

EARLY GRADE READING (EGR) PROJECT TRAINING REPORT

February 2019

This publication was produced for review by the United States Agency for International Development. It was prepared by RTI International.

Early Grade Reading (EGR) Project

EGR Training Report

Contract No. AID-294-C-17-00006

September 1, 2017 – February 28, 2019

Prepared for USAID West Bank/Gaza Nadia Basel Contracting Officer's Representative 25 Hamered Street, 10th Floor, Tel Aviv, Israel

Prepared by

RTI International 3040 Cornwallis Road

Post Office Box 12194 Research Triangle Park, NC 27709-2194

RTI International is one of the world's leading research institutes, dedicated to improving the human condition by turning knowledge into practice. Our staff of more than 3,700 provides research and technical services to governments and businesses in more than 75 countries in the areas of health and pharmaceuticals, education and training, surveys and statistics, advanced technology, international development, economic and social policy, energy and the environment, and laboratory testing and chemical analysis.

RTI International is a registered trademark and a trade name of Research Triangle Institute.

The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

Table of Contents

List of Exhibits	v
List of Abbreviations	vi
Overview	1
Guiding Principles for the EGR Training Program	1
Training Material Development	1
Training Technical Working Group	2
Use of Routines	2
Module Development	3
Piloting Instructional Routines	3
Summary of the Modules	4
Phonemic Awareness Module	4
Phonics Module	5
Fluency Module	5
Vocabulary Module	5
Reading Comprehension Module	6
Writing Skills Module	6
Resource Book	6
Additional Resources	7
School Kits	7
Fact Sheets	7
Videos	7
Electronic Tablets and Application	7
Coaches	7
Teachers	8
Principals	8
EGR Training Program	8
MOEHE Trainers' Capacity Assessment	9
NIET Survey Results	9
Coaches' Survey Results	10
Training for MOEHE Coaches	10
EGR Training Team	11
Initial Four-Day Training for Coaches	12

Participant's Evaluation of Training13
Pre- and Post-Tests Results14
Phonics15
Fluency and Vocabulary17
Reading Comprehension19
Writing Skills
Teacher Training23
Phonemic Awareness
Phonics28
Fluency and Vocabulary26
Reading Comprehension27
Principals' Workshops
mplementation Constraints and Impediments
essons Learned
Annex A: Piloting Checklist
Annex B: Schedule of Piloting Activities
Annex C: Results of Piloting
Annex D: Equipment User Agreement and Custody Forms47
Annex E: EGR Training and Workshop Schedule54
Annex F: Training Session Agendas
Annex G: Master Trainers and MOEHE Observers' Attendance

List of Exhibits

Exhibit 1.	Members of the Training TWG	2
Exhibit 2.	NIET Trainers' Survey Results	9
Exhibit 3.	Supervisors Survey Results	10
Exhibit 4.	EGR TOT Training Schedule	11
Exhibit 5.	Training Participants - General Introduction and Phonemic Awareness	12
Exhibit 6.	General Training Evaluation – General Introduction and Phonemic Awareness	14
Exhibit 7.	Phonemic Awareness Pre- and Post-Test Results	15
Exhibit 8.	Training Participants – Phonics	15
Exhibit 9.	General Training Evaluation – Phonics	16
Exhibit 10.	Phonics Pre- and Post-Test Results	17
Exhibit 11.	Coaches' Training Participants - Fluency and Vocabulary	17
Exhibit 12.	General Training Evaluation – Fluency and Vocabulary	18
Exhibit 13.	Fluency and Vocabulary Pre- and Post-test Results	19
Exhibit 14.	Training Participants – Reading Comprehension	19
Exhibit 15.	Reading Comprehension Pre- and Post-test Results	20
Exhibit 16.	Training Satisfaction Survey – Reading Comprehension	20
Exhibit 17.	Training Participants – Writing	22
Exhibit 18.	General Training Evaluation – Writing	23
Exhibit 19.	Teacher Training Attendance – Phonemic Awareness	24
Exhibit 20.	Phonemic Awareness Pre- and Post-test Results for Teachers	24
Exhibit 21.	Teacher Training Attendance – Phonics	25
Exhibit 22.	Phonics Pre- and Post-test Results for Teachers	26
Exhibit 23.	Teacher Training Attendance	26
Exhibit 24.	Vocabulary and Fluency Pre- and Post-test Results for Teachers	27
Exhibit 25.	Teacher Training Attendance	28
Exhibit 26.	Reading Comprehension Pre- and Post-test Results for Teachers	28

List of Abbreviations

BDA	Before–During–After Lesson Framework
EGR	Early Grade Reading Project
G	Grade
IT	Information Technology
KG	Kindergarten
MOEHE	Ministry of Education and Higher Education
NIET	National Institute for Educational Training
RTI	Research Triangle Institute
ТОТ	Training of trainers
TWG	Technical Working Group
USAID	United States Agency for International Development

Overview

The overall goal of US Agency for International Development (USAID) efforts is to provide a new generation of Palestinians with quality education and competencies that will enable them to thrive in the global economy and empower them to participate actively in a well-governed society. In support of USAID's objectives, the Early Grade Reading (EGR) program goal is to facilitate change in classroom delivery of early grade reading and writing instruction through an integrated process of instruction and assessment designed to improve student reading and writing competencies in Kindergarten (KG)–Grade 2 in the West Bank. EGR strives to equip the coaches, teachers, and principals with the tools and strategies that would enable them to provide effective reading and writing instruction that results in changing classroom delivery of early grade reading and writing instruction.

Guiding Principles for the EGR Training Program

EGR shares key beliefs regarding teaching/learning with the Ministry of Education and Higher Education (MOEHE) in the Palestinian Territories. Primarily, the core belief that all students can succeed, which guided the development of all instructional materials. The following principles define that core belief:

- Each student has their own unique patterns in learning to read.
- Successful instructional practices are founded on evidence-based research, tempered by experience.
- Classroom teachers are the key educators and decision makers for a student's literacy development.
- Access to a wide selection of age- and grade-appropriate learning resources is key to success in reading and learning.
- Classroom teachers need the support of the larger community to create a learning environment that supports all students.
- Fairness is not sameness.

Training Material Development

In cooperation with the MOEHE Training Technical Working Group (TWG), EGR developed training modules in the five basic reading skills: phonemic awareness, phonics, fluency, vocabulary, and reading comprehension as well as a comprehensive module in writing skills. The project initially planned to introduce one module at each training session conducted throughout the academic year. However, when EGR learned that the project would close prematurely due to legislative restrictions and funding issues, project staff compressed the trainings on the five basic skills into four over a period of four months. The shortened timeframe did not allow EGR to offer training in the four basic writing skills, but the project developed one comprehensive writing module, which was provided to the coaches in January 2019.

EGR supplemented the training modules with additional instructional resources. Project specialists developed three instructional videos to reinforce the strategies introduced in the training modules. Additional activities to support the five basic reading skills were compiled in one resource book. EGR provided four interactive posters for teachers to use in their classrooms and a variety of complementary reading materials. The project's goal was to equip coaches and teachers with the tools needed to implement a quality early grade reading program.

Training Technical Working Group

EGR established the Training TWG, comprised of 10 MOEHE representatives and 2 university specialists, in January 2018. The establishment of the TWG cultivated MOEHE ownership and facilitated sustainability of the training materials. EGR conducted nine TWG meetings during which discussions, reviews, and modifications of the instructional routines took place based on the feedback of the members (**Exhibit 1**).

Department	Member
Supervision and Qualifications	Ahed Ayyash Siham Salameh
	Najah Harb
General Education	Wafa Ashour
	Itaf Azzah
National Institute for Educational Training	Lubna Abu Sarhan
National Institute for Educational Training	Thaer Khalil
Assessment and Evaluation	Dr. Mohammad Mattar
	Waheed Quttna
Field Follow-Up	Amal Jaghoub
Al-Quds Open University	Dr. Hassan Abu Al-Rob
Al-Quus Open University	Dr. Randa Najdi

Exhibit 1. Members of the Training TWG

Use of Routines

EGR introduced an innovative approach to training. Instead of offering many activities in support of a basic reading skill, EGR focused on developing a few routines for each basic skill. Each routine included an introduction to the lesson, the lesson content, and a conclusion to the lesson. The use of routines has multiple benefits:

- A routine is an instructional strategy that a teacher uses so many times that the routine's procedures become automatic. Like any multi-step skill, when first learning a routine, the teacher will be slow and may skip opportunities to extend the activity and respond to student needs because students are focused on implementing the routine's steps correctly. But by doing a limited number of routines, teachers will eventually be able to implement the routines automatically.
- 2. Each of the routines is used multiple times but the content can change daily or weekly.
- 3. Routines will increase the amount of available instruction time as the teachers and the students will move quickly into the activities because they will know the procedures.
- 4. The routines will be beneficial for the coaches, trained in the routines, who will have fewer activities to monitor during classroom observation visits.
- 5. After becoming highly skilled in the basic procedures, the teachers will be able to extend the routines. For each routine, EGR has included ideas for variations.
- 6. Most importantly, the children will benefit from the consistency of the routines. Instead of focusing on learning the procedures of many activities, the children will be focused on learning the content.

Module Development

The instructional routines in each module reflect student-centered and active learning principles with consideration provided to gender, inclusivity, and students living in conflict areas. This complemented the kindergarten teacher guidelines and *Our Beautiful Language* curricula for Grades 1–2. In addition, EGR utilized the Before–During–After (BDA) lesson framework, Directed Reading Thinking Activities, and the Modelled–Guided–Shared–Independent phases of reading acquisition and writing development in the routines' development.

Each routine in the modules identified:

- Target grade
- Objective
- Importance
- Required materials
- Procedures

Before

• An activity to activate prior knowledge by connecting to personal lives and providing background information

During

• Activities to strengthen students' knowledge and understanding

After

- An activity to assess learning
- Variations to extend and develop the routine

Each module contained the photos and directions for any manipulatives that the teacher needed to make before implementing the routine.

Piloting Instructional Routines

Once each module was completed, EGR, assisted by the TWG members, piloted the routines in schools in different regions of the West Bank to identify the effectiveness of routines and any steps or areas that needed to be addressed. Piloting activities started in March 2018 and ended in May 2018. EGR designed a checklist for the TWG members to use as they observed the implementation of instructional routines in the classroom (**Annex A**). EGR, along with TWG members, piloted the routines from the phonemic awareness, phonics, and vocabulary modules in primary schools that were not part of the EGR pool of schools or control schools. The compressed timeline did not allow for piloting the activities from the fluency, reading comprehension, and writing modules. EGR used the results of the piloting to revise the instructional routines. The schedule for piloting all activities is in **Annex B**.

Based on the results of the activity piloting (Annex C) and the feedback provided by Dr. Peggy Dubeck, RTI senior education specialist. EGR modified the modules for phonemic awareness, phonics, vocabulary, and fluency. EGR streamlined the modules so that fewer routines were in each module, rationalizing that fewer routines supported the practice of establishing fixed routines that the teacher could repeatedly use throughout the academic year. Having a limited number of routines also facilitated the classroom observations conducted by supervisors.

Piloting of an instructional routine in Nuri Bakdel (Turkish) Girls School—a control school (Photo: RTI)

Summary of the Modules

EGR produced six training modules in 2018: five reading modules and one writing module. EGR downloaded each module onto the electronic tablets provided to the coaches and teachers.

A summary of each module's content is provided below along with the cover design of the module.

Phonemic Awareness Module

Phonemic awareness is the ability to hear and manipulate the different sounds of the language (phonemes). This component is auditory and does not involve print. Teaching phonemic awareness provides children with the foundation to learn reading and spelling.

Unlike the other reading modules, which contain five instructional routines each, this module was the longest, containing eight routines. Additionally, the module contains an annex of word lists, derived from the KG–Grade 2 texts, for each letter of the alphabet, syllables, rhyming words, and sight words for each lesson for grades KG–Grade 2.

Phonics Module

Phonics is one of the primary building blocks of reading and constitutes the relationship between letters and their sounds. Students demonstrate their knowledge in phonics when they can point to a letter and provide the sound it makes. Without this knowledge, reading cannot occur. This connection between print and pronunciation is an important component of any instructional program addressing early grade reading as it provides readers with the tools for discovering new written words.

This module contains five instructional routines that complement and scaffold the skills addressed in the Phonemic Awareness module.

Fluency Module

Vocabulary Module

Fluency is the ability to read a text accurately, quickly, and with expression. To be able to understand what they read, students must be able to read fluently whether they read aloud or whispering (the stage before silent reading). Teaching fluency includes guided oral reading and independent reading. Students who read fluently have an increased ability to recognize new words; read with greater speed, accuracy, and expression; and better understand what they read.

This module provides the bridge between word recognition and comprehension. It contains five instructional routines.

Vocabulary instruction enables students to recognize and understand words. Instruction, along with repeated contact with vocabulary, is important in increasing reading outcomes. This module provides teachers with the routines necessary to assist students in the acquisition of vocabulary. The module also includes annexes with all the words a KG student should acquire during the year as well as vocabulary words to use in establishing learning corners within the KG classroom.

Reading Comprehension Module

Reading comprehension is a product of word recognition and language comprehension. This module presented five routines that are based on the BDA lesson plan strategy. Each routine contained an introduction in which teachers accessed students' prior knowledge and experiences, the center or heart of the lesson, and the ending in which the teacher could use a variety of formative assessments to assess student learning.

Writing Skills Module

Resource Book

Due to the early closure of the project, EGR was unable to produce four writing skills modules: handwriting, spelling, sentence building, and text building. However, the coaches requested that EGR provide at least a few writing activities. In response, EGR, in cooperation with Dr. Dubeck, developed a concise writing skills module that includes 12 instructional routines for KG–Grade 2. The instructional routines in the writing module seek to motivate students to put their ideas into print. Activities move from controlled to guided writing, transitioning during the later stages to free writing.

In addition to the five modules, EGR developed a resource book to provide teachers with extra instructional routines for each of the five reading skills. The book presents sets of instructional strategies for beginning readers and students struggling with early reading acquisition.

Strategies suggested in the resource book employ multiple channels of input and require children to process information at a variety of levels: phonological, alphabetic, semantic, and syntactic.

Upon completion of the training program, EGR bound the five reading modules into one comprehensive training manual that the project distributed in hard copy to each EGR-supported school.

Additional Resources

School Kits

In addition to providing teachers with the training modules, EGR supplied participating schools with classroom kits for KG–Grade 2. These kits contained supplies to aid Arabic language teachers in implementing the routines in the five basic reading skills modules.

Fact Sheets

Recognizing the importance of providing principals and MOEHE personnel with concise information related to various aspects of early grade reading instruction, EGR developed 13 fact sheets on relevant early grade reading and writing methods, strategies, and classroom practices. The principals can use these fact sheets to provide information to the parents to keep them apprised of what is happening in their children's classrooms. Fact sheet titles that EGR created include the following topics:

- 1. Before, During, After
- 2. Five Basic Reading Skills
- 3. Student-Centered Learning
- 4. Formative Assessments
- 5. Phonemic Awareness
- 6. Phonics
- 7. Fluency
- 8. Vocabulary
- 9. Reading Comprehension
- 10. Leveled Reading
- 11. Alphabetic Principle
- 12. Decodable Readers
- 13. Directed Reading Thinking Activity

Videos

To refresh the coaches and teachers' application of the strategies introduced in training sessions, EGR prepared three training videos: Strategies for Reading Comprehension, Stages of Reading, and Letter Sounds/Letter Names. The videos, filmed in local classrooms, reflect the strategies in the EGR training modules. EGR downloaded all videos to the tablets for future viewings.

Electronic Tablets and Application

EGR provided training participants with electronic tablets to facilitate the implementation of project activities. Each coach was provided with an electronic tablet downloaded with all training materials and observation forms to facilitate their tasks as trainers and coaches.

Coaches

EGR introduced the coaches to the use of the electronic tablet applications during the first training sessions held in July and August 2018. EGR distributed a total of 83 Lenovo Tab 4 8-inch tablets to MOEHE personnel participating in the trainings. EGR trained the participants on connecting the tablet to the internet, enabling the GPS functionality, using the

Tangerine[®] application for classroom observation, and syncing the data collected on the tablets.

Trainees were able to practice using the tablet on the first day of the initial training by completing and submitting the trainers' capacity assessment, electronically.

Each tablet included the five basic reading skills modules and one writing module, classroom observation tool, Tangerine application, user manual, and training evaluation form. In addition, each tablet included a trainer self-evaluation form and a checklist that covers aspects of preparing for the teacher training: pre-training, one-week pretraining, training day, and follow-up. The coaches signed an Equipment User Agreement and Custody Form upon receipt of the tables (**Annex D**).

Teachers

EGR distributed a total of 351 Lenova Tab 4 10inch tablets to teachers. Each tablet contained the five basic reading skills modules, writing module,

Rami Assali, EGR IT Specialist, assisting the coaches in the use of the tablets (Photo: RTI)

and a user manual. Coaches trained the teachers on the use of the tablets.

As the training program progressed, the MOEHE requested tablets for the schools' resource rooms. Out of 104 schools, only 21 had resource rooms to receive the tablets

Principals

EGR distributed a total of 104 Lenova Tab 4 10inch tablets to principals for school use. Each tablet contained the five basic reading skills modules, writing module, and a user manual. As representatives of their respective schools, each principal signed for receipt of the electronic tablets for teachers to use in the EGR training program. During the initial workshop EGR demonstrated the use of the tablets and provided a step-by-step pictorial guide as a reference for future use (**Annex D**).

EGR Training Program

EGR staff distributing EGR schools' tablets to principals (Photo: RTI)

EGR views training as a continuous cycle of training and support. Following a training

session, EGR ensured, through ongoing classroom observations, peer-to-peer support groups, and online resources, that teachers could confidently implement the activities or approaches. With the abrupt closure of the project, EGR was unable to implement the peerto-peer support groups; however, EGR provided the principals with the Teacher Learning Circle model, which would enable teachers to discuss challenges and successes in implementing the EGR activities at the school level.

EGR adopted a two-tier approach to training in which the 74 MOEHE coaches or master trainers, trained by EGR staff, introduced one to two aspects of reading instruction during each training session with teachers to ensure teachers understood the concepts and had adequate time and support to incorporate them confidently into classroom instruction.

Following each training session, the coaches conducted classroom observations of teacher practice to ensure teachers also had the required support to implement the strategies and activities introduced in EGR training sessions.

The EGR training program, which was implemented continuously from July 2018–January 2019 included:

- Eight training days for the 74 MOEHE coaches and 5 MOEHE observers
- Four training sessions (four days) offered for 351¹ teachers from 104 primary schools
- Two one-day workshops for 104 principals
- Classroom observations of teacher practice conducted by the MOEHE coaches during the interval between each training session

MOEHE Trainers' Capacity Assessment

EGR conducted a survey to assess the MOEHE personnel's capacity to deliver early grade reading and writing training for teachers. The survey completed by both the National Institute for Educational Training (NIET) and KG and grade-level supervisors provided an overall picture of the capacity of the MOEHE to deliver quality training. EGR sought to determine what training the MOEHE personnel had that specifically addressed early grade reading and writing.

NIET Survey Results

EGR conducted a survey of the NIET trainers' capacity to deliver early grade reading and writing training for teachers. After receiving approval from NIET on the survey content, EGR posted the survey online using the Survey Monkey software program. Seventeen NIET coaches had completed the online survey. **Exhibit 2** shows the survey results.

Ref	Indicator	Always	Occasionally	Rarely	Not at all
1	Training for teachers includes sessions on early childhood development	12%	18%	35%	35%
2	Training for teachers includes sessions on language development in children	6%	18%	41%	35%
3	Teacher training includes reading methods and strategies for young readers, particularly in kindergarten – second grade	6%	29%	29%	35%
4	Teacher training includes writing methods and strategies for young students, particularly in kindergarten – second grade	6%	24%	24%	47%
5	Teacher training includes sessions on differentiating instruction to accommodate for different learning styles of young students	18%	53%	18%	12%
6	Teacher training includes sessions on using informal assessments to check for student understanding	29%	47%	12%	12%

Exhibit 2. NIET Trainers' Survey Results

¹ Although 351 teachers attended at least one training session, 273 teachers attended at least 80% of the training sessions, as noted in EGR's Monitoring, Evaluation, and Learning Plan.

Ref	Indicator	Always	Occasionally	Rarely	Not at all
7	Teachers are trained in the importance of engaging the families of students and the school communities	35%	47%	12%	6%

Coaches' Survey Results

EGR downloaded the survey on the tablets that the supervisors received during EGR's Preparatory Workshop for Coaches. As noted in **Exhibit 3**, 77 supervisors completed the survey.

Exhibit 3. Supervisors Survey Results

Ref	Indicators	Always	Occasionally	Rarely	Not at all
1	Training for teachers includes sessions on early childhood development	30%	49%	12%	9%
2	Training for teachers includes sessions on language development in children	21%	55%	14%	10%
3	Teacher training includes reading methods and strategies for young readers, particularly in KG–Grade 2		61%	8%	10%
4	Teacher training includes writing methods and strategies for young students, particularly in KG–Grade 2	19%	56%	16%	9%
5	Teacher training includes sessions on differentiating instruction to accommodate for different learning styles of young students	13%	55%	26%	6%
6	Teacher training includes sessions on using informal assessments to check for student understanding	21%	48%	23%	8%
7	Teachers are trained in the importance of engaging the families of students and the school communities	29%	39%	22%	10%

EGR provided the results of the survey to the MOEHE Supervision and Qualifications Department. The MOEHE was keenly aware of the need to build their capacity in early grade reading and writing.

Training for MOEHE Coaches

The MOEHE departments of Supervision and Qualifications, General Education, and NIET recommended personnel to serve as coaches. The coaches participated in seven days of training of trainers (TOT), funded by the Joint Financing Agreement (JFA). The training included a four-day introductory

Coach participating in an interactive training session in Nablus (Photo: RTI)

workshop followed by three one-day trainings on a specific reading skill throughout Fall 2018. After each session with EGR, the coaches conducted training with the teachers,

followed by classroom observations during the interval between training sessions. Training continued until December 2018 and was followed by a one-day workshop introducing writing skills in January 2019 held centrally in Ramallah.

The training sessions consisted of demonstrating student-centered approaches to teaching the five basic reading skills, including strategies to conduct simple formative assessments that inform instruction for all students, student-centered approaches to instruction, and the BDA lesson plan structure. EGR divided the coaches into three regional cohorts to facilitate interactive training sessions.

Due to the limitations imposed by legislative and funding actions, EGR made a concerted effort to complete the training in the five basic reading skills before programmatic activities in the Palestinian Territories ended January 31, 2019. The project modified the training schedule to complete the training in the five basic reading skills by the end of December 2018, and a one-day workshop was provided on writing skills in January 2019.

The TOT training schedule is included in **Exhibit 4** below. The schedule for the teacher training and principals' workshop is included in **Annex E.**

2018												2019										
		Jul						Jan						Oct			Nov			Dec		Jan
	29	80	31	-	5	9	7	8	12	13	14	15	15	17	22	14	19	21	3	5	10	œ
Coaches		South			AI				Cellinal		South	North	Center	South	North	Center	South	North	Center	AII		

Exhibit 4. EGR TOT Training Schedule

EGR Training Team

The EGR training team consisted of Nancy Parks, Chief of Party; Ibrahim Khair, Translator; Majida Dajani, Senior Teacher Training Officer; Dima Haj Ali, Teacher Coaching/Teacher Learning Materials Coordinator; and Rami Assali, IT Officer.

During the EGR Preparatory Workshop for Coaches, Dina Husary, Senior Monitoring and Evaluation Specialist, administered the pre- and post-tests, a trainer capacity assessment, and the training evaluation. Ahed Ayyash, MOEHE Supervision Department, worked with the coaches on their school assignment. Huda Tahboub, EGR Teacher Training Coordinator, arranged all logistics for the training sessions.

As Chief of Party, Ms. Parks launched the training workshops with a project overview and presented EGR's model for training. Ms. Parks also trained participants on the BDA lesson format, formative assessments, delivering descriptive feedback, and using routines.

As the principle module developer, Dr. Dajani presented the training overview and introduced the phonemic awareness routines. As the EGR staff person overseeing school visits, Ms. Haj Ali introduced the classroom observation tool and the coaches' roles and responsibilities in conducting observations of teacher practice. Ms. Haj Ali, who worked closely with the Materials Development TWG on the development of supplementary

materials and book leveling, also provided an overview of the EGR supplementary materials that will be distributed to EGR schools. Rami Assali, as the EGR IT Officer, trained participants on the use of tablets and the Tangerine application. Ms. Husary reviewed the importance of collecting accurate data for EGR to monitor progress. The agendas for all trainings and workshops are in **Annex F**.

Initial Four-Day Training for Coaches

EGR began the training of coaches with a four-day preparatory workshop conducted in July and August 2018. The objective of the training was to introduce the EGR program and the project's model of training. In addition to focusing on the first basic reading skill, topics included use of the routines in the training manual, the BDA lesson structure, formative assessments, use of EGR complementary materials, conducting classroom observations, and delivering descriptive feedback. EGR also provided time for administrative tasks such as assigning coaches to the schools in which they would work and using the electronic tablets to access training modules and record classroom observations.

EGR chose to introduce phonemic awareness as the first reading skill. Phonemic awareness is the ability to hear and manipulate different sounds of language (phonemes). Teaching phonemic awareness provides children with the foundation that helps them learn to read and spell. Studies have shown that children who learn to read through specific instruction in phonemic awareness are more proficient in reading. As the most basic reading skill, EGR selected it for the first training.

The MOEHE identified 85 supervisors, two NIET trainers, and three MOEHE observers to participate in the training. Of the 90 invited participants, 83 MOEHE personnel attended. Reasons for absences from the training included maternity leave, retirement, and preplanned annual leave. Ahed Ayyash participated as the MOEHE project liaison and facilitated the school assignment sessions. EGR organized the participants into regional cohorts as shown in **Exhibit 5**.

Region	Participant Position	Women	Men	Total			
	Grade Level Supervisor	18	8	28			
	KG Supervisor	5	-	5			
South (July 29–August 1)	MOEHE Observer	1	-	1			
	NIET Trainer	-	-	-			
South Total		24	24 8 3				
	Grade Level Supervisor	11	10	21			
	KG Supervisor	6	1	7			
North (August 5–8)	MOEHE Observer	1	-	1			
	NIET Trainer	-	-	-			
North Total	<u>.</u>	18	11	29			
	Grade Level Supervisor	9	5	14			
Control (August 12, 15)	KG Supervisor	5	-	5			
Central (August 12–15)	MOEHE Observer	1	-	1			
	NIET Trainers	1	1	2			
Central Total		16	6	22			
Grand Total		58	25	83			

Exhibit 5. Training Participants – General Introduction and Phonemic Awareness

In total, the first training prepared 78² master trainers, 31 in the South, 28 in the North, and 19 in the Center. On the last of day of each cohort training, the master trainers selected the schools they would be responsible for in terms of training teachers and conducting classroom observations. An additional five people from the MOEHE participated in the training to broaden their understanding of the EGR program. The comprehensive chart that outlines MOEHE staff attendance throughout the training program is included in **Annex G**.

Participant's Evaluation of Training

Trainees provided the EGR training team with daily feedback. The overall response was positive; participants, many of whom had no previous knowledge of basic reading skills, rated the training sessions highly.

Participants' feedback focused on the following points:

- Participants enjoyed the process of presenting the routines themselves.
- Participants appreciated the strategies that were used in the routines, i.e., rhyming, blending, segmenting, manipulating words, using puppets, and group work.
- The training module was well structured and organized.
- Participants valued the descriptive feedback and formative assessment sessions, as the information presented in these sessions was mostly new and provided a positive methodology of interacting with teachers and, in turn, how the coaches could guide teachers to interact with their students.
- The descriptive feedback session was also seen as a valuable tool that the teachers suggested transferring to principals to inform their interactions with teachers.
- Participants were happy with the sample supplementary materials presented at the training that will be distributed to EGR schools.

Participants made the following suggestions to ensure effective implementation of their roles as coaches to:

- Shorten the classroom observation tool
- Conduct a practice observation session before implementation in EGR school
- Reduce the number of school visits from two to one each month
- Provide transportation to schools for the observation visit

In addition to receiving the above feedback, EGR administered a general training evaluation to assess the effectiveness of the training. Sixty-nine participants completed the general training evaluation on the tablets during the last session of the workshop. **Exhibit 6** provides a summary of the number of responses per category of each question.

Based on the coaches' feedback, EGR shortened the classroom observation tool, reduced the number of visits to once monthly, and provided coaches with transportation to and from schools from their place of employment. EGR engaged a local travel company to provide transportation service.

² Only 74 of the 78 coaches participated in the remaining EGR training sessions. The four who dropped out cited work overload from involvement in other donor projects.

Exhibit 6. General Training Evaluation – General Introduction and Phonemic Awareness

Evaluation Item	Strongly Agree	Agree	Don't Agree	Strongly Disagree	Total No. of Responses
1. Training objectives were clearly stated	35	34	-	-	69
 Topics covered were useful for my field of work 	34	32	1	1	69
 Trainers managed time effectively 	35	34	-	-	69
4. Trainers were well prepared	43	26	-	-	69
 Trainers demonstrated subject expertise 	31	38	-	-	69
 Sufficient time was allocated for interaction and questions 	16	45	8	-	69
 I gained new information through this training 	30	39	-	-	69
 I gained new skills through this training 	29	39	1	-	69
 I am now confident about conducting such a training to teachers 	26	42	1	-	69
10. I am confident with using the electronic tablets as my training manual	35	32	2	-	69

The results in the table above indicated that 100% of participants reported that the training objectives were clearly stated and 96% reported that the topics covered were useful for their field of work, while 12% of trainees felt that time was not sufficient for interaction and questions.

Pre- and Post-Tests Results

EGR staff administered a pre- and post-test to measure the change in knowledge of the coaches, who, in turn, trained early grade Arabic language teachers, beginning in September. Of the 83 participants, 78 recorded their responses. The results reflect an average 37% increase in knowledge in phonemic awareness. Participants not completing both the pre- and post-test were removed from the analysis.

Exhibit 7 highlights the summary results at the regional level.

Exhibit 7. Phonemic Awareness Pre- and Post-Test Results

Phonics

EGR conducted the second training on the Phonics module for coaches October 15–18 in Hebron, Nablus, and Ramallah. The supervisors' training dates were:

- Southern region: October 15
- Northern region: October 17
- Central region: October 18

Training topics included the Phonics module and the revised classroom observation form (**Annex F**). Specifically, trainees learned about letter-sound relationships and how phonics is used in conjunction with phonemic awareness. Trainees were able to practice implementing the instructional

Coaches from the central region preparing to implement instructional routines (Photo: RTI)

routines in the Phonics module. In total, 73 MOEHE participants attended the training, and four coaches withdrew from the program (**Exhibit 8**).

Region	Participant Position	Women	Men	Total
	Grade Level Supervisor	17	7	24
Couth (Ostabor 15)	KG Supervisor	4	-	4
South (October 15)	MOEHE Observer	1	-	1
	NIET Trainer	1	-	1
South Total		23	7	30
	Grade Level Supervisor	11	10	21
North (October 17)	KG Supervisor	4	1	5
	MOEHE Observer	1	-	1
North Total		16	11	27
Central (October 18)	Grade Level Supervisor	7	5	12

Exhibit 8. Training Participants – Phonics

Region Participant Position		Women	Men	Total
	KG Supervisor	3	-	3
	MOEHE Observer	1	-	1
	NIET Trainer	-	-	-
Central Total		11	5	16
Grand Total		50	23	73

EGR administered a general training evaluation to assess the effectiveness of the training. Thirty-six participants completed the general training evaluation on the tablets during the last session of the workshop. Due to connectivity issues during the session, many participants were not able to upload the satisfaction survey. **Exhibit 9** provides a summary of the number of responses per category of each question.

Exhibit 9. General Training Evaluation – *Phonics*

	Evaluation Item	Strongly Agree	Agree	Don't Agree	Strongly Disagree	Total No. of Response s
1.	Training objectives were clearly stated	18	18	0	0	36
2.	Topics covered were useful for my field of work	23	13	0	0	36
3.	Trainers managed time effectively	16	19	1	0	36
4.	Trainers were well prepared	24	12	0	0	36
5.	Trainers demonstrated subject expertise	17	19	0	0	36
6.	Sufficient time was allocated for interaction and questions	13	20	3	0	36
7.	I gained new information through this training	12	24	0	0	36
8.	I gained new skills through this training	12	23	1	0	36
9.	I am now confident about conducting such a training to teachers	21	15	0	0	36
10.	I am confident with using the electronic tablets as my training manual	18	18	0	0	36

Of the 73 participants attending the training, 67 completed the pre- and the post-test. The results reflected an average 35% increase in knowledge of phonics (**Exhibit 10**).

Exhibit 10. Phonics Pre- and Post-Test Results

Fluency and Vocabulary

In November, EGR conducted the third training for coaches in Hebron, Nablus, and Ramallah in fluency and vocabulary, the third and fourth basic reading skills. The supervisors' training dates were:

- Hebron (southern region): November 14
- Nablus (northern region): November 19
- Ramallah (central region): November 21

The training focused on the Fluency and Vocabulary modules. The training enforced the significance of fluency as a critical building block of reading as its development is directly related to comprehension. One of the findings of the Time on Task Study conducted by EGR in 2017

A coach in the northern region practicing the first routine of the Vocabulary module (Photo: RTI)

was that teachers were not investing enough time in teaching vocabulary. Therefore, the Vocabulary module provided teachers with the tools to enhance students' vocabulary acquisition.

In total, 63 of 83 MOEHE training participants attended the training. Ten fewer coaches attended this training session due to their involvement in other donor activities (**Exhibit 11**).

Region Participant Position		Women	Men	Total
South (November 14)	Grade Level Supervisor	17	6	23
	KG Supervisor	2	-	2
	MOEHE Observer	-	-	-
	NIET Trainer	-	-	-
South Total		19	6	25

Exhibit 11. Coaches' Training Participants – Fluency and Vocabulary

Region	Participant Position	Women	Men	Total
	Grade Level Supervisor	9	9	18
North (November 19)	KG Supervisor	3	1	4
	MOEHE Observer	-	-	-
North Total	North Total			22
	Grade Level Supervisor	8	4	12
Control (November 24)	KG Supervisor	4	-	4
Central (November 21)	MOEHE Observer	-	-	-
	NIET Trainer	-	-	-
Central Total		12	4	16
Grand Total	43	20	63	

EGR administered a general training evaluation to assess the effectiveness of the training. Sixty participants completed the general training evaluation during the last session of the workshop. **Exhibit 12** provides a summary of the number of responses per category of each question.

Exhibit 12.	General Training Evaluation – <i>Fluency and Vocabulary</i>
-------------	---

	Evaluation Item	Strongly Agree	Agree	Don't Agree	Strongly Disagree	Total No. of Responses
1.	Training objectives were clearly stated	27	33	0	0	60
2.	Topics covered were useful for my field of work	29	30	1	0	60
3.	Trainers managed time effectively	27	31	1	1	60
4.	Trainers were well prepared	31	28	1	0	60
5.	Trainers demonstrated subject expertise	32	27	1	0	60
6.	Sufficient time was allocated for interaction and questions	22	31	6	1	60
7.	I gained new information through this training	27	33	0	0	60
8.	I gained new skills through this training	24	34	2	0	60
9.	I am now confident about conducting such a training for teachers	27	30	3	0	60
10.	I am confident with using the electronic tablets as my training manual	32	28	0	0	60

Of the 63 coaches who attended the training, 59 completed both the pre- and post-test. The results reflected an average 18% increase in knowledge of vocabulary and fluency (**Exhibit 13**).

Exhibit 13. Fluency and Vocabulary Pre- and Post-test Results

While 98% of participants felt that the topics covered were useful for their field of work, 10% reported that time allocated for interaction and questions was insufficient. As the training covered two modules to meet the compressed training scheduled, the training day focused on the instructional routines, limiting the time available for general discussion.

Reading Comprehension

In December 2018 EGR conducted the training on reading comprehension, the final reading skill for coaches in Hebron, Nablus, and Ramallah. The supervisors' training dates were:

- Hebron (southern region): December 3
- Nablus (northern region): December 5
- Ramallah (central region): December 10

In total, 69 of 74 MOEHE coaches and two MOEHE observers attended the training. Six fewer coaches attended this training session due to their engagement in other MOEHE assignments (**Exhibit 14**).

Region Participant Position		Women	Men	Total
	Grade Level Supervisor	17	7	24
Couth (Decomber 2)	KG Supervisor	4	-	4
South (December 3)	MOEHE Observer	1	-	1
	NIET Trainer	-	-	-
South Total		22	7	29
	Grade Level Supervisor	11	10	21
North (December 5)	KG Supervisor	5	1	6
	MOEHE Observer	1	-	1
North Total		17	11	28
Control (Decomber 10)	Grade Level Supervisor	6	5	11
Central (December 10)	KG Supervisor	3	-	3

Exhibit 14. Training Participants – Reading Comprehension

Region	Participant Position	Women	Men	Total
	MOEHE Observer	-	-	-
	NIET Trainer	-	-	-
Central Total		9	5	14
Grand Total		48	23	71

Of the 71 trainees who attended the training, 67 completed the pre- and post-tests. The results reflected an average 10% increase in knowledge of reading comprehension. The highest knowledge increase was in the North region (12%). EGR believes that the coaches' exposure to basic reading skill concepts, terms, and strategies in previous trainings resulted in higher pre-scores, which translated into lower increase in knowledge on the post-tests (**Exhibit 15**).

Exhibit 15. Reading Comprehension Pre- and Post-test Results

Sixty-five trainees completed a training satisfaction survey following the completion of the training on the Reading Comprehension module. The results of this survey are shown in **Exhibit 16**.

Exhibit 16.	Training Satisfaction Survey – Reading Comprehension
-------------	--

	Evaluation Item	Strongly Agree	Agree	Don't Agree	Strongly Disagree	Total No. of Responses
1.	Training objectives were clearly stated	46	19	0	0	65
2.	Topics covered were useful for my field of work	47	17	1	0	65
3.	Trainers managed time effectively	40	23	2	0	65
4.	Trainers were well prepared	43	21	1	0	65
5.	Trainers demonstrated subject expertise	43	21	1	0	65

	Evaluation Item	Strongly Agree	Agree	Don't Agree	Strongly Disagree	Total No. of Responses
6.	Sufficient time was allocated for interaction and questions	32	31	2	0	65
7.	I gained new information through this training	42	23	0	0	65
8.	I gained new skills through this training	42	22	1	0	65
9.	I am now confident about conducting such a training to teachers	37	27	1	0	65
10.	I am confident with using the electronic tablets as my training manual	40	25	0	0	65

All of the trainees reported that the training objectives were clearly stated and that they gained new information through these trainings. Moreover, they were confident using the electronic tablets as their training manual; 98% stated that the topics covered in the training were useful to their field of work, that they gained new skills, and that they were confident about conducting training for teachers. Ninety-seven percent of the trainees reported that training time was managed effectively and that the EGR trainers were well prepared and demonstrated expertise in the subject; 97% of the coaches felt that enough time was allocated for interaction and questions.

In addition to completing the satisfaction survey for the Reading Comprehension module, coaches were asked to reflect on all the trainings. Coaches were extremely pleased with the project and appreciated that its activities were based on research. They felt that the training had exposed them to new concepts, experiences, and strategies; developed their skills as supervisors; and empowered them. The following points summarize the general feedback received:

- The routines were based on the Palestinian curriculum, were focused, specifically address the basic reading skills, and were engaging to the students.
- All teachers were implementing the EGR routines in their classrooms; these routines have become part of the teachers' techniques and strategies.
- There was an observable development in teacher's classroom practices after taking part in the training, with a noted improvement in the methods used by older, experienced teachers. In addition, EGR provided teachers with effective strategies that were student-centered, and the routines encouraged teachers to use formative assessment.
- Teachers were more aware of reading comprehension skills.
- Kindergarten teachers were benefiting greatly from the Phonemic Awareness and Phonics modules.

Coaches also provided points for consideration, as many felt that the program was overly intensive, and more time should have been allocated for the training and discussion. They also advised that more routines should be provided for KG and requested writing skills modules. Also, many coaches felt burdened by the number of school visits. Despite the points for improvement, the coaches recommended that the project expand to all Palestinian schools.

Writing Skills

Due to premature project closure, EGR was not able to produce training modules identified in the initial training plan (handwriting, spelling, sentence building, text building). However,

This is the best project that I have been a part of, and I feel lucky to have participated in its activities. It has contributed to developing my skills as a supervisor and expanded my training expertise. I have benefited from this training more than my PhD program. I hope that the project continues and expands to other schools.

Coach from the South Region

based on the coaches' request, EGR developed 12 instructional routines for KG–Grade 2. In January 2019, EGR held an Introduction to Writing Module Workshop. The workshop was cofacilitated by Dr. Dajani, who covered the instructional routines, and Dr. Dubeck (**Annex F**), who covered the importance of developing writing skills from early

grades. Unlike other training sessions with coaches, this workshop was held centrally in Ramallah at the Millennium Hotel as imminent project closure did not allow for regional sessions (**Exhibit 17**).

Region	Participant Position	Women	Men	Total
	Grade Level Supervisor	18	6	24
Couth	KG Supervisor	3	-	3
South	MOEHE Observer	-	-	-
	NIET Trainer	-	-	-
South Total		21	6	27
	Grade Level Supervisor	6	9	15
North	KG Supervisor	2	1	3
	MOEHE Observer	-	-	-
North Total		8	10	18
	Grade Level Supervisor	6	4	10
Control	KG Supervisor	5	-	5
Central	MOEHE Observer	-	-	-
	NIET Trainer	-	-	-
Central Total	Central Total		4	15
Grand Total		40	20	60

Exhibit 17. Training Participants – Writing

Fifty trainees completed a satisfaction survey following at the end of the workshop. The results of this survey are presented in **Exhibit 18**.

	Evaluation Item	Strongly Agree	Agree	Don't Agree	Strongly Disagree	Total No. of Responses
1.	Training objectives were clearly stated	26	22	2	0	50
2.	Topics covered were useful for my field of work	22	27	1	0	50
3.	Trainers managed time effectively	12	32	6	0	50
4.	Trainers were well prepared	26	23	1	0	50
5.	Trainers demonstrated subject expertise	24	25	1	0	50
6.	Sufficient time was allocated for interaction and questions	14	23	11	2	50
7.	I gained new information through this training	18	29	3	0	50
8.	I gained new skills through this training	16	26	7	0	50
9.	I am now confident about conducting such a training to teachers	21	25	4	0	50
10.	I am confident with using the electronic tablets as my training manual	23	23	1	2	50

Exhibit 18. General Training Evaluation – Writing

As the objective of this workshop was to provide only a snapshot of the writing routines, the trainees' showed greater dissatisfaction with it than with previous trainings. Among the participants, 14% stated that the time allocated to interactions and questions was not sufficient. This was not surprising to EGR staff, as it was the first time the project had trained all regions together and had introduced 12, instead of 4 or 5 routines. EGR increased the number of routines, since this was the only training in writing that the project would offer.

Teacher Training

In September of 2018 the first training for teachers, funded by the MOEHE JFA funds,³ began in 17 directorates throughout the West Bank. The MOEHE coaches, trained by EGR in July and August, delivered the training for KG–Grade 2 teachers. EGR grouped the teachers by districts (each district had 1–4 schools) to enable the coaches to train all teachers on the same day throughout the West Bank. The first training focused on phonemic awareness, the most basic early grade reading skill.

Phonemic Awareness

During the September 29 session, EGR facilitated the training of 307 teachers on the Phonemic Awareness module to enable implementation of evidence-based reading activities. The MOEHE collected the training attendance records and the pre- and post-test scores of the teachers (**Exhibit 19**). By the end of October, EGR received reports from all 17 training venues from the first training on September 29.

³ MOEHE trainings are funded by the Joint Financing Partners; therefore, the training attendance statistics are not recorded in the USAID TraiNet.

Region	Directorate	Total # of EGR Teachers	Teachers Attending Training	% Teacher Attendance a Training
	Nablus	27	22	81%
	Tubas	14	13	93%
	Tulkarm	21	20	95%
North	South Nablus	15	14	93%
	Jenin	35	31	89%
	Qabatya	22	19	86%
	Qalqilya	16	15	94%
Sub-Total		150	134	89%
	Jerusalem	11	7	64%
	Jerusalem Subs	25	21	84%
Central	Salfit	12	12	100%
	Jericho	8	7	88%
	Ramallah	24	21	88%
Sub-Total		80	68	85%
	Bethlehem	14	12	86%
	Hebron	35	32	91%
South	North Hebron	20	20	100%
	South Hebron	28	26	93%
	Yatta	12	11	92%
Sub-Total		109	101	93%
Total		339	303	89%

Exhibit 19. Teacher Training Attendance – Phonemic Awareness

EGR's analysis of the results of the pre- and post-tests conducted during the training reflect a 26% increase in teachers' knowledge in phonemic awareness (**Exhibit 20**).

Exhibit 20. Phonemic Awareness Pre- and Post-test Results for Teachers

Phonics

EGR had scheduled the second teacher training delivered by MOEHE coaches and funded by the MOEHE JFA funds for Saturday, October 27. The training was to focus on phonics, one of the basic early grade reading skills. However, the MOEHE requested the training be postponed until Saturday, November 3, to which EGR agreed. Only South Hebron asked to train on October 27.

Following the EGR training for coaches on the Phonics module, coaches continued to train the teachers from the 104 EGR schools.⁴ The MOEHE collected the training attendance records and the pre- and post-test scores of the teachers. EGR received reports from 16 out of 17 training venues from the second training that was conducted on November 3. During the November 3 session, EGR facilitated the training of 272 teachers on the Phonics module to aid implementation of evidence-based reading activities (**Exhibit 21**).

Region	Directorate	Total # of EGR Teachers	Teachers Attending Training	% Teacher Attendance at Training
	Nablus	27	19	70%
	Tubas	14	11	79%
	Tulkarm	21	18	86%
North	South Nablus	15	15	100%
	Jenin	35	20	57%
	Qabatya	22	19	86%
	Qalqilya	16	13	81%
Sub-Total		150	115	77%
	Jerusalem	11	8	73%
	Jerusalem Subs	25	22	88%
Central	Salfit	12	10	83%
	Jericho	8	_5	-
	Ramallah	24	21	88%
Sub-Total	Sub-Total		61	76%
	Bethlehem	14	13	93%
	Hebron	35	30	86%
South	North Hebron	20	19	95%
	South Hebron	28	25	89%
	Yatta	12	9	75%
Sub-Total		109	96	88%
Total		339	272	80%

Exhibit 21. Teacher Training Attendance – Phonics

EGR's analysis of the results of the pre- and post-tests conducted during the training reflect a 21% increase in teachers' knowledge in phonics (**Exhibit 22**).

⁴ Training results presented in this report reflect data received by EGR from 16 directorates. Coaches in Jericho misplaced the data.

⁵ Ibid.

Exhibit 22. Phonics Pre- and Post-test Results for Teachers

Fluency and Vocabulary

Following the November EGR training for coaches, the coaches continued to train the teachers from the 104 EGR schools. The MOEHE collected the training attendance records and the pre- and post-test scores of the teachers. During the November 24 session, EGR facilitated the training of 244 teachers on the Fluency and Vocabulary modules to aid implementation of evidence-based reading activities (**Exhibit 23**).

Region	Directorate	Total # of EGR Teachers	Teachers Attending Training	% Teacher Attendance at Training
	Nablus	27	24	89%
	Tubas	14	10	71%
	Tulkarm	21	20	95%
North	South Nablus	15	15	100%
	Jenin	35	15	43%
	Qabatya	22	15	68%
	Qalqilya	16	15	94%
Sub-Total		150	114	76%
	Jerusalem	11	10	91%
	Jerusalem Subs	25	_6	0%
Central	Salfit	12	9	75%
	Jericho	8	8	100%
	Ramallah	24	16	67%
Sub-Total		80	43	54%
South	Bethlehem	14	11	79%

Exhibit 23. Teacher Training Attendance

⁶ Data not received from the MOEHE.

Region	Directorate	Total # of EGR Teachers	Teachers Attending Training	% Teacher Attendance at Training
	Hebron	34	30	88%
	North Hebron	20	14	70%
	South Hebron	28	22	79%
	Yatta	12	11	92%
Sub-Total		109	88	81%
Total		339	245	72%

EGR's analysis of the results of the pre- and post-tests on vocabulary and fluency conducted during the training reflect a 23% increase in teachers' knowledge in the subject (**Exhibit 24**).

Exhibit 24. Vocabulary and Fluency Pre- and Post-test Results for Teachers

Reading Comprehension

Following the EGR training for coaches, the coaches continued to train the teachers from the 104 EGR schools. The MOEHE collected the training attendance records and the pre- and post-test scores of the teachers. During the December session, EGR facilitated the training of 285 teachers on the Reading Comprehension module to aid implementation of evidence-based reading activities. Districts held the trainings on various dates in December to accommodate for conflicting schedules with other trainings (**Exhibit 25**).

Region	Directorate	Total # of EGR Teachers	Teachers Attending Training	% Teacher Attendance at Training
	Nablus	27	23	85%
	Tubas	14	12	86%
	Tulkarm	21	17	81%
North	South Nablus	15	13	87%
	Jenin	35	29	83%
	Qabatya	22	18	82%
	Qalqilya	16	12	75%
Sub-Total		150	124	83%
	Jerusalem	11	9	82%
	Jerusalem Subs	25	20	80%
Middle	Salfit	12	11	92%
	Jericho	8	6	75%
	Ramallah	24	18	75%
Sub-Total		80	64	80%
	Bethlehem	14	13	93%
	Hebron	35	30	88%
South	North Hebron	20	20	100%
	South Hebron	28	21	75%
	Yatta	13	11	92%
Sub-Total		109	95	87%
Total		339	283	83%

Exhibit 25. Teacher Training Attendance

EGR's analysis of the results of the pre- and post-tests on reading comprehension conducted during the training reflect a 10% increase in teachers' knowledge in the subject (**Exhibit 26**).

Exhibit 26. Reading Comprehension Pre- and Post-test Results for Teachers

Principals' Workshops

From September 24–26, EGR conducted the first informational workshops for the principals from the 104 EGR-supported schools to apprise them of the activities to be conducted in their schools. To enable all the principals to attend the one-day workshop, EGR grouped them into three cohorts: northern, central, and southern regions. Each cohort attended a one-day workshop at City Inn in Ramallah. The workshop schedule was:

- Monday, September 24: 44 principals from the northern region
- Tuesday, September 25: 35 principals from the southern region

Principals sitting and completing the feedback forms during the second workshop (Photo: RTI)

• Wednesday, September 26: 25 principals from the central region

EGR staff introduced the EGR program providing a project overview, introducing the EGR training model for the five basic reading skills, detailing supplementary materials to be provided to classrooms, and introducing the remediation program. The staff also presented the classroom observation tool and provided principals with the methodology of delivering descriptive feedback to teachers (**Annex F**).

As representatives of their respective schools, each principal signed for receipt of the electronic tablets for teachers to use in the EGR training program. During the workshop, Rami Assali, EGR IT Specialist, demonstrated the use of the tablets and provided a step-by-step pictorial guide as a reference for future use.

The second workshop was conducted on December 17–19 for the principals from the 104 EGR-supported schools. EGR again grouped principals into three cohorts: northern, central, and southern regions. Each cohort attended a one-day workshop at City Inn in Ramallah. The schedule was:

- Monday, December 17: 18 principals from the southern region
- Tuesday, December 18: 36 principals from the northern region
- Wednesday, December 19: 36 principals from the central and southern regions

Due to security concerns resulting from an ongoing situation, 14 principals were not able to attend. In addition, principals from the Hebron and Yatta directorates did not receive the invitation from MOEHE; therefore, they were invited to join the principals from the central region on December 19.

At the workshop an additional 22 tablets were provided to schools with resource rooms and two tablets for new KG classrooms. EGR introduced the Teacher Learning Circles model to principals and obtained their feedback on the impact of project activities within their schools.

Feedback from principals included the following major points:

- The routines in the five modules were aligned with the curriculum.
- Implementing the project routines improved teachers' performance and classroom practices.

- Reading routines provided teachers with new strategies and techniques to facilitate student learning.
- Routines aided in engaging students in classroom activities,
- Routines were helpful in improving struggling students' performance.
- Implementing the enrichment program in select schools engaged parents in school activities.
- Back-to-back trainings created an additional load on teachers.
- The developed materials should be shared with universities as part of pre-service teacher training.

Principals also advised that resource room teachers should be included in the training program to enable them to effectively utilize EGR-provided resources. EGR advised principals to implement the Teacher Learning Circle technique to include resource room teachers so that they can benefit from the experience of fellow teachers that have received training.

Implementation Constraints and Impediments

Time constraints. EGR compressed the 2018–2019 training schedule to enable the project to provide training sessions or workshops in the five basic reading skills to MOEHE supervisors, principals, and teachers by the end of December 2018 and the writing module in January 2019. Due to legislative restrictions, all programmatic activities ended January 31, 2019.

Collecting teacher training data. One of the stipulations of JFA-funded teacher training is that training records are sent directly to the MOEHE and not to the project conducting the training. The Ministry relies on its internal mail service to collect teacher training attendance records and pre- and post-test results. The mail service, notoriously slow, impedes EGR's reporting of training statistics. Although EGR does not need to report the training statistics to USAID TraiNet, the project does require the data for monitoring and evaluation indicators. Attempts to expedite the receipt of the training statistics did not result in faster delivery.

Workload capacity of MOEHE coaches. As EGR training and school visits progressed, project staff received complaints from the MOEHE coaches of being overworked. Many coaches reported that they had been assigned to work with multiple projects, which demanded considerable time and effort. To mitigate the burden on the coaches, who were predominantly from the MOEHE Supervision and Qualifications Department, EGR suggested training additional NIET trainers to replace the Supervision coaches who felt overwhelmed. On October 21, EGR staff discussed the situation with Dr. Shahnaz AI-Far and Mare'e Sous at the MOEHE. The MOEHE did not feel that NIET trainers were qualified to both train teachers and observe classrooms. Dr. Shahnaz said that the MOEHE would review the projects that the coaches were currently assisting to determine overlaps and possible reassignments to enable the coaches trained by EGR to continue. However, the coaches' participation did not increase significantly after discussions with the MOEHE.

Lessons Learned

A successful training is always a work in progress that requires dedicating sufficient time to improve quality and effectiveness. Due to premature project closer, EGR compressed the training schedule into a few months. Additionally, to ensure greater interaction with participants, EGR conducted the training regionally, which tripled the training schedule. Thus, time posed a significant constraint on the training program.

The objective of the training program was for coaches to train teachers and observe their implementation of EGR instructional strategies and routines within the classroom. Following the observations, the coaches would deliver descriptive feedback to the teachers, focusing on one area for improvement. This continuous contact between coach and teacher had the best chance of effecting change in instructional practices. While originally the coaches were to observe teachers' twice a month, the coaches' work load rendered that task impossible. Therefore, EGR modified the classroom observation schedule to once a month. EGR believes that having dedicated MOEHE personnel assigned to one donor project only would help address this issue in future implementation.

Equally important for coaches was to assess the impact of their training of teachers over several years. The premature closing did not allow for the extended assessment of any change in the teachers' instructional practices.

EGR is acutely aware of the weaknesses of a five-month training program. It is not a model that any project should emulate. However, when premature project closure became a reality, the project focused on leaving as many tools and resources as possible to the MOEHE. The MOEHE's establishment of an EGR unit within the Ministry during the last week of the project to enable MOEHE personnel and teachers to access EGR and other donor projects' resources greatly increased the likelihood of sustainability of EGR resources.

Annex A: Piloting Checklist

Module One Activity Piloting – Phonemic Awareness

Date of Visit		
Name of the School		
Location		
Name of the Teacher		
Grade Level		
Number of Students	Male:	Female:
Name and Activity Number		
Time required to implement the activity	From:	То:

Activity Implementation:

Materials: Please list materials that were used.				
Introduction: Was the activity properly introduced?	Yes		No	
Implementation Steps: Were the steps of the activity implemented properly?	Yes		No	
Student Engagement: What	Not engaged	Somewhat	Engaged	Highly
was the level of student engagement?		engaged		engaged
Student Enjoyment: Did the students appear to enjoy the activity?	Not at all	Somewhat	Enjoyed	Highly enjoyed
Activity Objective: Was the objective of the activity achieved?	Yes		No	
Activity Evaluation	Appropriate	for the student's	s age level	
	Not approp	riate for the stude	ent's age level	
	Appropriate	, but difficult to i	mplement	
	Needs mod	ification to be ap	propriate for clas	ssroom use
Does the activity support the curriculum?				
Student Feedback (comments)				
Teacher Feedback (Comments)				

Annex B: Schedule of Piloting Activities

Module One: Phonemic Awareness

Module One Activity Piloting Schedule						
School	Location Activity to be piloted		Team member	Date of visit		
Al-Sora Elementary Co- Ed School	South Hebron	5, 6, 12	Najah, Majida	25/ 3/2018		
Bethlehem Kindergarten	Bethlehem	3, 2	Itaf, Lubna	27/3/2018		
Kindergarten Development Centre	Nablus	3,4	Huda, Wafa	27/3/2018		
Al- Sora Mixed Primary School Abu-Arqan Mixed Primary School	Hebron	6,8	Majida, Narmeen, Najah	26/3/2018		
Beit Duqo Primary School	Ramallah	7, 9, 11, 13, 14, 15, 17, 18, 19	Majida, Thaer, Ahed, Lubna	27/3/2018		

Module Two: Phonics

Module Two Activity Piloting Schedule							
School	Location	Team member	Date of visit				
Child Development Center	Nablus	6,4	Majida, Huda, Wafa	17/4/2018			
Naim Abd Al-Hadi Boys School	Nablus	7,19	Majida, Huda, Wafa	17/4/2018			
Nuri Bakdil Girls School	Nablus	23, 20	Majida, Huda, Wafa	17/4/2018			
Beit Duqo Primary School	Ramallah	7,12,14,32,33,34	Majida, Thaer	19/4/2018			

Module Three: Vocabulary

Module Three Routines Piloting Schedule							
School	Location	Location Routine piloted Team member					
Ibn al Haitham Boys' School	Nablus	9, 10	Wafa	7/5/2018			
Al-Isbanyeh Girls' School	Ramallah	9	Lubna and Amal	8/5/2018			
Al-Raihiyeh Kindergarten	South Hebron	1,2,3,4,12,15,16	Najah	9/5/2018			
Ibn Hazem (A) Boys' School	Nablus	9	Wafa	15/5/2018			
Child Development Centre	Nablus	1,2,5 3,4	Wafa	16/5/2018 17/5/2018			

Annex C: Results of Piloting

Results of Piloting Activities from the Phonemic Awareness

Day and Date:	ng Activities not	Sunday, March 25, 2018				
Name of School:		Al-Sora Elementary Co-Ed School				
Region:		South – So				
Teachers:		Ms. Shifa A				
Supervisor:		Ms. Najah I				
Grade:		-				
		Kindergarte				
Number of Stude		Thirteen	- .			
Activity	Observer Evaluation	Student Feedback	Teacher Feedback	Modification Required		
Activity 5: Identifying Similar Sound	Appropriate and interesting	Enjoyable	Enjoyed the activity	MOEHE policy level consensus required for the way a letter is pronounced. (اش، شَنَ)		
Activity 6: Identifying the Different Sound	Appropriate	Enjoyable	Middle sound was difficult; need more activities and practice	In teacher's directions, the following should be added: Start with the first and last sound, then work on the middle sound.		
Day and Date:		Sunday, Ma	arch 25, 2018			
Name of School:		Al-Sora Ele	mentary Co-Ed Sch	ool		
Region:		South – So	uth Hebron			
Teachers:		Ms. Suad A	N-Zagharneh			
Supervisor:		Ms. Najah I	Harb			
Grade:		Kindergarte	Kindergarten			
Number of Stude	ents:	Eleven				
Activity	Observer Evaluation	Student Feedback	Teacher Feedback	Modification Required		
Activity 12: Segment and Blend the Sound	Appropriate	Enjoyable, some found the activity to be difficult	Appropriate	Include direction regarding the sounds of the letters to teachers (اش، ان، و، ي). Bottle covers could be used as materials to segment and blend sounds.		

Day and Date:	: Tuesday, March 27, 2018					
Name of School:		Beit Duqo				
Region:		Middle – Jerusalem Suburb				
Teachers:		Ms. Abeer M	usleh and Maha Zal	hran		
Supervisor:		Mr. Hatem R	ayan			
Grade:		First Grade				
Number of Stude	ents:	Eight				
Activity	Observer Evaluation	Student Feedback	Teacher Feedback	Modification Required		
Activity 9: Let's Eat the Sound	This is a KG activity that the teacher decided to implement for first grade.	Very Easy	Enjoyable, could be suited for first grade as a remedial activity.	No modification required The teacher used a blue plastic plate for the fish crackers (asking about the fish, the sea, etc.). Some students found difficulty in identifying the middle sound.		
Activity 13: Graphs of sounds	Enjoyable.	Enjoyed the activity and coloring the number of sounds	Appropriate for grade level	No modification required.		
Activity 14: Let's jump the sounds	It is a very enjoyable activity. Does not need materials	Enjoyable and interesting	Very enjoyable; students loved it	No modification required.		
Activity 15: Jump and Clap	It is a very enjoyable activity. Does not need materials	Enjoyable and interesting	Very enjoyable; students loved it	No modification required.		
Activity 17: I am happy, and I know the Word	Appropriate for students' level	It is like a competition	Enjoyable. It should be done as a competition among students.	The teacher added (I am happy, and I know how to read: allow me)		
Activity 18+19: Sound Manipulation (the story)	Appropriate			Suggest using masks in the material section.		
Day and Date:		Tuesday, Ma	arch 27, 2018			
Name of School:		Beit Duqo				
Region:		Middle – Jer	usalem Suburb			
Teachers:		Ms. Maha Za	ahran			
Supervisor:		Mr. Hatem R	ayan			
Grade:		Second Grad	de			
Number of Stude	ents:	Eleven				

Activity	Observer Evaluation	Student Feedback	Teacher Feedback	Modification Required			
Activity 7: Sentence building	Appropriate for the phonics module	Enjoyable; enhanced students' memory	Enhanced students' visual memory	Shift to phonics			
Activity 9: Memory Game	More appropriate for the phonics module.	Good	Need more practice	Shift to phonics and simplify			
Activity 11: How Many Words can you Create	More appropriate for vocabulary module.	Enjoyable	Increase students' vocabulary	Shift to vocabulary module			
Day and Date:		Tuesday, M	arch 27, 2018				
Name of School:		Bethlehem I	Kindergarten				
Region:		South – Bet	hlehem				
Teachers:		Ms. Najah					
Supervisor:		Ms. Itaf Azz	Ms. Itaf Azzah				
Grade:		Kindergarten					
Number of Stude	nts:	Eighteen					
	Observer	Student Teacher Modification Re					
Activity	Evaluation	Feedback	Feedback	Modification Required			
Activity Activity 3: Long and Short sound				Modification Required Modify objective, procedures, implementation method.			
Activity 3: Long	Evaluation The objective of the activity needs to be modified. Procedures should be	Feedback Need more	Feedback Students need	Modify objective, procedures,			
Activity 3: Long and Short sound Activity 2: Long	Evaluation The objective of the activity needs to be modified. Procedures should be clearer. Need to be modified regarding the objective. More detailed procedures for	Feedback Need more practice. Need more practice.	Feedback Students need more practice.	Modify objective, procedures, implementation method. Objective Procedure Images should be larger; some words are unfamiliar to students such as منبور			
Activity 3: Long and Short sound Activity 2: Long and Short sound	Evaluation The objective of the activity needs to be modified. Procedures should be clearer. Need to be modified regarding the objective. More detailed procedures for teachers.	FeedbackNeed more practice.Need more practice.Need more practice.	Feedback Students need more practice. Students need more practice.	Modify objective, procedures, implementation method. Objective Procedure Images should be larger; some words are unfamiliar to students such as منبور مثرایین			
Activity 3: Long and Short sound Activity 2: Long and Short sound Day and Date:	Evaluation The objective of the activity needs to be modified. Procedures should be clearer. Need to be modified regarding the objective. More detailed procedures for teachers.	FeedbackNeed more practice.Need more practice.Need more practice.	Feedback Students need more practice. Students need more practice. arch 27, 2018	Modify objective, procedures, implementation method. Objective Procedure Images should be larger; some words are unfamiliar to students such as منبور مثرایین			
Activity 3: Long and Short sound Activity 2: Long and Short sound Day and Date: Name of School:	Evaluation The objective of the activity needs to be modified. Procedures should be clearer. Need to be modified regarding the objective. More detailed procedures for teachers.	Feedback Need more practice. Need more practice. Tuesday, M Kindergarte	Feedback Students need more practice. Students need more practice. arch 27, 2018 n Development Cen	Modify objective, procedures, implementation method. Objective Procedure Images should be larger; some words are unfamiliar to students such as منبور مثرایین			
Activity 3: Long and Short sound Activity 2: Long and Short sound Day and Date: Name of School: Region:	Evaluation The objective of the activity needs to be modified. Procedures should be clearer. Need to be modified regarding the objective. More detailed procedures for teachers.	Feedback Need more practice. Need more practice. Tuesday, M Kindergarte Nablus	Feedback Students need more practice. Students need more practice. arch 27, 2018 n Development Cen	Modify objective, procedures, implementation method. Objective Procedure Images should be larger; some words are unfamiliar to students such as منبور سنبور			
Activity 3: Long and Short sound Activity 2: Long and Short sound Day and Date: Name of School: Region: Teachers:	Evaluation The objective of the activity needs to be modified. Procedures should be clearer. Need to be modified regarding the objective. More detailed procedures for teachers.	FeedbackNeed more practice.Need more practice.Need more practice.Tuesday, M Kindergarte NablusNablus	Feedback Students need more practice. Students need more practice. arch 27, 2018 n Development Cen	Modify objective, procedures, implementation method. Objective Procedure Images should be larger; some words are unfamiliar to students such as منبور سنبور			

Activity	Observer Evaluation	Student Feedback	Teacher Feedback	Modification Required
Activity 3: Long and Short sound	The objective of the activity needs to be modified. Procedures should be clearer.	Need more practice.	Students need more practice.	Modify objective, procedures, implementation method.
Activity 4: Rhyming words	Need to be modified regarding the objective. More detailed procedures for teachers.	Need more practice.	Students need more practice.	Objective Procedure Images should be larger Some words are not familiar to students Use familiar words (from Our Beautiful Language and from KG Teachers' Guide).

Day and Date:		Tuesday, April 17 th , 2017				
Name of School:		Child Development Center				
Region:		North-Nablus				
Teachers:		Ms. Manal Attiya				
Supervisor:		Ms. Wafa Ashour				
Grade:		Kindergarten				
Number of Stu	idents:	Five				
Activity	Observer Evaluation	Student Feedback	Teacher Feedback	Modification Required		
Activity 6: Categorizing Words According to the Sound of the First Letter	The teacher was using everyday language like (المحسية ، مطلة!!) (محسية ، مطلة!!) Some pictures were not clear. Notes from the teacher should include that this activity enhances hand manipulation skills (cutting and gluing). Another note should be related to how to help students categorize the pictures according to their first sound and then glue them on the paper.) (building skill strategy). The teacher should work on first and last sound and then the middle sound. Students found it difficult to work on the similar middle sounds in different pictures. Another note to be included for the teachers: pictures in this activity are just a sample, teachers can choose other pictures related to the letters she/he is emphasizing.	Enjoyable Mid sound is more difficult than first and last sound.	Will be appropriate when modified.	Note should be given to teachers to use Modern Standard Arabic. Make sure graphics are clear. Include notes mentioned in the observer evaluation column. A teacher should work on first and last sound and then the middle sound). Activities on the middle sound should be included.		

Results of Piloting Activities from the Phonics Awareness

Day and Date:		Tuesday, Apr	il 17 th . 2017		
Name of Scho		Child Development Center			
		North-Nablus			
Teachers:		Ms. Nida Swe	eis		
Supervisor:		Ms. Wafa Ashour			
Grade:		Kindergarten			
Number of Stu	Idents:	Seven			
Activity	Observer Evaluation	Student Feedback	Teacher Feedback	Modification Required	
Activity 4: Sound manipulation	Some vegetables are not known for students like (پروکلي) Some graphics were unclear. The teacher did not switch letters in the word; she changed some letters in the word (this was not the activity purpose.	Good - need more practice to implement correctly	Must be simplified. Some words are not known.	Ensure that vocabulary included is familiar to the students. Ensure graphics are clear. Provide teacher with a list of words with the letters switched to facilitate the activity.	
Day and Date:		Tuesday, April 17 th , 2017			
Name of Scho	Name of School:		Hadi Boys School		
Region:		North-Nablus	6		
Teachers:		Mr. Riyad Gł	nazal		
Supervisor:		Ms. Wafa As	hour		
Grade:		First Grade			
Number of Stu	Idents:	Twenty-eight	t		
Activity	Observer Evaluation	Student Feedback	Teacher Feedback	Modification Required	
Activity 19: Rhyming Words	Diacritics should be added. Some words were difficult. Two of the words did not rhyme due to diacritics.	Good	Appropriate for the grade level.	Add diacritics.	
Day and Date:		Tuesday, April 17 th , 2017			
Name of Scho	ol:	Naim Abdel Hadi Boys School			
Region:		North-Nablus	S		
Teachers:		Mr. Riyad Gł	nazal		
Supervisor:		Ms. Wafa As	hour		
Grade:		Second Grad	de		
Number of Stu	idents:	Twenty- eigh	nt		

Activity	Observer Evaluation	Student Feedback	Teacher Feedback	Modification Required	
Activity 7: Onset and Rime	The teacher was not prepared and did not provide students with instruction. Sentences should be typed in a larger font with greater spacing between sentences. More details should be included in the procedures for teachers.	Difficult because of teachers' absence of instruction and preparation	Difficult because of teachers' absence of instruction and preparation	Sentences should be typed in a larger font with greater spacing between sentences. More details should be included in the procedures for teachers	
Day and Date:		Tuesday, Ap	ril 17 th , 2017		
Name of Schoo	bl:	Nuri Bakdil G	Birls School		
Region:		North-Nablus	3		
Teachers:		Ms. Randa A	bu Dheir		
Supervisor:		Ms. Wafa As	hour		
Grade:		First Grade			
Number of Stu	dents:	Twenty-three)		
Number of Activity	Observer Evaluation	Student Feedback	Teacher Feedback	Modification Required	
Activity 20: Rhyming Words	Add to the suggested materials – small boards which the teacher used to have students write the newly created words on their small boards	Enjoyable	Appropriate	Some additional clarification is needed in the instructions. Add small whiteboards to suggested materials.	
Day and Date:		Tuesday, April 17 th , 2017			
Name of Schoo	bl:	Nuri Bakdil Girls School			
Region:		North-Nablus			
Teachers:		Ms. Samar S	weilem		
Supervisor:		Ms. Wafa Ashour			
Grade:		Second grade			
Number of Stu	dents:	Twenty-three)		
Number of Activity	Observer Evaluation	Student Feedback	Teacher Feedback	Modification Required	
Activity 23: How many: Close Sort/ Segmenting and Blending Syllable Clap	Syllable clap should be added to teachers' notes. Words like (اعلان) were wrongly segmented in the module. Students created words like يرف ويعرف The word يدم في الم	Enjoyable but requires practice.	It is a new activity for us and needs more practice, but it is enjoyable Syllable clap is an excellent idea to help students identify the syllables in a word.	More directions should be given to the teacher Notes in observer evaluation column should be taken into consideration.	

Day and Date: Name of Schoo Region:	The teacher made a blouse and a skirt as cards to help students blend each syllable to the correct one.	Thursday, April 19, 2018 Beit Duqo Middle – Jerusalem Suburb							
Teachers:		Ms. Abeer M	usleh						
Supervisor:		Mr. Hatem R	ayan						
Grade:		First Grade							
Number of Stu	dents:	Eight							
Number of Activity	Observer Evaluation	Student Feedback	Teacher Feedback	Modification Required					
Activity 12: Sound Segmentation	Teacher confused the single letter sound and the syllable. Pictures and words should be reviewed.	Enjoyable Some images are not clear	Appropriate Images should be modified	Images modification required.					
Activity 7: Onset and Rime	Check words again.	Enjoyable	Enjoyable and grade appropriate.	Check words used in the activity.					
Activity 14: Spin a Word	Good idea to use شاركني، احترمني، فكر معي. Students identify words that they are familiar with and that are not familiar. Recommend having a dictionary on hand for this activity.	Enjoyable	Appropriate to student level Increases word knowledge Very enjoyable	Students identify words that they are familiar with and words they are not familiar Recommend having a dictionary on hand for this activity.					
Activity 33: Noon and Tanween	The teacher used a story to present (Noon and tanween) (could be adopted Teacher used body language (could be adopted)	Enjoyable	The story is enjoyable	Add the story used by the teacher. Add some comprehension questions for the story.					
Day and Date:		Thursday, A	pril 19, 2018						
Name of Schoo	bl:	Beit Duqo							
Region:		Middle – Je	rusalem Suburb						
Teachers:		Ms. Maha Z	ahran						
Supervisor:		Mr. Hatem I	Rayan						
Grade:		Second Gra	ade						
Number of Stu	dents:	Eleven							

Number of Activity	Observer Evaluation	Student Feedback	Teacher Feedback	Modification Required
Activity 32: Al-Shamsiya and Al- Qamariya	Asked students about the number of letters in the alphabet. Asked students sing the alphabet song. Asked students to identify if their name starts with the Shamsi or Qamary letter. Used two boxes of sand. Used flashcards with letters hidden in the sand. Used a poster Used two ropes (yellow and red) students hanged the words whether on (Shamsiyah or Qamariya rope) We need to add about the importance of diacritics in differentiating between Al- Shamsiya and Al- Qamariya.	Enjoyable Moving Hidden cards in sand Ropes: hanging cards	Enjoyable	Use the short story teacher added
Activity 34: Opened T and closed T	Modification is required. Tha'er from NIET will modify based on his observation.	Enjoyable	Using the story is a good method to help students distinguish between open T and closed T.	The activity can be modified to include dice in the materials list. The teacher places cards on the floor, students throw the die and then move based on the number shown on the die. Use colored dough to distinguish between closed "T" and open "T."

Day and Dat	e:	Monday, May 7, 2018									
Name of Sch	nool:	Ibn al Haithan	n Boys' School								
Region:		Nablus	-								
Teachers:		Mr. Attiyah Shbeiri, Mr. Awad Hashash									
Supervisor:		Ms. Wafa Ashour									
Grade:		Second Grade									
Number of S	tudents:	Twenty-one (21) in one class; Twenty (20) in the other class									
Routine	Observer Evaluation	Student Feedback									
Routine 9: The Crow and the Pitcher	Appropriate and interesting	New word web routine; Feel bored	Some enjoyed the routine; Some felt bored	As the routine presents new strategies in teaching vocabulary, further procedural details should be provided with a clear explanation of the purpose of implementing these routines.							
Routine 10: The Bird and the Snake	This routine was very enjoyable and challenging, but interesting	Enjoyable, engaging; allows for the use of many words	engaging; allows for the use offor first graders in the second semester.								
Day and Dat	e:	Tuesday, May 8, 2018									
Name of Sch	nool:	Al-Isbanyeh Girls' School									
Region:		Ramallah									
Teachers:		Ms. Halimeh									
Supervisor:		Ms. Lobna Abu Sarhan, Ms. Amal Jaghoub									
Grade:		Second Grade									
Number of S	tudents:	Forty-two (42))								
Routine	Observer Evaluation	Student Feedback	Teacher Feedback	Modification Required							
Routine 9: The Crow and the Pitcher	Enjoyable; teachers require training as the routine is new to teachers	Enjoyable; Some students felt bored	Some students enjoyed it, but some felt bored	Routines should match what is in the curriculum. It is a new strategy; the teachers need training and practice. Supplementary materials should be added to help the teacher.							
Day and Dat	e:	Wednesday, I	May 9, 2018								
Name of Sch	nool:	Al-Raihiyeh K	indergarten								
Region:		South Hebron	1								
Teachers:		Ms. Ansar Trr	neizi								
Supervisor:		Ms. Najah Ha	rb								
Grade:		Kindergarten									
Number of S	tudents:	Thirty-one (31)								

Results of Piloting Activities from the Vocabulary Module

Routine	Observer Evaluation	Student Feedback	Teacher Feedback	Modification Required
Routine 1: Flash	More images should be included; More time should be given to show the cards	Enjoyable	Enjoyable and engaging LCD can be used	No modification is required
Routine 2: What is Missing?	Engaging and enjoyable. In the procedures, it should be clarified whether the teacher should use an image or a word	Enjoyable and motivating	If using images, the student should be given an opportunity to talk about the image	Enjoyable and engaging. No modification is needed.
Routine 3: The Magic Eye	Preferred to be implemented in a very small group	Very enjoyable	The routine develops children's listening skills	No modification is required.
Routine 4: Lip Reading	Very enjoyable	Very enjoyable and engaging	Students were able to implement individually	Pair work as part of the routine should be added.
Routine 12: Feeling Vocabulary	More cards are needed	The students felt like they needed more practice with the routine	More cards create more engagement	Procedures should include a total physical response.
Routine 15: Riddle (Vegetables)	Enjoyable, more cards should be included, enjoyable, could be applied in math classes	Enjoyable and engaging	Enjoyable and engaging, could be used for different themes	Should increase the number of cards provided with the routine.
Routine 16: Word Web	Procedure for implementation of the routine need more clarification Change to a game instead of a card game	The students felt like they needed more practice with the routine	Students need more practice	The objective and procedure need modification. The teachers thought that the routine requires objects; the module needs to detail the use of classroom objects in the materials section.

Day and Dat	e:	Monday, May 14, 2018											
Name of Sch	nool:	Ibn Hazem (Ibn Hazem (A) School										
Region:		Nablus											
Teachers:		Mr. Mahmoud Abu Kamleh											
Supervisor:		Ms. Wafa Ashour											
Grade:		Second Grade											
Number of S	tudents:	Twenty-one	Twenty-one (21)										
Routine	Observer Evaluation	Student Feedback	Teacher Feedback	Modification Required									
Routine 9: The Crow and the Pitcher	Appropriate	Enjoyable; some students found the routine to be difficult	Appropriate but challenging for some	This routine needs more practice and need time. Additional details and explanations are required.									
Day and Dat	e:	Wednesday,	May 16, 2018										
Name of Sch	nool:	Child Develop	oment Center										
Region:		Nablus											
Teachers:		Ms. Manal Attiyah											
Supervisor:		Ms. Wafa Ashour											
Grade:		Kindergarten											
Number of S	tudents.	Eighteen (18)											
Number of S		Eighteen (10)											
Routine	Observer Evaluation	Student Feedback	Teacher Feedback	Modification Required									
	Observer	Student		Modification Required Requires further details on the procedures									
Routine Routine 1:	Observer Evaluation Appropriate for vocabulary	Student Feedback Enjoyable- enhance students'	Teacher Feedback Enhances students' visual memory New, but very	Requires further details on the									
Routine 1: Flash Routine 2: What is	Observer Evaluation Appropriate for vocabulary building Enjoyable,	Student Feedback Enjoyable- enhance students' memory Enjoyable- enhances students'	Teacher FeedbackEnhances students' visual memoryNew, but very enjoyableNeed more practice, but the students really enjoyed the	Requires further details on the procedures Requires further details on the									
Routine 1: Flash Routine 2: What is Missing? Routine 5: The Card	Observer EvaluationAppropriate for vocabulary buildingEnjoyable, engagingVery enjoyable	Student Feedback Enjoyable- enhance students' memory Enjoyable- enhances students' memory Enjoyable and	Teacher FeedbackEnhances students' visual memoryNew, but very enjoyableNeed more practice, but the students really enjoyed the routineIncreases students' vocabulary; this routine should repeatedly be done as part of the classroom routineEnjoyable	Requires further details on the procedures Requires further details on the procedures									
Routine 1: Flash Routine 2: What is Missing? Routine 5: The Card Puzzle	Observer EvaluationAppropriate for vocabulary buildingEnjoyable, engagingVery enjoyablee:	Student Feedback Enjoyable- enhance students' memory Enjoyable- enhances students' memory Enjoyable and engaging	Teacher FeedbackEnhances students' visual memoryNew, but very enjoyableNeed more practice, but the students really enjoyed the routineIncreases students' vocabulary; this routine should repeatedly be done as part of the classroom routineEnjoyableay 17, 2018	Requires further details on the procedures Requires further details on the procedures									
Routine 1: Flash Routine 2: What is Missing? Routine 5: The Card Puzzle Day and Dat	Observer EvaluationAppropriate for vocabulary buildingEnjoyable, engagingVery enjoyablee:	Student Feedback Enjoyable- enhance students' memory Enjoyable- enhances students' memory Enjoyable and engaging	Teacher FeedbackEnhances students' visual memoryNew, but very enjoyableNeed more practice, but the students really enjoyed the routineIncreases students' vocabulary; this routine should repeatedly be done as part of the classroom routineEnjoyableay 17, 2018	Requires further details on the procedures Requires further details on the procedures									
Routine 1: Flash Routine 2: What is Missing? Routine 5: The Card Puzzle Day and Dat Name of Sch	Observer EvaluationAppropriate for vocabulary buildingEnjoyable, engagingVery enjoyablee:	Student Feedback Enjoyable- enhance students' memory Enjoyable- enhances students' memory Enjoyable and engaging Thursday, Ma Child Develop	Teacher FeedbackEnhances students' visual memory New, but very enjoyableNeed more practice, but the students really enjoyed the routineIncreases students' vocabulary; this routine should repeatedly be done as part of the classroom routineEnjoyableay 17, 2018 oment Center	Requires further details on the procedures Requires further details on the procedures									
Routine 1: Flash Routine 2: What is Missing? Routine 5: The Card Puzzle Day and Dat Name of Sch Region:	Observer EvaluationAppropriate for vocabulary buildingEnjoyable, engagingVery enjoyablee:	Student Feedback Enjoyable- enhance students' memory Enjoyable- enhances students' memory Enjoyable and engaging Thursday, Ma Child Develop Nablus	Teacher FeedbackEnhances students' visual memory New, but very enjoyableNeed more practice, but the students really enjoyed the routineIncreases students' vocabulary; this routine should repeatedly be done as part of the classroom routine Enjoyableay 17, 2018 oment Center	Requires further details on the procedures Requires further details on the procedures									

Number of S	tudents:	Twenty-one (2	Twenty-one (21)									
Routine	Observer Evaluation	Student Feedback										
Routine 3: The Magic Eye	This routine is suited for small groups	Enjoyable	Could be implemented when teaching the alphabet Use alphabet, words, or images known to children	Routine variation should be added								
Routine 4: Lip Reading	Use vocabulary that is familiar to the students	Some students were confused	Miming could also be used	Routine variation should be added								

Annex D: Equipment User Agreement and Custody Forms

Form Signed by MOEHE Coaches Equipment User Agreement and Custody Form West Bank Early Grade Reading (WB EGR)

POLICY ON EQUIPMENT FOR ASSESSORS/COACHES

1.0. *Purpose and procedure*: WB EGR management has established this operational policy and procedures to ensure that equipment under use and custody during the program implementation is used and handled safely; and that they are always secure. This policy applies to use and handling of specific equipment by assessors and coaches of MOEHE within the WB EGR project. The equipment in reference is: Lenovo Tab 4 8" tablet and associated accessories

The equipment is bought through the generous funding by USAID and are therefore properties of USAID, under the custody of WB EGR Project.

2.0. *Custody and responsibility:* RTI maintains an up to date inventory of the equipment with details of serial number, model, color, make and any other relevant identification and the assessor/coach responsible.

The assessor/coach will be responsible for full custody of the equipment for the duration of the activity.

On issuance of the equipment, each assessor/coach will sign this document against the items handed over to him/her.

3.0. *Use:* The equipment is highly portable and therefore requires additional care and protection. The equipment is to be used **only** for official WB EGR activities. The tablets should be used to document proceedings and happenings during the assessments and any other relevant activities and events as directed.

The assessor/coach must take proper care of individually assigned equipment and ensure that each of them is effectively used, that the device is charged, and that any issues with the devices are quickly reported.

4.0. *Risk management:* When equipment is damaged, missing, or stolen, the assessor/assessor supervisor or other individual responsible for the tablet must immediately notify both their supervisor and RTI staff in writing by email within a period of 24 hours.

Additionally, the individual responsible for the tablet must report the theft or loss to the relevant police authority and obtain a police report, which must be sent by email to the individuals listed above; this should be submitted within maximum 2 days of the incident. The report shall be submitted to RTI.

5.0. *Return of equipment:* The equipment is to be handed over back to RTI on the following instances:

- When the work and assigned activities are completed;
- When there is a need for updates, upload and install new tools or applications;
- Upon request for the equipment by the EGR project;

- Assessor/coach is no longer part of EGR work and activities;
- On retirement from service or no longer stay as MOEHE staff;

On submission of the equipment back to the RTI office, the assessor/coach will sign off against a record of the tablet inventory.

By signature on this form, the recipient accepts responsibility and financial liability for any loss or destruction of the assigned equipment resulting from negligence, improper use, or the failure to take reasonable precautions to safeguard the equipment against loss or destruction. Please refer to Appendix A below for rules surrounding proper care and storage of the tablets.

Certification
agree with the policy:
Name of Assessor/Coach
Email Address
Phone Number

Tablet Information:

Tablet Description	Serial Number	Model Number	Associated Accessories	Tag Number
Lenovo Tab 4 8 (Lenovo TB- 8504X)	HGAFHMM5	ZA2D0042IL	 Lenovo black Flip case Carrying case Tablet pen Screen protector 	
Date received tablet				

Signature:....

·....

Appendix A: Proper Storage, Transport, and Use of the Lenovo Tab 4 8" Tablets

The WB EGR activities will require the use of a Lenovo Tab 4 8" tablet. Each Tablet comes with Lenovo black flip case, carrying case, screen protector and tablet pen. The Lenovo Tab 4 8" tablet is the sole property of USAID / the WB EGR project and the assessor will be checking it out only for the duration of the project.

The assessor/coach takes responsibility for any damages or loss that happens on part of the assessor.

The following actions constitute adequate care for the Lenovo Tab 4 8" tablet and must be practiced by the assigned assessor while the tablet is in his/her possession:

- Taking care not to drop the device
- Keeping the screen and device away from dust, food, and liquids
- Keeping the device with them at all times. Do not leave the device unattended.
- When keeping the tablet overnight, the device must be stored in a secure, locked room and kept out of sight. Do not leave the tablets lying on a table or bed where they are easily seen by others and susceptible to theft.
- Turning in the device and its components with no scratches or damage to [Contractor Project Manager]
- Equipment not in use should secured under lock and key whenever the idle time is extended
- When traveling on a public means of conveyance, never place the equipment into checked luggage or baggage. Always pack the equipment into cabin baggage
- Any loss due to theft or suspected theft or robbery needs to be reported to local authorities within 24-hours of the incident. An official copy of the police report needs to be obtained. The report is to be translated if not in the English language and both copies submitted to RTI/EGR – specifically to dhusary@egr-wb.rti.org, and mmusleh@egr-wb.rti.org.

In the event of loss/theft/damage to US Government Property where the assessor/coach assigned to the device did not follow the safe-keeping practices listed above, it constitutes negligence on behalf of the assessor and he/she will be responsible for the expenses required to fix / replace the device.

In the event of loss/theft/damage to a US Government Property despite the assigned assessor having exercised due care and was not negligent with the US government property, he/she will not be held responsible for any damages or theft.

[END of Document]

Form Signed by Principals

Equipment User Agreement and Custody Form

Early Grade Reading (EGR)

POLICY ON EQUIPMENT FOR SCHOOL REPRESENTATIVES

1.0. *Purpose and procedure*: EGR management has established this operational policy and procedures to ensure that equipment under use and custody during the program implementation is used and handled safely; and that they are always secure. This policy applies to use and handling of specific equipment by school representatives within the EGR project. The equipment in reference is: Lenovo Tab 4 10" tablet and associated accessories

The equipment is bought through the generous funding by USAID and are therefore properties of USAID, under the custody of EGR Project.

2.0. *Custody and responsibility:* RTI maintains an up-to-date inventory of the equipment with details of serial number, model, color, make and any other relevant identification and the school representative responsible.

The school representative will be responsible for full custody of the equipment for the duration of the activity.

On issuance of the equipment, each school representative will sign this document against the items handed over to him/her.

3.0. *Use:* The equipment is highly portable and therefore requires additional care and protection. The equipment is to be used **only** for official EGR activities. The tablets should be used to document proceedings and happenings during the assessments and any other relevant activities and events as directed. The tablets should **only** be used by KG, Grade 1 and Grade 2.

The school representative must take proper care of individually assigned equipment and ensure that each of them is effectively used, that the device is charged, and that any issues with the devices are quickly reported.

4.0. *Risk management:* When equipment is damaged, missing, or stolen, the school representative or other individual responsible for the tablet must immediately notify both their supervisor and RTI staff in writing by email within a period of 24 hours.

Additionally, the individual responsible for the tablet must report the theft or loss to the relevant police authority and obtain a police report, which must be sent by email to the individuals listed above; this should be submitted within maximum 2 days of the incident. The report shall be submitted to RTI.

5.0. *Return of equipment:* The equipment is to be handed over back to RTI on the following instances:

- When the work and assigned activities are completed;
- When there is a need for updates, upload and install new tools or applications;
- Upon request for the equipment by the EGR project;
- School representative school is no longer part of EGR work and activities;
- School is no longer part of EGR work and activities;

On submission of the equipment back to the RTI office, the school representative will sign off against a record of the tablet inventory.

By signature on this form, the recipient accepts responsibility and financial liability for any loss or destruction of the assigned equipment resulting from negligence, improper use, or the failure to take reasonable precautions to safeguard the equipment against loss or destruction. Please refer to Appendix A below for rules surrounding proper care and storage of the tablets.

Certification

I agree with the policy:

Name of School

School Community and Directorate:
School's National ID Number:
Name of School Representative
School Representative Position:
School Representative Email:
Phone Number

Tablet Information:

Tablet Description	Serial Number	Model Number	Associated Accessories	Tag Number
Lenovo Tab 4 8 (Lenovo TB-	HGAFHMM5	ZA2D0042IL	Lenovo black Flip case	
8504X)			Carrying case	
,			Tablet pen	
			Screen protector	
			Lenovo black Flip case	
			Carrying case	
			Tablet pen	
			Screen protector	
			Lenovo black Flip case	
			Carrying case	
			Tablet pen	
			Screen protector	
			Lenovo black Flip case	
			Carrying case	
			Tablet pen	
			Screen protector	

Date:	_ tablets received:
Signature of school i	epresentative:
Date tablets returne	ed:
Number of tablets r	eturned:
School Representa	tive Signature:
EGR Representativ	e Signature:

Appendix A: Proper Storage, Transport, and Use of the Lenovo Tab 4 8" Tablets

EGR activities will require the use of a Lenovo Tab 4 8" tablet. Each Tablet comes with Lenovo black flip case, carrying case, screen protector and tablet pen. The Lenovo Tab 4 8" tablet is the sole property of USAID / EGR and the school representative will be checking it out only for the duration of the project.

The school representative takes responsibility for any damages or loss that happens on part of the school representative.

The following actions constitute adequate care for the Lenovo Tab 4 8" tablet and must be practiced by the assigned school representative while the tablet is in his/her possession:

- Taking care not to drop the device
- Keeping the screen and device away from dust, food, and liquids
- Keeping the device with them at all times. Do not leave the device unattended.
- When keeping the tablet overnight, the device must be stored in a secure, locked room and kept out of sight. Do not leave the tablets lying on a table or bed where they are easily seen by others and susceptible to theft.
- Turning in the device and its components with no scratches or damage to [Contractor Project Manager]
- Equipment not in use should secured under lock and key whenever the idle time is extended
- When traveling on a public means of conveyance, never place the equipment into checked luggage or baggage. Always pack the equipment into cabin baggage
- Any loss due to theft or suspected theft or robbery needs to be reported to local authorities within 24-hours of the incident. An official copy of the police report needs to be obtained. The report is to be translated if not in the English language and both copies submitted to RTI/EGR – specifically to dhusary@egr-wb.rti.org, and mmusleh@egr-wb.rti.org.

In the event of loss/theft/damage to the property where the school representative assigned to the device did not follow the safe-keeping practices listed above, it constitutes negligence on behalf of the school representative and he/she will be responsible for the expenses required to fix / replace the device.

In the event of loss/theft/damage to the property despite the assigned school representative having exercised due care and was not negligent with the property, he/she will not be held responsible for any damages or theft.

[END of Document]

Annex E: EGR Training and Workshop Schedule

TRAINING	TRAINING SCHEDULE																															
2018														2019																		
	Jul			Aug									Sep				Oct				Νον				Dec							Jan
Training Participants	29	30	31	1	5	9	7	8	12	13	14	15	24	25	26	29	15	17	18	27	14	19	21	24	ю	5	10	15	17	18	19	8
Coaches		South				North	·				Celle						South	North	Center		South	North	Center		South	North	Center					All
Teachers																AII																
Principal Workshops													South	North	Center														South	North	Center	

Annex F: Training Session Agendas

EGR Preparatory Workshops for Coaches

EGR Preparatory Workshops for Coaches

July/August 2018

First Training Day									
Time	Session	Facilitator							
9:00 - 9:40	Registration	Project Team							
9:40 – 9:50	NIET Welcome Dr. Rima Daraghi								
9:50 – 10:00	MOEHE Welcome	Dr. Shahnaz Al-Far							
10:00 – 10:15	EGR Welcome and Project Overview	Nancy Parks							
10:15 – 10:45	Training Overview	Dr. Majida Dajani							
10:45 – 11:15	EGR Model for Training	Nancy Parks							
11:15 – 11:30	Coffee Break								
11:45 – 12:30	Before – During – After Lesson Format	Nancy Parks							
12:30 – 1:45	Using the Tablets	Rami Assali							
1:45 – 2:15	Pre-Test and Trainer's Capacity Dina Husary Assessment								
2:15 – 3:00	Lunch								
Second Training Da	ау								
9:00 – 9:30	Introduction to Phonemic Awareness	Dr. Majida Dajani							
9:30 – 10:15	Routine One	Dr. Majida Dajani							
10:15– 11:00	Routine Two	Dr. Majida Dajani							
11:00– 11:45	Routine Three	Dr. Majida Dajani							
11:45 – 12:00	Coffee Break	·							

12:00 – 1:15	Formative Assessments	Nancy Parks					
1:15 – 2:00	Routine Four	Dr. Majida Dajani					
2:00 – 2:15	Wrap Up Dr. Majida Dajani						
2:15 – 3:00	Lunch						
Third Training Day							
9:00 – 9:45	Routine Five	Dr. Majida Dajani					
9:45 – 10:30	Routine Six	Dr. Majida Dajani					
10:30 – 11:15	Routine Seven	Dr. Majida Dajani					
11:15- 11:30	Coffee Break						
11:30 - 12:15	Routine Eight	Dr. Majida Dajani					
12:15 – 2:15	Conducting Classroom Observations Dimah Haj Ali						
2:15 – 3:00	Lunch						
Fourth Training Da	у						
9:00- 9:45	EGR Supplementary Materials	Dimah Haj Ali					
9:45 – 10:30	Coaches' Roles and Responsibilities	Dimah Haj Ali					
10:30 – 10:45	Coffee Break						
10:45 - 12:00	Delivering Descriptive Feedback	Nancy Parks					
12:00 - 12:45	School Assignments	Ahed Ayyash					
12:45 – 1:15	Post-Test and Training Evaluation	Dina Husary					
1:45-2:30	Lunch	·					

EGR Phonics Training

EGR Phonics Training October 2019									
Time	Duration	Session	Facilitator						
9:00 - 9:20	20 Minutes	Project Welcome	Nancy Parks						
9:20 - 9:35	15 Minutes	Pre-Test							
9:35 – 10:05	30 Minutes	Classroom Observation	Dimah Haj Ali						
10:05 – 10:45	40 Minutes	Routine One	Dr. Majida Dajani						
10:45 – 11:25	40 Minutes	Routine Two	Dr. Majida Dajani						
11:25 –11:45	Coffee Break								
11:40 – 11:25	40 Minutes	Routine Three	Dr. Majida Dajani						
12:25 – 1:05	40 Minutes	Routine Four	Dr. Majida Dajani						
1:05 – 1:45	40 Minutes	Routine Five	Dr. Majida Dajani						
1:45 – 2:00	15 Minutes	Post-Test							
2:00 - 2:30	Lunch								

EGR Fluency and Vocabulary Training

EGR Fluency and Vocabulary Training November 2018								
Time	Duration Session Facilita							
9:00 - 9:15	15 Minutes	Project Welcome	Nancy Parks					
9:15 – 9:30	15 Minutes Pre-Test							
9:30 – 9:50	20 Minutes	Introduction to Fluency and Vocabulary Modules	Dr. Majida Dajani					
9:50 - 10:30	40 Minutes	0 Minutes Fluency Routine One Dimah Hajj Ali						
10:30 – 11:10	40 Minutes	Fluency Routine Three	Dr. Majida Dajani					

11:10 –11:30	Coffee Break	X			
11:30 – 12:10	40 Minutes	Vocabulary Routine One	Dimah Hajj Ali		
12:10 – 12:50	40 Minutes	Vocabulary Routine Two	Dr. Majida Dajani		
12:50 – 1:30	40 Minutes	Vocabulary Routine Four	Dr. Majida Dajani		
1:30 – 1:45	15 Minutes	Introduction to the Remediation Program	Fidah Moussa		
1:45 – 2:00	15 Minutes	Post-Test			
2:00 - 2:30	Lunch				

EGR Reading Comprehension Training

EGR Reading Comprehension Training December 2018								
Time	Duration Session Facilitator							
9:00 – 9:15	15 Minutes	Introduction	Nancy Parks					
9:15 – 9:30	15 Minutes	Pre-Test						
9:30 - 9:50	20 Minutes	Introduction to the Reading Comprehension Module	Dr. Majida Dajani					
9:50 - 10:30	40 Minutes	Routine One	Dimah Haj Ali					
10:30 – 11:10	40 Minutes	Routine Two	Dr. Majida Dajani					
11:10 – 11:30	Coffee Break							
11:30 – 12:10	40 Minutes	Routine Three	Dr. Majida Dajani					
12:10 – 12:50	40 Minutes	Routine Four	Dr. Majida Dajani					
12:50 – 1:30	40 Minutes	Routine Five	Dr. Majida Dajani					
1:30 – 2:00	30 Minutes	Post-Test Training Evaluation Concluding Remarks	EGR Team					
2:00 –2:30	Lunch							

EGR Introduction to the Writing Module Workshop

Introduction to the Writing Module January 2019											
Time	Duration	Session	Facilitator								
9:30 - 9:45	15 Minutes	Registration	EGR Team								
9:45 – 9:55	10 Minutes	Project Welcome	Nancy Parks								
9:55 – 11:20	85 Minutes	Introduction to the Writing Module	Dr. Majida Dajani Dr. Peggy Dubeck								
11:20 – 11:40	Coffee Break	Coffee Break									
11:40 – 12:40	60 Minutes	Introduction to the Writing Module	Dr. Majida Dajani Dr. Peggy Dubeck								
12:40 – 1:00	20 Minutes	Before – During – After Strategy	Dr. Peggy Dubeck								
1:00 –2:00	Lunch										

Principals Workshop Agendas

Workshop for Principals from EGR-supported Schools								
September 24-26, 2019								
City Inn, Ramallah								
Time Session Facilitator								
9:00 – 9:45	Registration and Distribution of Tablets	Project Team						
10:00 - 10:15	10:15 Ministry Welcome							
10:15 – 10:30	Nancy Parks							
10:30 – 11:15	Rami Assali							
11:15 – 11:30								
11:30 – 12:15	Dr. Majida Dajani							
12:15 – 12:30	EGR Supplementary Materials	Dimah Haj Ali						

12:30 – 1:00	Classroom Observation	Dimah Haj Ali
1:00 – 1:30	Delivering Descriptive Feedback	Nancy Parks
1:30 – 1:45	Remediation Program	Azza Hassan
1:45 – 2:00	Parental Engagement	Narmeen Khalaf
2:00 - 2:15	Wrap Up	Nancy Parks
2:15 - 3:00	Lunch	

Second Principals Workshop

Workshop for Principals from EGR-supported Schools								
December 17-20, 2019								
City Inn, Ramallah								
Time Session Facilitator								
10:00 - 10:15	Registration	Project Team						
10:15 – 10:35	Dr. Majida Dajani							
10:35 –11:15 Introduction to Teacher Learning Circles Dr. Majida Dajani								
11:15 – 11:45 Remediation Program Resources Fidah Moussa								
11:45 – 12:15 Summary of EGR Activities in Schools Dina Husary								
12:15 – 1:15	12:15 – 1:15 Feedback on EGR Activities in Schools Dr. Majida Dajani							
1:15 – 2:00	Lunch							

Annex G: Master Trainers and MOEHE Observers' Attendance

Region	Participant Position	EGR Prep Workshop			Phonics			Fluency a	and Voc	abulary	Reading	Reading Comprehension			Introduction to Writing Skills		
		Female	Male	Total	Female	Male	Total	Female	Male	Total	Female	Male	Total	Female	Male	Total	
	Grade Level Supervisor	18	8	26	17	7	24	17	6	23	17	7	24	18	6	24	
South	KG Supervisor	5	-	5	4	-	4	2	-	2	4	-	4	3	-	3	
South	MOEHE Observer	1	-	1	1	-	1	-	-	-	1	-	1	-	-	-	
	NIET Trainers	-	-	-	1	-	1	-	-	-	-	-	-	-	-	-	
South Total		24	8	32	23	7	30	19	6	25	22	7	29	21	6	27	
	Grade Level Supervisor	11	10	21	11	10	21	9	9	18	11	10	21	6	9	15	
North	KG Supervisor	6	1	7	4	1	5	3	1	4	5	1	6	2	1	3	
	MOEHE Observer	1	-	1	1	-	1	-	-	-	1	-	1	-	-	-	
North Tota	1	18	11	29	16	11	27	12	10	22	17	11	28	8	10	18	
	Grade Level Supervisor	9	5	14	7	5	12	8	4	12	6	5	11	6	4	10	
Central	KG Supervisor	5	-	5	3	-	3	4	-	4	3	-	3	5	-	5	
Central	MOEHE Observer	1	-	1	1	-	1	-	-	-	-	-	-	-	-	-	
	NIET Trainers	1	1	2	-	-	-	-	-	-	-	-	-	-	-	-	
Central Total		16	6	22	11	5	16	12	4	16	9	5	14	11	4	15	
Grand Tota	al	58	25	83	50	23	73	43	20	63	48	23	71	40	20	60	