[image: image9.png]

Drum Rock Elementary School
Warwick
The SALT Visit Team Report

April 27, 2007
[image: image2.jpg]= g

—
Sazgartand

Schaal Interpentian

Repert .

Nigat

[sALT]

School Accountability for Learning and Teaching (SALT)

The school accountability program of the Rhode Island Department of Education

Rhode Island Board of Regents
for Elementary and Secondary Education

James A. DiPrete, Chairman

Patrick A. Guida, Vice Chairman

Colleen Callahan, Secretary

Amy Beretta

Robert Camara

Frank Caprio

Karin Forbes

Gary E. Grove

Maurice C. Paradis

Rhode Island Department of Elementary and Secondary Education

Peter McWalters, Commissioner

The Board of Regents does not discriminate on the basis of age, color, sex, sexual orientation, race, religion, national origin, or disability.

For information about SALT, please contact:
Rick Richards

(401) 222-8401

rick.richards@ride.ri.gov
11.
introduction

1The Purpose and Limits of This Report

2Sources of Evidence

2Using the Report

42.
PROFILE OF Drum Rock Elementary School

53.
PORTRAIT OF Drum Rock Elementary School AT THE TIME OF THE VISIT

64.
FINDINGS ON STUDENT LEARNing

6Conclusions

7Important Thematic Findings in Student Learning

85.
FINDINGS ON Teaching for Learning

8Conclusions

10Commendations for Drum Rock Elementary School

10Recommendations for Drum Rock Elementary School

10Commendations for the Warwick School Department

10Recommendations for Warwick School Department

116.
FINDINGS ON SCHOOL support for learning and teaching

11Conclusions

13Commendations for Drum Rock Elementary School

13Recommendations for Drum Rock Elementary School

13Commendations for Warwick School Department

13Recommendations for Warwick School Department

147.
Final Advice to DRUM ROCK ELEMENTARY SCHOOL

15Endorsement of SALT Visit Team Report

17report appendix

24The Drum Rock Elementary School Improvement Team

25Members of the SALT Visit Team

26Code of Conduct for Members of Visit Team

1. introduction

The Purpose and Limits of This Report

This is the report of the SALT team that visited Drum Rock Elementary School from April 23- 27, 2007.

The SALT visit report makes every effort to provide your school with a valid, specific picture of how well your students are learning. The report also portrays how the teaching in your school affects learning and how the school supports learning and teaching. The purpose of developing this information is to help you make changes in teaching and the school that will improve the learning of your students. The report is valid because the team’s inquiry is governed by a protocol that is designed to make it possible for visit team members to make careful judgments using accurate evidence. The exercise of professional judgment makes the findings useful for school improvement because these judgments identify where the visit team thinks the school is doing well and where it is doing less well.

The major questions the team addressed were:

How well do students learn at Drum Rock Elementary School?

How well does the teaching at Drum Rock Elementary School affect learning?

How well does Drum Rock Elementary School support learning and teaching?

The following features of this visit are at the heart of the report:

Members of the visit team are primarily teachers and administrators from Rhode Island public schools. The majority of team members are teachers. The names and affiliations of the team members are listed at the end of the report.

The team sought to capture what makes this school work, or not work, as a public institution of learning. Each school is unique, and the team has tried to capture what makes Drum Rock Elementary School distinct.

The team did not compare this school to any other school.

When writing the report, the team deliberately chose words that it thought would best convey its message to the school, based on careful consideration of what it had learned about the school.

The team reached consensus on each conclusion, each recommendation and each commendation in this report.

The team made its judgment explicit.

This report reflects only the week in the life of the school that was observed and considered by this team. The report is not based on what the school plans to do in the future or on what it has done in the past.

The team closely followed a rigorous protocol of inquiry that is rooted in Practice-Based Inquiry®
 (Catalpa Ltd.). The detailed Handbook for Chairs of the SALT School Visit, 2nd Edition describes the theoretical constructs behind the SALT visit and stipulates the many details of the visit procedures. The Handbook and other relevant documents are available at www.Catalpa.org. Contact Rick Richards at (401) 222-8401or rick.richards@ride.ri.gov for further information about the SALT visit protocol.

SALT visits undergo rigorous quality control. To gain the full advantages of a peer visiting system, RIDE did not participate in the editing of this SALT visit report. That was carried out by the team’s chair with the support of Catalpa. Ltd. Catalpa Ltd. monitors each visit and determines whether the report can be endorsed. Endorsement assures the reader that the team and the school followed the visit protocol. It also ensures that the conclusions and the report meet specified standards.

Sources of Evidence

The Sources of Evidence that this team used to support its conclusions are listed in the appendix.

The team spent a total of over 89.75 hours in direct classroom observation. Most of this time was spent observing complete lessons or classes. Almost every classroom was visited at least once, and almost every teacher was observed more than once. Team members had conversations with various teachers and staff for a total of 36.5 hours.

The full visit team built the conclusions, commendations and recommendations presented here through intense and thorough discussion. The team met for a total of 33 hours in team meetings spanning the five days of the visit. This time does not include the time the team spent in classrooms, with teachers, and in meetings with students, parents, and school and district administrators.

The team did agree by consensus that every conclusion in this report is:

Important enough to include in the report

Supported by the evidence the team gathered during the visit

Set in the present, and

Contains the judgment of the team

Using the Report

This report is designed to have value to all audiences concerned with how Drum Rock Elementary School can improve student learning. However, the most important audience is the school itself.

This report is a decisive component of the Rhode Island school accountability system. The Rhode Island Department of Education (RIDE) expects that the school improvement team of this school will consider this report carefully and use it to review its current action plans and write new action plans based on the information it contains.

How your school improvement team reads and considers the report is the critical first step. RIDE will provide a SALT Fellow to lead a follow-up session with the school improvement team to help start the process. With support from the Warwick School Improvement Coordinator and from SALT fellows, the school improvement team should carefully decide what changes it wants to make in learning, teaching and the school and how it can amend its School Improvement Plan to reflect these decisions.

The Warwick School District, RIDE and the public should consider what the report says or implies about how they can best support Drum Rock Elementary School as it works to strengthen its performance.

Any reader of this report should consider the report as a whole. A reader who only looks at recommendations misses important information.
2. PROFILE OF Drum Rock Elementary School
Drum Rock Elementary School, named after a Native American meeting place, is one of 20 elementary schools in Warwick, Rhode Island. Built in 1971, this school is part of the Toll Gate Complex and lies in close proximity to Toll Gate High School and Winman Jr. High School. When it originally opened, Drum Rock was an open-classroom school and housed students from grades four through six. In 1998, an addition was built and walls were added to divide the classroom space. Drum Rock presently serves students from kindergarten through grade 6.
Of the 305 students in attendance, 90% are white, 5% are Hispanic, 4% are Asian/Pacific Islander, and 1% is African American. Thirteen percent receive special education services, nine percent receive speech therapy services and sixteen percent receive reading services. Thirty percent of the students receive free or reduced price lunch. Drum Rock is a Title One School and is classified as high performing.
The professional staff consists of a principal, 14 classroom teachers, three special education teachers (two intensive and one supportive) and eight specialist teachers including an art teacher, a music teacher, two librarians, three physical education teachers and a science teacher. Two reading specialists/consultants with Reading Recovery training and a certified school nurse teacher complete the full-time staff. The part-time staff includes an occupational therapist, an instrumental music teacher, a school psychologist, a speech pathologist, an ALAP (Accelerated Learning Activities Program) teacher, a guidance counselor, a social worker and an adaptive physical education teacher. Additional part-time service providers include a reading/literacy coach and a math coach. The support staff includes two special education teacher assistants, a kindergarten teacher assistant, a school secretary, two custodians, five part-time lunch assistants and one kitchen server. Many volunteers also support students and teachers, as well as the school, including mentors from Metropolitan Life, parents, parent-tutors, retired teachers and high school students.
Drum Rock supports home-school-community partnerships in numerous ways. Monthly newsletters highlight math and reading tips. A Parent-Teacher Organization (PTO) supports the students’ learning needs by organizing a variety of activities and fundraisers. Community activities including Volunteers of Warwick Schools (VOWS), Mentoring, the Feinstein program, Junior Achievement and anti-bullying programs also support students academically and socially. This year Drum Rock is implementing a citizenship program that fosters responsibility, a sense of community and pride in the school daily routines.
Drum Rock School implements several programs and professional development offerings to help teachers deliver instruction and improve their practice. Teachers deliver literacy instruction through the district-wide balanced literacy model. A literacy coach works with them to implement their reading and writing strategies and offers them constructive criticism to increase the effectiveness of their present practices. Reading specialists work with at-risk students in grade one. Recent professional development activities include Connie Prevatte training, Empowering Writers, Kid Writing and Balanced Literacy workshops. To enhance their instruction, some teachers have also been trained in the SMART program that incorporates music, dance, theater, creative writing and the visual arts to address students’ learning styles.
3. PORTRAIT OF Drum Rock Elementary School AT THE TIME OF THE VISIT

“DRUM Rock”—once a Native American meeting place—continues today as a school where students from five socio-economically diverse Warwick neighborhoods learn and work together. Drum Rock is the only elementary school in Warwick that is not a neighborhood school. All students ride the bus to school. Yet after they arrive, they form a viable, cohesive family-like community that walks to the ever-strengthening beat of a steady drum.
Rebounding from contract discord and five interim principals during the last two years, a new competent administrator leads the school. He provides the consistency, structure and discipline that was sorely lacking during the past tumultuous time. The cadre of dedicated teachers can now focus on learning and teaching without having to bear the yoke of additional administrative duties. These teachers value their students and believe that every student can learn. Active learning pervades the school as masterful teachers engage students in meaningful work. Student learning is their focus.
Energized, conscientious students are the pulse of this school. Their voices fill the classrooms with resounding questions, “I wonder…,” “What if …?” and “How can I help?” Special education students are naturally assimilated into general classroom instruction when appropriate. Students treat one another with respect because they, too, are respected and their needs are well-met. It is easy to see why Drum Rock teachers never leave.

Drum Rock School is bursting at the seams. Classroom space is at a premium. Itinerants travel from classroom to classroom with carts overflowing with materials. Reading teachers instruct students in the hallways. The library simultaneously serves as a classroom and a well-traveled passageway.
Issues present on-going challenges—like how to use school personnel more efficiently, how to address the lack of consistent common planning time and how to use instruction time more effectively. Nevertheless, everyone continues to work to keep Drum Rock a high-performing school.

4. FINDINGS ON STUDENT LEARNing

Conclusions

Students at Drum Rock School have mastered important reading skills. This solid foundation strengthens their confidence as readers and leads them to say that they love to read. Their excellent understanding of phonics helps them successfully decode words, see patterns and apply those patterns to an increasingly difficult vocabulary. During lively discussions, students emulate the vocabulary of their teachers and use rich, sophisticated words to describe plot problems, setting and character traits. Most can readily cite and successfully use a variety of strategies to help them read. Students throughout the school delve into a variety of genres using sticky notes and graphic organizers to make predictions and personal connections and to ask “I wonder” questions. They say these notes help them keep track of the story in their heads as well as find and remember critical information, hence increasing their comprehension of text. They further deepen their understanding by writing about what they read and making personal connections to their own lives and to the world around them. When answering questions, they skillfully cite evidence from the text to support their opinions. Students report that reading is one way to improve their writing because it provides them with ideas of what to write about and shows them different writing styles. Their success in reading is enhanced by considerable practice and by knowing how to select books that match their skills and interests. Even the less successful readers believe they read well and know what they need to do to improve. Although they are learning how to think critically, they continue to need assistance and reinforcement of their basic reading skills. This evidence supports the 2006 New England Common Assessment Program results which show that 67percent of the students were at or above proficiency. (following students, observing classes, talking with students and teachers, reviewing school improvement plan, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom assessments, Drum Rock self-study.)
This strong foundation in reading helps students learn how to improve their writing, as they work to emulate the rich language of good writers and practice applying these skills to their personal work. As a result, most students at Drum Rock School are sophisticated, effective writers. They know how to use a variety of “tools” like word walls, reference sheets and graphic organizers to organize their thoughts and independently refine their writing. All of these effective writing practices lead students to write with a strong voice and to use figurative language, attention-grabbing leads and elaborate details that support their main ideas. Many understand the humor of idioms and appropriately use them to enhance their writing. They know good writing when they see it—whether it is in social studies texts, historical fiction or the writing of their classmates. Many students report in their writing surveys that they enjoy listening to the writing of their peers, that sharing writing pushes them to become better writers and that they “feel a jolt of excitement” when others applaud their work. Yet a few students at every grade level write at a basic level. They write simple sentences using few details, and their writing is often full of errors in grammar and conventions. They judge the quality of their work by its length or neatness ; they often do not know how to improve it. Nevertheless, it is surprising that only 36% of the fifth grade students met or exceeded proficiency on the 2006 New England Common Assessment Program results. (following students, observing classes, talking with students and teachers, meeting with students and school administrator, reviewing completed and ongoing student work, reviewing school improvement plan, Drum Rock self-study, discussing student work with teachers)
The majority of students at Drum Rock School relish the challenge of solving problems and do so with skill and expertise. They independently work and grapple with problems to find solutions that make sense. They articulate their solutions and write noteworthy justifications for them. They successfully solve problems by identifying and extrapolating important information, visualizing the problem and effectively using classroom resources. They formulate a plan and test their solutions for accuracy. These students reason aloud and apply what they are learning in math to what they are learning in other areas of the curriculum. Students say math is easier to understand when they connect it to their real life experiences. This is evident when students connect symmetry to doubling numbers and perimeter to building a house and when they see how division and subtraction relate in the same way as repeated addition and multiplication. Students report that graphing, making tables and recording data in numerous ways helps them organize the data, see patterns and draw conclusions. Yet a few students in many classrooms simply wait for their teachers or peers to provide the answer. They often sit back, “zone out” or make repeated errors that go unnoticed. These less successful students are reluctant to ask for help, make few attempts to solve problems and are not confident enough in their abilities to persevere to find solutions. (following students, observing classes, talking with students and teachers, meeting with school improvement team, students and parents, discussing student work with teachers, reviewing classroom assessments, reviewing school improvement plan, Drum Rock self-study)
Enthusiastic, attentive, considerate and caring are striking attributes of most Drum Rock students. They value their education and their time at this school. These self-assured learners take pride in and ownership of their work. Their positive attitudes help them work cooperatively, support one another and learn successfully. These confident learners persist to find solutions and ask questions; they are not afraid to make mistakes. Conversely, a few students at every grade level sit passively, watch rather than do, and listen rather than participate. Some of these students say they would rather sit and listen, while others say they raise their hands, but don’t get chosen. Often, these students do not succeed at the same level as their classmates. For the most part, students respect and follow rules and routines and strive to meet the high expectations their teachers set. Yet, they are better behaved within their own classrooms than they are in less structured settings. (following students, observing classes, observing the school outside of the classroom, reviewing completed and ongoing student work, discussing student work with teachers, meeting with students and school administrator, Drum Rock self-study)
Important Thematic Findings in Student Learning

Students:

· Are competent readers, writers and problem solvers
· See connections between their learning and their personal lives
· Are enthusiastic learners who persist and who rise to the challenge of high expectations

5. FINDINGS ON Teaching for Learning

Conclusions

Teachers at Drum Rock School masterfully teach their students how to read well. Not only do they teach their students how to read, but they also teach them how to apply reading to all areas of the curriculum. Reading instruction is comprehensive—from the explicit teaching of phonics to the facilitation of literature circles filled with rich discussions. Teachers expressively read aloud quality literature and model what good readers think about when they read. As a result, students emulate these practices when they read. Throughout the grades, teachers use consistent terminology to discuss and analyze literature, helping students build on their skills and the knowledge they gained in prior grades. Most consistently confer with students to check their understanding and to determine their needs. Furthermore, these teachers use this information to plan the next steps of their instruction. Their open-ended questions push students to think critically about what they read. Unfortunately, in a few classrooms, these practices are not the norm, and whole class, teacher-centered instruction misses individual student needs. Nevertheless, teachers attribute their students’ success in reading to increased practice and integration of reading throughout the day. They report that they value the flexibility and autonomy the district provides to draw from their extensive professional development to plan appropriate instruction to meet the needs of their diverse learners. (following students, observing classes, talking with students and teachers, meeting with school improvement team, students, parents and district administrators, reviewing school improvement plan, Drum Rock self-study, 2006 New England Common Assessment Program results)
This same pattern of masterful teaching continues with writing instruction. Most are animated teachers who bring writing alive when they read to their students to demonstrate effective writing traits. They show their students how to visualize what they write, what will grab the readers’ attention and how to use figurative language to enhance their writing. Teachers throughout the school integrate writing into all areas of the curriculum, providing students with time for continued practice and showing them that writing is a necessary skill to explain their reasoning. Their high expectations for quality writing are not limited to the writing time block as they expect their students to carry the skills of organization and clarity over every time they write. As in reading, teachers use common terminology across the grades, allowing students to build on their prior knowledge, hone their skills and improve as writers. Additionally, teachers say they are better writing instructors because of the valuable professional development they have received. The SALT team confirms that most teachers use a variety of programs and techniques to refine their writing instruction. Only a few teachers fail to reinforce and re-teach skills for their less successful writers. (following students, observing classes, talking with students and teachers, meeting with school improvement team, students, parents and district administrators, reviewing school improvement plan, Drum Rock self-study, 2006 New England Common Assessment Program results)
Probing questions are at the heart of problem solving instruction at Drum Rock School. Teachers report that the days of “telling students” are over. Now they help them think and independently solve problems. Problem solving is an intrinsic part of daily instruction as they provide students with the time and repeated practice for them to grapple with and solve problems—both simple and complex. They show and explicitly teach “the gradual release of responsibility model for learning” that begins with “I do, you watch,” then moves to “I do, you help,” then to “You do, I help,” and finally to “You do, I watch.” Most teachers push their students to explain and share their reasoning with their classmates, and they take advantage of teachable moments to connect problem solving across the curricula and life skills. They continually challenge their students to find multiple ways, as well as the most efficient strategy, to solve problems. In contrast, a few teachers rarely confer with their students and miss opportunities to reinforce and challenge them. All teachers align their instruction to the GLE’s and say that their curriculum guides help them select appropriate materials for their daily lesson plans. Some report that students are “better decision makers and can articulate their thinking better as a result of the increased focus on problem solving.” Additionally, the SALT team concurs that teachers are correct when they say that they need more materials and manipulatives to support their instruction adequately. (following students, observing classes, talking with students and teachers, meeting with school improvement team, students, parents and district administrators, reviewing school improvement plan, Drum Rock self-study, 2006 New England Common Assessment Program results)
Caring, knowledgeable and conscientious are words that highlight the professional attributes of Drum Rock teachers. Their positive attitudes promote collegiality, collaboration and community; as a result, students reflect these same attributes. Numerous conversations with teachers support this evidence. Central office administrators, parents and the school administrator all report that the staff is consistent, hard working, positive and supportive. These teachers are risk takers who try new practices and create a supportive atmosphere for every learner. They embrace new learning, rather than resist, and they view new programs as one more way to help their students, rather than as a burden they must implement. Most reflect and evaluate their practice and persist in improving their teaching. The majority of teachers use time well. They even use the transition times for teachable moments. Unfortunately, a few lose precious instructional time when their students stop work during snack time, wait in line for the bathroom or wait for itinerants to arrive and set up. Additionally, teachers report that they need more time to meet with special educators, reading staff and coaches to coordinate their lessons. Currently they meet both before and after school to plan appropriate instruction. (following students, observing classes, talking with students and teachers, meeting with school improvement team, students, parents and district administrators, reviewing school improvement plan, Drum Rock self-study, 2006 New England Common Assessment Program results)
Commendations for Drum Rock Elementary School
Effective teaching of reading, writing and problem solving
Calm orderly environment that is conducive to active learning and risk-taking
Caring, dedicated, enthusiastic teachers who continually strive to improve
Effective use of professional development to improve student learning

Recommendations for Drum Rock Elementary School
Continue and increase the use of the gradual release model for responsibility to increase student ownership of their learning.
Find ways to plan consistently and coordinate instruction with all service providers.
Re-examine daily schedules to increase student learning time.
Continue professional development, specifically in the areas of literature circles, problem solving and writing.

Find ways to confer with students continually, and increase mini-lessons to target their needs.
Increase cross-grade level articulation for continuity of instruction
Commendations for the Warwick School Department

Teacher-friendly curriculum guides that align with the GLE’s and reference appropriate materials and resources
Recommendations for Warwick School Department
Provide additional materials and resources to support instruction, specifically leveled books, math workbooks and manipulatives.
Find ways to better support literacy in the intermediate grades.
6. FINDINGS ON SCHOOL support for learning and teaching

Conclusions

A new, experienced administrator leads the school. His military background serves him well, as he takes charge and anchors the school after two years of turmoil and ever-changing leadership. He continually assesses the needs of this school, prioritizes changes, and keeps the focus on student learning. His open, honest nature encourages teachers to share their strengths and emerge as leaders. Due to his effective management of the school, teachers can now focus on learning and teaching. His calm, personable demeanor provides stability, consistency and clear expectations. His strong discipline and mutual respect creates an environment where students can cooperatively learn and work. All of these attributes support teachers, central office administrators and parents when they say, “He is the perfect match for this school.” He admits what he needs to know in order to be a more effective instructional leader and actively seeks this knowledge from his teachers and colleagues. He is sensitive and responsive to the unique needs of this school community, organizing much needed after school programs to provide productive activities for students. Without a doubt, it is clear that central office administrators are correct when they say that the new principal of Drum Rock School “has captured the support and spirit of this community.” (following students, observing classes, meeting with school improvement team, students, parents and school and district administrators, talking with students, teachers and school administrator, Drum Rock self-study)
The school improvement plan, as written, is not an effective document to improve student learning. Under the guidance of the school improvement team and the Drum Rock SALT team, teachers commendably conducted a thorough self study, following students, looking at student work and analyzing data. Yet, the school improvement plan does not reflect the findings of this study or the careful analysis of the New England Common Assessment Program data. The self-study reports that, when asked about the plan, “most teachers did not know its full content or mission. Only the SIT members have a full grasp of the plan and its mission and vision.” This confirms the SALT team’s findings that many teachers do not use the plan to guide their instruction or monitor expected outcomes. The global action steps do not state specifically what students and teachers need to do to reduce the gaps in student learning as identified in the Drum Rock self-study. (reviewing school improvement plan, meeting with school improvement team and school administrator, following students, observing classes, talking with teachers, reviewing records of professional development activities, reviewing district strategic plan, Drum Rock self-study)
While Drum Rock is designated as a “self-contained model special education site,” the school serves special education students both in and out of the regular education setting, depending upon what is most appropriate for each student. Due to the remarkable flexibility of the classroom teachers, students are successfully included in the regular education classrooms, where they cannot be distinguished from their grade level peers. Students in the primary level self-contained setting receive intensive support and specialized instruction that focuses on their individual needs. At this level, teachers deliberately and effectively plan with the support personnel as they work to have students succeed in the regular education setting. Unfortunately, this program breaks down at the intermediate level, where the present schedule makes it difficult for special educators to provide sustained support for students in the regular education setting. Support personnel go in and out of several classrooms and have little sustained time to work adequately with students. Additionally, teachers report that there is no consistent time to meet with the support personnel to plan and coordinate their instruction. As a result, the expertise of special educators at the intermediate level is underutilized within the regular education setting. (following students, observing classes, meeting with school improvement team and school and district administrators, talking with students, teachers and school administrator, reviewing school improvement plan, reviewing classroom assessments, discussing student work with teachers, reviewing district and school policies and practices, Drum Rock self-study)
Scheduling itinerants is problematic. Multiple special area teachers service students at Drum Rock School, including three physical education teachers, a music teacher, an instrumental teacher, two librarians, an art teacher and a science teacher. It is nearly impossible to schedule common planning time because of the sheer number of itinerants and their pre-determined assignments from the central office, coupled with the irregular and overlapping times when they begin and end. As a result, teachers do not have consistent, sustained time to analyze student work or to discuss student learning meaningfully during the school day. These discussions occur before or after school or “on the run”—often resulting in the inefficient use of school personnel. The principal and teachers report that teachers miss valuable opportunities to plan and coordinate their instruction. (following students, observing classes, meeting with students and school administrator, talking with teachers and school administrators, reviewing district and school policies and practices, reviewing school improvement plan)
Space at Drum Rock School is at a premium. Every classroom is occupied. The open-classroom library serves simultaneously as a classroom and a major passageway, thus disrupting instruction there. Art, music and science itinerants travel from class to class with carts overflowing with materials. This results in lost instructional time and restricts activities for students. Reading teachers teach in well traveled hallways, making it difficult for students to concentrate and limiting the benefits they could gain from this specialized instruction and support. The multipurpose room serves as a cafeteria, a gymnasium, an instrumental music classroom and an assembly space, which limits the effectiveness of these valuable programs. All members of the school community report that these space limitations hinder full participation and enjoyment of the arts and core curriculum activities. (following students, observing classes, observing the school outside of the classroom, meeting with school improvement team, parents, students and school and district administrators, talking with students, teachers and school administrator, and Drum Rock parent surveys)
Commendations for Drum Rock Elementary School
Genuine, caring leadership that provides a stabilizing force

Shared belief that all students can learn

Resourceful use of limited space

Thorough self-study

Recommendations for Drum Rock Elementary School
Rewrite the school improvement plan to include specific action steps to address changes in learning and teaching.
Continue to involve teachers in discussions about instructional improvements.
Continue to use the protocols (looking at student work and classroom walk throughs) to share teacher expertise and increase continuity of instruction among teachers.

Find ways to better utilize the expertise of support staff, specifically special educators. Provide additional professional development on inclusionary practices.
Work with the staff and the district to refine the itinerant schedule. Seek ways to carve out common planning time for all teachers.

Work with the Warwick School Department to provide on-going professional development that is responsive to teacher needs.

Commendations for Warwick School Department

Extensive, comprehensive professional development opportunities
Recommendations for Warwick School Department
Provide professional development for faculty and staff on inclusionary practices for special education students.
Continue to provide professional development, and ensure that it is based on teacher needs.

Find ways to support school administrators in scheduling itinerants to provide consistent common planning time for all teachers.
Be proactive in advocating for the facility needs of this school.
7. Final Advice to DRUM ROCK ELEMENTARY SCHOOL
While the last few years have presented this school with many challenges, you have risen above these obstacles to form an even stronger Drum Rock community. You remained focused on the needs of your students and did whatever you needed to do to make things work. The SALT team applauds these efforts and dedication. Now that the school is under stable leadership, this diverse learning community is well-poised to take the next steps.

Build on your strengths of collaboration, collegiality and trust as you work together to improve student learning. Use your skilled questioning practices to continue to challenge students to think critically. Increase the use of the gradual release of responsibility model to help your students become responsible, independent learners.
As you continue to apply what you learn from professional development, utilize the protocols your self-study has identified to refine your work and make informed instructional decisions. Make your special education program maximally effective by finding ways to collaborate and plan your instruction so that it is targeted and coordinated with all service providers.
Your welcoming and respect filled classrooms show that you genuinely care about your students and are dedicated to them. Your students emulate your enthusiasm and positive attitudes towards learning. Celebrate the strong foundation you have laid, as well as your other accomplishments. Capitalize on one another’s expertise as you continue to move Drum Rock forward as a high performing school. As your students pass through your shiny halls each morning, remember to provide them with “another fine Drum Rock day.”
Endorsement of SALT Visit Team Report

Drum Rock Elementary School
April 27, 2007
How SALT visit reports are endorsed

The Rhode Island Department of Education (RIDE) contracts with Catalpa Ltd. to monitor all SALT school visits and to examine each SALT visit team report to determine whether it should be endorsed as a legitimate SALT school visit report. Catalpa Ltd. monitors the preparations for the visit, the actual conduct of the visit and the post-visit preparation of the final report. This includes observing the team at work, maintaining close contact with the chair during the visit and archiving all of the documents associated with a visit. Catalpa Ltd. carefully reviews the text of the final report to make sure that the conclusions and the report itself meet their respective tests at a satisfactory level. The endorsement decision is based on the procedures and criteria specified in Protocol for Catalpa Ltd. Endorsement of SALT School Visit Reports
.

The SALT Visit Protocol, which describes the purposes, procedures and standards for the conduct of the SALT school visit, is the basis for report endorsement. The SALT visit protocol is based upon the principles and procedures of Practice-based Inquiry®
 that are based on a 160-year-old tradition of peer visits that governments and accreditation agencies continue to use to assess the performance of schools.

The SALT Visit Protocol
 requires that all SALT visits be conducted at an exceptionally high standard of rigor. Yet, because visits are “real-life” interactive events, it is impossible to control all of the unexpected circumstances that might arise. Nevertheless most of the unexpected things that happen do not challenge the legitimacy of the visit. Teams and schools adapt well to most surprises and maintain the rigor of the visit inquiry.

Catalpa Ltd. made its judgment decision about the legitimacy of this report by collecting evidence from the conduct of this visit to answer three questions:

Did the SALT visit team and the host school conduct the visit in a manner that is reasonably consistent with the protocol for the visit?

Do the conclusions of the report meet the tests for conclusions that are specified in the visit protocol? (Are the conclusions important, accurate and set in present, do they show the team’s judgment?)

Does the report meet the tests for a report that are specified in the visit protocol? (Is the report fair, useful, and persuasive of productive action?)

The sources of evidence that Catalpa used for this review were:

Discussion with the chair, the school and the RIDE project director about issues related to the visit before it began.

Daily discussion with the visit chair about possible endorsement issues as they arose during the visit.

Observation of a portion of this visit.

Discussion with the principal at the end of the visit regarding any concerns he/she had about the visit.

Thorough review of the report in both its pre-release and final forms.

The Endorsement Decision

The conduct of the Drum Rock Elementary School visit did not raise any issues of note.

Catalpa Ltd. fully endorses the legitimacy of this report and its conclusions.

The points that support this are compelling:

1. RIDE has certified that this team meets the RIDE requirements for team membership.

2. The conduct of the visit by both team and school was in reasonable accord with the SALT School Visit Protocol.

3. There is no methodological or other, reason to believe that the findings of this report do not represent the full corporate judgment of a trained team of peers led by a certified chair.

4. The conclusions meet the established tests for conclusions. They are important, supported by evidence from practice, set in the present, and they show the team’s judgment.

5. The report meets the criteria for a report. It is fair, persuasive and potentially useful to the school.

[image: image1.jpg]Rhode Island De
w.ridoe.net

rtment of Eleme

	
	[image: image3.jpg]

Thomas A. Wilson, Ed.D.

Catalpa Ltd.

May 16, 2007

report appendix

Sources of Evidence for This Report

In order to write this report the team examined test scores, student work, and other documents related to this school. The school improvement plan for Drum Rock Elementary School was the touchstone document for the team. No matter how informative documents may be, however, there is no substitute for being at the school while it is in session—in the classrooms, in the lunchroom and in the hallways. The team built its conclusions primarily from information about what the students, staff and administrators think and do during their day. Thus, this visit allowed the team to build informed judgments about the teaching, learning and support that actually takes place at Drum Rock Elementary School.

The visit team collected its evidence from the following sources of evidence:

· observing classes directly

· observing the school outside of the classroom

· following 7 students for a full day

· observing the work of teachers and staff for a full day

· meeting at scheduled times with the following groups:

teachers

school improvement team

school and district administrators

students

parents

· talking with students, teachers, staff, and school administrators

· reviewing completed and ongoing student work

· interviewing teachers about the work of their students

· analyzing state assessment results as reported in Information Works!

· reviewing the following documents:

district and school policies and practices
records of professional development activities
classroom assessments
school improvement plan for Drum Rock Elementary School
district strategic plan
2006 SALT Survey report
classroom textbooks
2006 Information Works!
2006 New Standards Reference Examination School Summaries

2006 NECAP Results
School and District Report Cards

Binders:

Emergency Manual

Math Performance Assessments
Student Code of Ethics

Warwick Public Schools English Language Arts Curriculum

Warwick Public Schools PLP Guidelines

Science Performance Guidelines

Drum Rock Elementary School PTO

Visual Arts Curriculum
Music Curriculum

Library Curriculum Guide

Parent Surveys

Health and Family Life

Policy Manual

Folders:

Warwick Social Studies Curriculum

Welcome to Warwick Booklets

State Assessment Results for Drum Rock Elementary School

Assessment results create sources of evidence that the visit team uses as it conducts its inquiry. The team uses this evidence to shape its efforts to locate critical issues about the school. It also uses this evidence, along with other evidence, to draw conclusions about those issues.

This school’s results are from the latest available state assessment information. It is presented here in four different ways:

against performance standards,

across student groups within the school, and

in relation to the school’s district and to the state (NECAP results).

Information Works! data for Drum Rock Elementary School is available at /www.infoworks.ride.uri.edu/2005/default.asp.

Results in relation to performance standards

The first display shows how well all students do in relation to Grade Level Expectations (GLEs) in English/Language Arts and mathematics. They are shown as the percentage of students taking the test whose score places them in the various categories at, above, or below the performance standard. Endorsed by the Board of Regents for Elementary and Secondary Education in 2005, the tested GLEs can be found at http://www.ridoe.gov.
Table1. 2006-07 Student Results on Rhode Island State Assessments

[image: image5.emf]Achievement Levels by Subject

-80%

-60%

-40%

-20%

0%

20%

40%

60%

80%

100%

Reading Writing Mathematics

Level 3 Level 4 Level 2 Level 1

Results across student groups within the school

An important way to display student results is across different groups of students in this school who have different characteristics. This display creates information about how well the school meets the learning needs of its various students, in accord with the federal No Child Left Behind legislation. To ensure that these smaller groups of students contain enough data to make results accurate, results are based on three years of testing. Any student group whose index scores do not meet targets set by RIDE, require additional attention to close its performance gap.

Table 2 2005-2006 Student Results across Subgroups

Insert two result charts (ELA and Math) under this title. Be sure date in title is correct. Size charts so they BOTH fit on this page.

[image: image4.png]3 Print Preview.

Ei @]« - page[l o1 » S [RA [e | rose

2006 School Report Card

= zc=0= Drum Rock Elementary School 2006 Rhode Island School Report Card

mosmer Wianwik £RAT | FRAvTH MSTRUCTIONS | K240 QUK WO | roR ST RESULTS

noexpromerey seore 200555 Perantor Stugent e, 25 6
Tareet Soore 801 Tareet Soore 581 Target ote-550% Target ote-550%

Miswcerts | 894 YES ses ss2 74 YES 853 2] 0 ves | ss se w0 vES | 1000
00 @ 194 =5 @s

e no M5 e e

Taret: 00%

- il o High Performing

ity eride o goviteportcard 06/ReportCard aspx2schCode=35137& schType=1

7 start. 18] tnbox -MirosoftO... [[2 Microsoft Office... + | 2 RIDE -Data -Micro 23 2006 School Report

Page Lof 1

L:12pM

Results across NECAP Sub-Topics

This chart shows how the performance of students at Drum Rock Elementary School on compare to the district and to the state across the different sub-topics of the NECAP tests.

Table 3 2005-06 NECAP Sub-Topic Results

[image: image6.png]x

¥ || Adobe' Reader })

Fall 2006 - Beginning of Grade 6 NECAP Tests

Soents pefomenc dewncnes il

i e ——y
Seat e s ok e ey
ot ol vt Senen o bl
S bt el il
[
by i b by

Liwde ek s compeber

Soeats pefomencs demastc il
[e ——y

T —]
el et ko g
et rons by el .S s
bl i brsd o by
LoV EIE, otk st empebend s

Stuents pefomance demoste sisconivat
iyt s compreend s
o vk s b o s

iy o el o Sentny
PR r—————".
o Sevdats ey ko g e

o tsismy b Fted oy e e
Hiy et s .

sttty Beon Progent Levt 1
et e ———]

iy deiv et i o e
Lpprpiae o Sty
Sty emens o v e Sudets el

by bl e o i
gt e iy - e s comprhend st

>

" Dram ok Flmeary S
Grade 6 Students in 2006-2007 Varwick B
? Rhode and
Reading Results ints
s e
W) -
Py
e
oo
p
e
Sofe

READING
MATHEMATICS
[image: image7.png]BEES

7% |+ ® | D @hep~ R d Adobe'Readerlb

>

Fall 2006 - Beginning of Grade 6 NECAP Tests “School Drum Rock Elementary School

Grade 6 Students in 2006-2007 District: Warwick
State: Rhode sland

Mathematics Results Codel 3535137

ot Dt vt I L L W - T
S et s v i v T T 0 T T e
pucirades
e = | v o wlale]nle]a] w
St ek e bl ot ecvmes. | sy | H H O I R I - B B I
promusia s o il -7
bt | S| . [UU [P [([I f
e e o i+ | 128
T iy T e o
frieeid - A \ w |al|n w o]|
prsci g i i R
et
St e [me | ow w | e || o |em| w om0 me]a | oo
[kl 5 0 R R - A I Pt B e B el [
ot inerfere with communicoting wderstanding. o
ey leyies | Gyie | we | owm | ome [um| on fae] e [se] s on] 0| e
T e e,
Sdeatepoblemsling depcoszoes gl swopic B R e
pce ey e T
s o ot
st B «
bt computations| errors may e in the way of -
e e A okt
e Tekem b oy R f
T e e e e L
with cerete than sbetract sitiaons. ® siea

[Py
B ——— * e
e e, P B po
s e ——— o S s il i
o et e s
pbenseriearime i el
sy
frsioh T
e ety

L Lii

o &5 I4 4| sofs | b PI| O O] H

1141 AM

[image: image8.png]x

¥ || Adobe' Reader 7})

Fall 2006 - Beginning of Grade 5 NECAP Tests
Grade 5 Students in 2006-2007

Writing Results

‘School: Drum Rock Elementary Schoal

e ——
o prmptwith iy ok it
Fetur vl devloged s msnoind bt
e
jreocsiviod puewiy g Y
e s vl Senc s
oo oo v vl
Repons e ot of s

Proncent w5,
Stents g s il o spond
ek o s ond i
ot opo. Respons iz
i egoning, el s cndwith i
s Dol e iy siboed
et
O Ropne s el
oo e o e bt b ot e
g

[ttt —
T ——————
ot e, Ornizational s
it il e o Dol
iy be ot o ok dberaion Satnce
e ud g v bl
oty b e Rpone e
et ol oo,

Sunstantay Beon Progent Lot
Stente witg decnsrtr s il s
otk o el o ki, Lk
e ez e s et Dol
il s ko S e
o o v i et gt
e

W appied

o |

u

swopic

® s
P
s
— st
e

>

WRITING

The Drum Rock Elementary School Improvement Team

Christine Barrett

Grade 2 Teacher

Clessie Bonollo

Parent

Beth Fine-Nelson

Parent

Lisa Girardi

Grade 2 Teacher

Jonathan Lautieri

Grade 4 Teacher

Christine Moran

Grade 6 Teacher

Anne Mulshenock

Grade 5 Teacher

Kenneth Rassler

Principal

Patricia Shanley

Kindergarten Teacher

Linda Traveres

Parent

Michelle Truppa

Reading Teacher

Kristen Viti
Parent

Siobhan Ward-Kosofsky

Grade 5 Teacher

Dave Watterson

Grade 6 Teacher

Members of the SALT Visit Team

Ruth S. Haynsworth

Grade 5 Teacher

Stony Lane Elementary School

on leave to the

Office of Progressive Support and Intervention

Rhode Island Department of Education

Regents SALT Fellow

Team Chair

Edie Dunn

Principal

Fishing Cove School

North Kingstown, Rhode Island

Rebecca S. Jones

Special Educator

Bradford Elementary

Westerly, Rhode Island

Salvina Lucci

Grade 6 Teacher

Agnes Little Elementary School

Pawtucket, Rhode Island

Hilda M. Potrzeba

Educator Quality and Certification Specialist

Rhode Island Department of Education

Providence, Rhode Island

Michelle Monique Potrzeba

Grade 1 Teacher

Cummunity Elementary School

Cumberland, Rhode Island

Donna M. Sawyer

National Board Certified Teacher

Grade 3 Teacher

Elizabeth Baldwin Elementary School
Pawtucket, Rhode Island
Code of Conduct for Members of Visit Team
INSERT HERE
� Practice-Based Inquiry® is a registered trademark of Catalpa Ltd.

� See The Handbook for Chairs of the SALT School Visit, 2nd Edition. This handbook includes the SALT Visit Protocol and many guidance documents for chairs, schools and RIDE. It is available from the SALT Project Office and Catalpa.

� Practice-Based Inquiry® is a registered trademark of Catalpa Ltd.

� See The Foundations of Practice-Based Inquiry® (2006, Catalpa Ltd.) and Practice-based Inquiry® Guide to protocol design. (2006, Catalpa Ltd.)

