a contributing factor should there be improvements in these figures.
Schools continue to be positive about the beneficial effects of Fresh Start on pupils with English as an additional language. Without identifiers, it is beyond the scope of this evaluation to analyse the standardised data from this group as a distinct population, however, the feedback from staff once again suggests literacy skills and confidence are key areas of impact.
It is heartening that over the course of this session, Fresh Start appears to be embedded within schools and indeed, its importance is recognised. As suggested from the feedback, a natural next step for schools would appear to be to consider how they broaden their staff knowledge base of the programme to allow for impact throughout the school to be seen.
The feedback from pupils, and indeed parents, appears equally strong in terms of its support for Fresh Start. Pupils continue to enjoy the programme and are able to articulate how they benefit from attending the sessions. The staff feedback that some pupils are tiring of the repetitive nature of the programme, coupled with pupil feedback that they would like there to be more interactive tasks suggest that further thought should be given as to how this could be taken forward, perhaps with the development of extension activities that could serve to reinforce and embed learning.

The data provided by the pupil voice survey showed that there were increases across the majority of schools in all three questions. It is to be expected that the question relating to whether a child likes reading books, magazines or comics in their spare time would show the least gains, given that for most of these youngsters, literacy is likely to be something that they have found challenging and as such they would be unlikely to chose reading as an activity in their spare time. Even though they themselves report the benefits of the programme, more time is likely to be required before they report liking reading as an activity of free choice.
Whilst the sample size of parents who gave feedback is small, their responses also indicate that they have an awareness of the programme and are seeing improvements in their children’s literacy skills. Given that most parents indicate that they would like more information on how they can support their child at home, schools should consider how information is conveyed to parents about Fresh Start and how they might help their child.
Conclusions and recommendations

To conclude, the findings from the pilot evaluation conducted in 2012 hinted at the positive effect Fresh Start could have in schools, but unfortunately the data was not robust enough to substantiate these claims. However, now the programme has been running for a full year in schools, it is clear from both the quantitative and qualitative data collected that the programme is having a positive impact on pupil literacy skills. Moreover, there appears to be a subsidiary effect in terms of an increase in pupil confidence and enjoyment in learning. Whilst it is arguably still early days, the majority of schools appear to have embraced the programme and the feedback gathered would indicate that the advantages of the resource, both in terms of pupil work and indeed their approach to work, are starting to be seen in the Fresh Start group, the wider classroom environment and beyond. It will be important to continue gathering appropriate data over time to monitor the longitudinal effects of the programme, however, the early indicators provided by the current findings are encouraging.
A number of recommendations have emerged from this evaluation, both at a school and authority level and these are summarised below:
School

· Continue to embed Fresh Start within school, giving consideration to how information is conveyed to staff and the wider school community
· Further advice should be provided to parents regarding how they can support their child at home

· Record attendance in terms of time (in hours) that pupils attend Fresh Start to ensure accurate data is provided for the evaluation

· Give consideration to interactive extension activities to maintain pupil motivation

Authority

· Continue to provide appropriate training opportunities and ongoing support so staff are equipped to deliver the programme

· Fresh Start meetings should have a clear purpose and add value to existing practice

· Consider developing further resources, for example, video demonstrations, of relevance to the authority context

· Provide guidance with regard to how the difference in pronunciation between English and Scottish dialects should be addressed
· If the impact for pupils with English as an additional language is to be evaluated discreetly, it will require schools being asked for identifiers within their data

· Monitor attendance and exclusion figures over time for participating schools if impact on behaviour is to be further explored
Appendix 1

Fresh Start

Staff Evaluation
School:

Jointly completed by:

(Name/Job title)
__

__

__

1. The FRESH START lead for next session will be ____________________________

2. The Fresh Start training prepared staff well for delivering the programme

1 Strongly agree (2 Agree (3 Disagree (4 Strongly disagree (
Please comment:

3. Follow up visits and ‘Get Togethers’ have continued to be helpful

1 Strongly agree (2 Agree (3 Disagree (4 Strongly disagree (
Please comment:

4. In the Fresh Start group, there has been a positive impact on the pupils in the following areas:

Literacy skills

1 Strongly agree (2 Agree (3 Disagree (4 Strongly disagree (
Behaviour

1 Strongly agree (2 Agree (3 Disagree (4 Strongly disagree (
Confidence

1 Strongly agree (2 Agree (3 Disagree (4 Strongly disagree (
Enjoyment in learning

1 Strongly agree (2 Agree (3 Disagree (4 Strongly disagree (
Please comment:

Please comment on any of the above in relation to EAL learners:

4a. In the class, there has been a positive impact on the pupils in the following areas:

Literacy skills

1 Strongly agree (2 Agree (3 Disagree (4 Strongly disagree (
Behaviour

1 Strongly agree (2 Agree (3 Disagree (4 Strongly disagree (
Confidence

1 Strongly agree (2 Agree (3 Disagree (4 Strongly disagree (
Enjoyment in learning

1 Strongly agree (2 Agree (3 Disagree (4 Strongly disagree (
Please comment:

Please comment on any of the above in relation to EAL learners:

5. Fresh Start has had a positive impact on literacy teaching across the school

1 Strongly agree (2 Agree (3 Disagree (4 Strongly disagree (
Please comment:

6. The Fresh Start programme is well managed in school

1 Strongly agree (2 Agree (3 Disagree (4 Strongly disagree (
Please comment:

7. Planning for delivery of Fresh Start next session is underway

(e.g. assessment and identification of children, identification of staff for training)

1 Strongly agree (2 Agree (3 Disagree (4 Strongly disagree (
Please comment:

8. As a school, we know how to access further support if required

1 Strongly agree (2 Agree (3 Disagree (4 Strongly disagree (
Do you have ideas for future improvements/development of the programme?

	

For the following questions, please provide a sample of comments from pupils participating in Fresh start this session (no more than 3 comments per question)

What have you liked about doing the Fresh Start programme?

	

Is there anything about the Fresh Start programme that could be better?

	

What would you tell other pupils that are doing the Fresh Start programme next year?

	

Please return to Sandra Milne by 20th June
� The statistics used in this evaluation are appropriate for the purposes of this report and show statistically significant improvement. Should City of Edinburgh Council wish to use this data for other purposes (e.g. academic research papers) then further statistical analysis looking at individual and group effect sizes would also be appropriate.

PAGE
1

