[image: image9.png]

Dr. Edward A. Ricci Middle School
North Providence
The SALT Visit Team Report

February 9, 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
Contents

21.
introduction

2The Purpose and Limits of This Report

2Sources of Evidence

2Using the Report

22.
PROFILE OF Dr. Edward A. Ricci Middle School

23.
PORTRAIT OF Dr. Edward A. Ricci Middle School AT THE TIME OF THE VISIT

24.
FINDINGS ON STUDENT LEARNing

2Conclusions

2Important Thematic Findings in Student Learning

25.
FINDINGS ON Teaching for Learning

2Conclusions

2Commendations for Dr. Edward A. Ricci Middle School

2Recommendations for Dr. Edward A. Ricci Middle School

26.
FINDINGS ON SCHOOL support for learning and teaching

2Conclusions

2Commendations for Dr. Edward A. Ricci Middle School

2Recommendations for Dr. Edward A. Ricci Middle School

2Recommendations for North Providence School District

27.
Final Advice to DR. EDWARD A. RICCI MIDDLE SCHOOL

2Endorsement of SALT Visit Team Report

2report appendix

2Sources of Evidence for This Report

2State Assessment Results for Dr. Edward A. Ricci Middle School

2The Dr. Edward A. Ricci Middle School Improvement Team

2Members of the SALT Visit Team

2Code 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 Dr. Edward A. Ricci Middle School from February 5 to February 9, 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 Dr. Edward A. Ricci Middle School?

How well does the teaching at Dr. Edward A. Ricci Middle School affect learning?

How well does Dr. Edward A. Ricci Middle 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 Dr. Edward A. Ricci Middle 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 110 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 27 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 32 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 Dr. Edward A. Ricci Middle 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 North Providence 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 North Providence School District, RIDE and the public should consider what the report says or implies about how they can best support Dr. Edward A. Ricci Middle 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 Dr. Edward A. Ricci Middle School
Dr. Edward A. Ricci Middle School is located in a residential neighborhood of North Providence, Rhode Island. It is situated between Woonasquatucket and Fruit Hill Avenues in close proximity to Rhode Island College. The school opened in September, 1968, as the K-8 Lymansville Elementary School. In October, 1981, it was renamed the Dr. Edward A. Ricci Elementary School after a former student and local school physician. It continued to serve as a K-8 elementary school until June, 2002. After extensive renovations and construction, Ricci converted to a grade 6-8 middle school in September, 2002.

The Ricci Middle School population consists of 400 students: 117 sixth graders, 135 seventh graders, and 148 eighth graders. The student population is 54% female and 46% male, 82% White, 10.5% Hispanic, 6% Black, and 1.5% Asian/Pacific Islander. Thirty seven percent of the students receive free or reduced-price lunch, and 21% receive special education services. The school is one of two middle schools in the district, and it services all of the district’s ELL students.

A principal and an assistant principal head Dr. Edward A. Ricci Middle School. There are 37 full-time faculty members including six special educators, a librarian, a guidance counselor, an ESL teacher, and a nurse. The part-time faculty includes a social worker, a guidance counselor, a psychologist, a speech pathologist, and a reading specialist. The school is also staffed with 11 teacher assistants, two secretaries, three custodians, four food-service workers, one part-time student assistance counselor, and a part-time school resource officer.

In spring, 2005, the North Providence School Department obtained a technology grant from the Rhode Island Department of Education (RIDE) totaling $33,000.00. This “Model Classroom Initiative Grant” enabled 11 teachers from Ricci Middle School to participate in two full weeks of intensive training in technology in summer, 2005, after which each teacher received more than $3,000 in technology equipment to enhance the teaching of literacy and numeracy skills.

Five Ricci Middle School teachers, along with teachers from North Providence High School, participated in the Title II funded “Content Area Literacy Institute” during summer, 2006. The two week intensive professional development in reading and writing provided teachers with strategies and techniques that helped them to promote students’ critical thinking, problem solving, and decision making skills. The North Providence School Department was successful in obtaining another grant from RIDE to support embedded professional development for teachers at Ricci Middle School. The “Comprehensive School Reform Grant” (CSR) is a joint initiative among North Providence High School, Ricci Middle School, and the Rhode Island Writing Project at Rhode Island College. The $120,000 grant directly impacts 20 Ricci teachers through a year-long Embedded Institute with the goal of enhancing their literacy practices and increasing their collaboration among their colleagues. This work is both a continuation and an extension of the summer institute.

Ricci Middle School offers numerous activities and programs that supplement academics. These include, among others, Student Council, Builders Club, Band, Science Olympiad, Technology Student Association, Yearbook, and National Junior Honor Society. Students participate in six interscholastic sports teams and cheerleading. Additionally, the library/media center opens one night each week for students to access the internet and complete research.

A weekly Advisor/Advisee Program gives students the opportunity to discuss their concerns with a small group of their peers and a designated adult. To enhance student learning in literacy and numeracy skills, Ricci schedules an Enrichment period one or two times per week to provide students with reinforcement. A program called ZAP (Zero’s Aren’t Permitted) aims to support students to take responsibility for their education by submitting all of their class work.

Community involvement is an important part of Ricci Middle School. Monthly Parent Council meetings attempt to address the numerous issues that both middle school students and their parents/guardians face. In addition, Ricci is involved in the Rhode Island Truancy Court program, which operates each Friday. This program is meant to promote better school attendance and thus, a positive school experience. The school also enjoys a close working relationship with the local Kiwanis. The school gym and adjacent soccer fields serve as the neighborhood center for evening and weekend athletic events.

3. PORTRAIT OF Dr. Edward A. Ricci Middle School AT THE TIME OF THE VISIT

Ricci Middle School is nestled in a quiet and pleasant middle class neighborhood in North Providence. Upon entering the school, one is drawn farther inward by an immaculate bright foyer and corridor. The welcoming faces of administrators, faculty, staff, and students immediately put you at ease. Although this is a relatively new middle school, the staff and students function as a well established entity that holds teaching and learning as its highest priority.

Teachers mingle in the corridors monitoring students or having conversations about the children on their teams. The students happily walk and talk with their friends when they are in transit to their next classes, and they patiently wait at their classroom doors for their teachers to welcome them. When classes are in session, the hallways clear and everyone has a place to be and is there. The classrooms are full of energetic students engaged in learning to read, write, and problem solve. It is apparent that mutual and genuine respect exists among teachers and their students. This creates a comfortable atmosphere in the classroom which allows students openly to take risks.

Teachers utilize the available technology to the best of their ability, given the limited number of functioning laptops and the problematic inaccessibility of the computers in the library. Competent administrators manage and lead the school, working closely with the staff to promote school improvement and collegiality. Inappropriate behavior is discouraged at Ricci Middle School and most students are aware of this expectation as they calmly navigate the school and work in their classes.
Many supports for teaching and learning are in place here. Among these are the ZAP (Zeros are not Permitted) Program for students to complete their homework assignments, the teaming approach to building small communities within the school, and Advisory, which addresses the unique needs of middle level learners. The Enrichment Period and the double period time-slot for English Language Arts classes help to give students a rich learning experience at Ricci Middle School. The Common Planning Time and job-embedded professional development and the time set aside for subject-alike teachers to meet to share and improve their instruction are excellent supports for effective teaching. The administrators work hard to keep the school running smoothly, consistently requiring that students and staff be respectful and polite. They spend a good part of their day out and about in the school. While communication among the adults is good, some teachers feel that their opinions or concerns are not always heard or acted upon.
4. FINDINGS ON STUDENT LEARNing

Conclusions

Most students are beginning to demonstrate effective problem solving strategies in a teacher-facilitated setting. They aptly dissect problems, isolate pertinent information and ask appropriate questions. When students work in groups, they sometimes take effective responsibility in assigning roles and coming to consensus about how to solve the task at hand. They engage in productive conversation as they search for the correct answers. Students say that it is “better to work in groups because you have many heads together” to find a solution. They are aware of the strategies they can use to find solutions, and some students do so successfully. However, many have difficulty choosing and applying the appropriate problem solving strategies on their own. Some students do not always feel challenged to use critical thinking skills, because they say the work is too easy. At these times, especially when expectations are not clearly understood and activities are unstructured; these students act out or stop working. The 2006 NECAP results indicate that only 38 % of students are proficient in math problem solving. Many students do not have the confidence to problem solve independently or do not feel challenged to do so. (following students, observing classes, 2006 NECAP results, reviewing records of professional development activities, talking with students and teachers, meeting with school improvement team, students, school administrators, and parents)
Students at Ricci Middle School write well in many subject areas. They effectively analyze text and explain their thought processes. They know how to write movie or book reviews that successfully persuade their audience; they accurately inform the reader about historical events and enthusiastically share their personal goals. Students also effectively write when they take notes from lectures and media sources and respond to prompts, and they create substantive journal entries. Students often use computers to assist them in their writing. They consistently employ the writing process from brainstorming through the final draft. Students know how to fine tune their writing through self and peer editing and conferencing with their teachers. They are confident writers and express pride in their work. Students are developing the skills to become independent and proficient writers. (following students, observing classes, talking with students and teachers, meeting with school improvement team, students, school and district administrators, and parents, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom assessments)
Students at Ricci Middle School enjoy their classes and their time here. They like learning and respect their teachers, administrators, and the facilities. They feel comfortable and have the confidence to ask questions and make mistakes. Most students are interested and curious, especially when completing hands on activities such as projects and labs. The majority of students are aware of expectations for their learning and behavior, and they strive to achieve them. They understand that misbehavior can compromise their learning. They effectively articulate their thinking and perspectives when conversing with adults. Students often display a sense of humor in their positive relationships with their peers and teachers. They are flexible about changes in their routines; they transition easily from one activity to another while remaining on task. For the most part, students are orderly in the hallways as they move in and out of classes. They are delightful! (following students, observing classes, observing the school outside of the classroom, talking with students and teachers, discussing student work with teachers, meeting with school improvement team, students, school and district administrators, and parents)
Although some students read with difficulty, many read well and do so in most of their classes. Most students correctly answer comprehension questions by extracting pertinent and correct information from texts. Some students know how to analyze and interpret information effectively; they are able to restate it in their own words. Others meaningfully retell, question, infer, and predict to demonstrate their reading and understanding. They use context clues to decipher information in order to understand passages in what they read. Students write book reports and sometimes read them aloud to their peers. Students proficiently read various types of literature. For example, they enthusiastically read classics such as Romeo and Juliet, biographies that are focused on historical black figures, and various fiction/non fiction texts. Some students productively read to discover themes, accurately cite passages to support their thinking, and make personal connections to the literature. The high quality of their final projects reflects their strengths as proficient readers. (following students, observing classes, talking with students and teachers, meeting with district administrators, reviewing school improvement plan, reviewing classroom textbooks, discussing student work with teachers, reviewing completed and ongoing student work)
Important Thematic Findings in Student Learning

Students:

· are polite and respectful
· enjoy interactive learning experiences
· are comfortable using technology

· are motivated to do well

· are confident learners

5. FINDINGS ON Teaching for Learning

Conclusions

Teachers at Ricci Middle School are enthusiastic when they teach problem solving skills. They set challenging, yet attainable, expectations while methodically modeling and guiding their students through the problem solving process. Many teachers provide their students with strategies for solving problems within their disciplines. Some examples are lab reports using the MLA format in science, ten strategies for mathematical problem solving, and group projects in which students learn to assume responsibility, assign roles, and come to consensus. Teachers across team and grade levels employ common procedures giving students consistent guidelines in different situations. Although teachers are well-intentioned facilitators of problem solving methods, they too often allow students to overly rely on their guidance throughout the process. This hinders students from persisting through the expected struggle to solve the problem and from finding the solution independently. (following students, observing classes, reviewing completed and ongoing student work, discussing student work with teachers, reviewing school improvement plan, reviewing classroom assessments)
Teachers at Ricci Middle School create an environment that fosters respect between the students and themselves. Many teachers allow students to showcase their individual strengths by encouraging them to share their ideas, take risks, and be creative. They frequently provide opportunities for students to interact and collaborate with one another, working cooperatively as they build on their individual strengths. Teachers initiate student inquiry and guide discovery as they require their students to demonstrate their learning and understanding through projects and various assignments, often requiring students to use technology. As a result, teachers assist many students in becoming confident learners. (following students, observing classes, talking with students and parents, meeting with students and parents)
Teachers at Ricci Middle School effectively teach reading strategies across all content areas. Struggling readers receive appropriate support designed to enable them to improve their understanding of various literary works. Teachers aptly perform frequent comprehension checks when students read. They model reading fluency by reading aloud to their students. Through direct instruction in whole class and small group discussions, students practice strategies in inferring, predicting, and questioning. In content areas, teachers regularly instruct students to use context clues such as titles, chapter headings, pictures, captions, graphics, and charts to extract meaning from texts and to deepen their understanding. Teachers successfully model, and encourage their students to practice, the process of identifying and explaining themes, citing appropriate passages, and making personal connections to literature in order to defend their thinking. Many assign readings and require their students to demonstrate what they have learned from texts by writing about them. They require their students to write journal entries about what they read. One excellent example is an entry in which students write as if they were runaway slaves on the Underground Railroad. Teachers also require students to prepare PowerPoint presentations or to present oral reports on their reading. These oral presentations showcase students’ understanding of the themes in books they read, as well as improve their reading, listening, and speaking skills. Teachers are honing their skills to teach their students how to be good readers in almost all classes. (following students, observing classes, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom textbooks, reviewing classroom assessments)
Many teachers participate in ongoing embedded professional development for the teaching of reading and writing in the content areas. They are competent, eager, and confident as they teach writing to their students. They provide ample opportunities for students to write in almost all of their classes. Teachers require students to practice note-taking skills as an integral part of many classes. They incorporate creative writing into their lessons to encourage students to think critically. Teachers require students to elicit personal and substantive responses to various prompts that are engaging and thought provoking. Teachers also require and instruct students to use the writing process seamlessly—from prewriting through producing a final draft. This practice is consistent throughout the content areas and at all grade levels. Teachers implement checklists and rubrics to ensure that students develop editing techniques and improve their writing through revising. Consequently, students repeatedly produce extended pieces of writing that have a minimal number of errors and that show considerable thought. Teachers frequently provide their students with graphic organizers so that they can sort out their thoughts prior to writing. Many teachers take advantage of available computers, allowing students to produce formal final drafts or projects. Some teachers effectively collaborate with their colleagues to enhance the quality of their writing instruction. Teachers conscientiously help students to become proficient writers. (following students, observing classes, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom assessments, reviewing school improvement plan, reviewing records of professional development activities, talking with students and teachers, meeting with school improvement team, students, district administrators, and parents)
Commendations for Dr. Edward A. Ricci Middle School
Teachers who:

motivate students to learn and to learn from one another
meet the various needs of middle level students

foster a positive rapport with students

seek out professional development opportunities

model respectful behaviors

work collaboratively in the best interest of the students

Recommendations for Dr. Edward A. Ricci Middle School
Provide students with more activities and situations where they grapple with problems and solve them independently with less teacher support. Answer a question with a question.
Continue and increase the authentic experiences for students to work collaboratively. Teach students how to be effective learners in group settings.
Build on the good teaching of reading and writing strategies so that this is the practice in all classes. Increase your active reading with students.
Increase the collaboration within and among teams to create and enhance the integration of cross-curricular units.

6. FINDINGS ON SCHOOL support for learning and teaching

Conclusions

Special Education teachers at Ricci Middle School are dedicated, nurturing professionals who successfully address the individual needs of their students by making this commitment their highest priority. They challenge their students daily by communicating their expectations of high performance; they deliver a rigorous academic program modified to each student’s abilities and aligned with the reading, writing, and problem solving initiatives of the School Improvement Plan. The Special Education Program at Ricci is adequately staffed, has a favorable teacher/student ratio, and promotes a successful learning experience for students. The proactive collaboration among special education teachers benefits the students in their learning and produces a desirable, successful outcome. (following students, observing classes, talking with students and teachers, meeting with students, district administrators, and parents, discussing student work with teachers, reviewing classroom assessments)
Ricci Middle School staff and students are organized into teams modeled after best middle level practices. The district provides incentives, and the school administrators provide direction to encourage team leadership. These effective team leaders regularly provide written reports to the principal to validate that they are productively using the common planning time. Teams are adequately granted autonomy to make decisions based on their students’ needs. During common planning time, teams meet to discuss students’ needs, talk with parents, share lessons, and improve their teaching. Also, content area teachers across grade levels are allotted time in the schedule to meet and share their ideas. Occasionally, teams plan integrated units to connect their work and make learning more meaningful. However, integrated curricula and thematic units are minimally utilized at this time. Some teachers report that a longer block of time is necessary to meet the needs of all of their students satisfactorily. (following students, observing classes, meeting with school improvement team, school and district administrators, and parents, talking with students, teachers, and school and district administrators, reviewing completed and ongoing student work)
Ricci Middle School has several structures and programs that support teaching and learning. One period every other day is designated as Enrichment, a class devised to service the students who did not attain a score of level 4, proficiency with distinction, in literacy and/or mathematics on the NECAP assessment. This use of data to drive instruction is appropriate, although the Enrichment is not always effectively used. The eighth grade Project Focus promotes thinking beyond middle school and encourages future education endeavors or career opportunities. Zeroes Aren’t Permitted (ZAP), a new and highly effective administrative program, keeps parents informed and holds students accountable for completing their classroom assignments. The implementation of this initiative affords students the opportunity to pass all of their classes for the year; it is also extremely supportive of the teachers. The staff knows its students well because of a favorable student/staff ratio that increases personalized instruction and decreases off task behavior. All of these factors contribute to the realization of the school’s mission statement “to create a safe, nurturing and academically challenging community.” (following students, observing classes, meeting with school improvement team, students, and school and district administrators, talking with students, teachers, and school administrators, discussing student work with teachers, reviewing school improvement plan)

Helpful job-embedded professional development, conducted by peers, provides teachers with the tools they need to instruct students creatively to become more proficient learners. Most teachers are enthusiastic about their participation in such professional development and work collaboratively to implement their learning. Ricci Middle School benefits from the positive collaboration with area colleges, especially Rhode Island College. Teachers receive professional development there, and the student teachers from the college bring current teaching practices to the classrooms, which enrich the students’ learning experiences. North Providence High School students tutor middle school students after school. Some students benefit from this extra help, as it reinforces their reading, writing, and problem solving skills. The educational community works together to improve teaching and learning for all. However, the administrators and teachers state that they wish for more interaction with parents and families within the school. (following students, observing classes, meeting with school improvement team, students, and school and district administrators, talking with teachers and school administrators, discussing student work with teachers, reviewing school improvement plan, reviewing records of professional development activities)
Most teachers use computers in their lessons on a regular basis to engage their students and enhance their learning. Teachers do a good job of providing students with ample opportunities to use laptops for word processing, Internet research, PowerPoint presentations, and Excel spreadsheets. Through professional development experiences, such as RITTI training, some teachers have successfully procured laptop computers, smart-boards, and televisions with built in DVD players for their classrooms. Both the CAD Lab and the library have computers set up for whole class instruction. The majority of teachers and students say they can always rely on the technology educator in the school for assistance, whether it is for instructional or mechanical purposes. However, some teachers and students voice concern regarding the condition of the laptops and the limited availability of the library’s computers for both class and individual use. Due to the varied roles and responsibilities of this librarian, the computers housed in the library are not available as often as students and teachers need them. Overall, a good portion of the faculty more than adequately prepares its students to use technology within an educational setting, which readies them for future studies and the work force. (following students, observing classes, talking with students, teachers, and school administrators, meeting with students, school and district administrators, and parents, discussing student work with teachers, reviewing completed and ongoing student work, reviewing classroom assessments, reviewing district and school policies and practices, reviewing records of professional development activities)
The school climate at Ricci Middle School is positive and pleasant. Everyone within the school is respectful. Teachers readily assist their colleagues and students in their daily endeavors. Teachers’ concern for their students’ education and personal well-being is very apparent. The Student Assistance Counselor, along with the Youth Crime Watch Team, helps create a safe environment for learning. Students are rewarded for their good behavior and deeds by being inducted into the “Galaxy of Stars.” Many teachers say they are well-supported by the administrators in their professional and team decisions. The administrators encourage and support teachers to take risks as they try innovative instructional practices. However, some teachers say that their opinions and concerns are overlooked or disregarded. Overall, staff and students enjoy their time spent at school, and the environment is highly conducive to learning. (following students, observing classes, observing the school outside of the classroom, meeting with school improvement team, students, school and district administrators, and parents, talking with students and teachers)
Commendations for Dr. Edward A. Ricci Middle School
Special Education program
Staff collegiality

Job-embedded professional development

Effective use of available technology
Recommendations for Dr. Edward A. Ricci Middle School
Use more of the Common Planning Time to develop integrated curricula and thematic units.

Evaluate the effectiveness of the Enrichment program for all students.
Continue to offer professional development opportunities, and encourage all teachers to participate.
Make the available technology more accessible to teachers and students throughout the day.
Brainstorm possibilities to include parents and families in meaningful ways in your school. Persevere in your efforts.
Create a forum for administrators and staff that would allow staff to voice their concerns about issues that impact school climate and student learning.
Recommendations for North Providence School District
Support the school to find creative ways to make all computers available during the school day. Keep computers repaired and maintained. Keep the library open and its computers accessible during the entire school day.
Continue to support Ricci Middle School teachers in pursuing professional development opportunities.
7. Final Advice to DR. EDWARD A. RICCI MIDDLE SCHOOL
You, the staff of Ricci Middle School, work conscientiously and diligently with your students to guide them through the processes of reading, writing, and problem solving. Continue to praise students as you reward them for their efforts as scholars and kind human beings. Build on your solid foundation of teacher expertise and student motivation to move your school to commended status. Continue to collaborate with one another. Seek time to share your thoughts and ideas with the fellow teachers within your own disciplines, as well as among teams. Develop additional interdisciplinary units, and share them with one another, creating a professional library of thematic units.

Your students read and write both confidently and competently; celebrate their and your achievement. Approach teaching problem solving skills with that same commitment to excellence; increase your students’ confidence by trusting them to solve problems or arrive at the final conclusions on their own. Your students will thank you, as they succeed not only in challenging school work, but in life as well.
Open the lines of effective communication with all staff and administration —and keep them open. Communication is a two-way process—speak up, and listen carefully. Persevere in reaching out to your students’ parents and their families; find authentic ways to include them in the workings of the school. Maintain your eagerness to embrace new ideas, adapt your teaching style, and work cooperatively with teachers, students, parents, and leaders. You are on the road to excellence for all. Keep going—your students are the beneficiaries of your hard work.
Endorsement of SALT Visit Team Report

Dr. Edward A. Ricci Middle School
February 9, 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.

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 Edward A. Ricci 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.

March 5, 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 Dr. Edward A. Ricci Middle 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 Dr. Edward A. Ricci Middle School.

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

· observing classes directly

· observing the school outside of the classroom

· following nine 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

North Providence Federation of Teachers Local 920, American Federation of Teachers, AFL-CIO/The School Committee of the Town of North Providence, RI Collective Bargaining Agreement, September 1, 2006-August 31, 2009
North Providence School Department System-Wide Discipline Policy, July 27, 2005

North Providence School Department District Technology Plan, 2006-2009

Ricci Middle School Article 31 (18) Professional Development Investment Fund Narrative, School Based Plan for 2006-2007

Dr. Edward A. Ricci Middle School Student Agenda, 2006-2007
Dr. Edward A. Ricci Middle School Self Study Report, 2006-2007

The Ricci Gazette, November 2006, January 2007

Dr. Edward A. Ricci Middle School Teacher Profiles

Dr. Edward A. Ricci Middle School Teacher Support Team Membership and Responsibilities, 2006-2007

Dr. Edward A. Ricci Middle School “Eagles” Student Handbook, 2006-2007

Dr. Edward A. Ricci Middle School Progress Report

records of professional development activities

classroom assessments

various curriculum guides
school improvement plan for Dr. Edward A. Ricci Middle School
district strategic plan
2006 SALT Survey report
classroom textbooks
2006 Information Works!
2005-2006 NECAP Results
2006-2007 NECAP Results
School and District Report Cards
State Assessment Results for Dr. Edward A. Ricci Middle 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 Dr. Edward A. Ricci Middle 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 in the eighth grade performed 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 four levels:

4. Proficient with Distinction

3. Proficient

2. Nearly Proficient

1. Significantly Below Proficient.

Endorsed by the Board of Regents for Elementary and Secondary Education in 2005, the tested GLEs can be found at http://www.ridoe.net.

Table 1. 2006-07 Eighth Grade Student Results on Rhode Island State Assessments

[image: image4.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 NECAP Sub-Topics

These charts show how the performance of eighth grade students at Ricci Middle School compares with the district and with the state across the different sub-topics of the NECAP tests.
Table 2. 2006-07 NECAP Sub-Topic Results

Reading

[image: image5.emf]

Writing

[image: image6.emf]

 Mathematics
[image: image7.emf]
Report Card for Dr. Edward A. Ricci Middle School

In 2005, schools were classified by their attendance rate. Using this measure, this report card describes Dr. Edward A. Ricci Middle School as having Made Adequate Yearly Progress.

The 2006 Report Card shows the performance of Dr. Edward A. Ricci Middle School compared to the school’s annual measurable objectives (AMO). This report card describes Dr. Edward A. Ricci Middle School as a High Performing school.
[image: image8.png]~iscsooL Dr. Edward A. Ricci Middle School 2006 Rhode Island School Report Card

#I01STRCT: North Providence BRINT | PRITIG NSTRUCTIONS | READ QUICK GUDE | FOR TEST RESULTS.

Index Proficiency Score, 2005.06 Percent of Students Tested, 2005-06.

ENGLISH LANGUAGE ARTS MATHEMATICS ENGLISH LANGUAGE ARTS MATHEMATICS
Target Score: 73.3 Target Score: 5.1 Target Rate: 95.0% Target Rate: 95.0%

Student THIS TARGET| THIS | THE THIS TARGET THIS | THE | THIS |TARGET| THIS | THE THIS TARGET THIS | THE
Group SCHOOL 'MET? DISTRICT STATE SCHOOL METs DISTRICT STATE|SCHOOL MET? DISTRICT STATE SCHOOL WETs DISTRICT STATE
Mistudents| 897 YES 896 841 775 YES 770 782 | 996 ves see st 100 YES 998 991
s - . P . e Jewo| = . P . P I
ssen - . BRED . BT . BED . B
Haparic - . B . © m7|es0 ves sme es 100 vEs | a0 %0
e - . || - . « Jes | -+ . e | - . v | ess
whte 898 vEs w1 3 7e7 ves | 7a3 3 | 997 vES | ser ss 100 VES | 7 | sas
gudse | 766 ves | 7s1 ese | 581 vEs | 0 573 | 989 ves | ser o7 100 vES | see | 978
engisn-
Linguzge - . < e | - . sme] o . s | - . © s
et
Scnamasty
mbaresed | 845 vES | s 7a1 678 ves ez 656 | a3 ves s e 100 ves 0 8
St

ttsxbeos pon Prce) “This School Is Cassified As:

Target: 90.0%
ThIs scHooL TARGET HET? ThIs orsTRICT THE STATE . .
High Performing
525 ves 50 En

KEY: * Student group has t0o few students for evaluaton.
t Student group has falen short of he target but has mage sufficent progress. TARGETS MET “TARGETS EVALUATED

NOTE: For information on targets and classificatons, please see Quick Guide. 18 1

The Dr. Edward A. Ricci Middle School Improvement Team

Patricia Hines,

Principal

John LaFauci,
Assistant Principal

Kerri Croft
Special Education Teacher

Kim DiTusa
Science Teacher

Barbara DaSilva
Librarian
Tracy Graham
Mathematics Teacher

Kim Hardman
Science Teacher

Jill Harraka
Language Arts Teacher
Terri Martin
Social Studies and
Language Arts Teacher

Melissa Mastrostefano
Student Assistance Counselor

Lisa Montecalvo
 Language Arts Teacher

Ginger Pappas
ESL Teacher

Ryan Shean,
Art Teacher
Danielle Tiernan
Special Education Teacher

Melissa Voller
Social Studies Teacher

Dawn Crandall
Parent

Lisa Katsaras
Parent

Theresa Kuada

Parent

Patricia Lourenco
Parent

Giovina Ricci
Parent

Patricia Rossi
High School Parent

Stephanie Viera
High School Parent

Mary Francis Murphy
Student Council President

Veronica DeFaria
Student Council Co-Vice President

Katherine Murphy
Student Council Co-Vice President

Michaela Carnevale
Student Council Secretary

Michaela Sampoli

Student Council Treasurer

Members of the SALT Visit Team

Margaret M. Della Bitta

Science Teacher

South Kingstown High School

Office of Progressive Support and Intervention

Rhode Island Department of Education

Regents SALT Fellow

Team Chair
Michele Bergantino

Special Education Teacher

Springfield Middle School I

Providence

Richard Drolet

Assistant Principal

North Cumberland Middle School

Cumberland

Marisa Eisner

Assistant Principal

Davisville Middle School

North Kingstown

Ann Malbon

Library Media Specialist
Woonsocket Middle School

Woonsocket

Patricia Marcotte

Principal

Ponaganset Middle School

Foster-Glocester
Tammie McNaught

Science Teacher

Jenks Junior High School

Pawtucket

Cynthia Scheller, Ed. D
Music Teacher, Chorus Director

Aldrich Junior High School

Warwick

Matthew Sciotti
English Language Arts Teacher

Jenks Junior High School

Pawtucket
Code of Conduct for Members of Visit Team
� 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.)

