[image: image10.png]

Edgewood Highland School
Cranston

The SALT Visit Team Report

March 14, 2008

[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

Robert G. Flanders, Chairman

Patrick A. Guida, Vice Chairman

Colleen A. Callahan, Secretary

Amy Beretta

Robert Camara

Anna Cano-Morales

Frank Caprio

Angus M. Davis

Karin Forbes

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
11.
introduction

The Purpose and Limits of This Report
1
Sources of Evidence
2
Using the Report
2
2.
PROFILE OF Edgewood Highland School
4
3.
PORTRAIT OF Edgewood Highland School AT THE TIME OF THE VISIT
5
4.
FINDINGS ON STUDENT LEARNing
6
Conclusions
6
Important Thematic Findings in Student Learning
8
5.
FINDINGS ON Teaching for Learning
9
Conclusions
9
Commendations for Edgewood Highland School
10
Recommendations for Edgewood Highland School
10
6.
FINDINGS ON SCHOOL support for learning and teaching
11
Conclusions
11
Commendations for Edgewood Highland School
13
Recommendations for Edgewood Highland School
13
Recommendations for Cranston School District
13
7.
Final Advice to EDGEWOOD HIGHLAND SCHOOL
14
Endorsement of SALT Visit Team Report
14
report appendix
16
Sources of Evidence for This Report
16
State Assessment Results for Edgewood Highland School
17
The Edgewood Highland School Improvement Team
24
Members of the SALT Visit Team
25
Code of Conduct for Members of Visit Team
26

introduction

The Purpose and Limits of This Report

This is the report of the SALT team that visited Edgewood Highland School from March 10th to March 14th, 2008.

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 Edgewood Highland School?

How well does the teaching at Edgewood Highland School affect learning?

How well does Edgewood Highland 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 Edgewood Highland 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 26 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 30 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 Edgewood Highland 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 Cranston 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 Cranston district, RIDE and the public should consider what the report says or implies about how they can best support Edgewood Highland 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.
PROFILE OF Edgewood Highland School

Edgewood Highland School was built in 1970 as a “school-without-walls.” Its 16 classrooms were separated only by moveable shelves and partitions. At that time the school housed students from grades 5-6. In 1996-97, Edgewood was reorganized as a Pre-k to Grade 5 school, which included self-contained English as a Second Language (ESL) classrooms. With this new grade configuration, walls, doors, windows and lockers were added to convert the space into separate classrooms. During the 2005-2006 school year, another major change occurred—all ELL students were fully included in the regular education classes. This is still the case. Since 2005-2006 to the present, Edgewood has been a School-Wide Title I school.

Edgewood’s current population includes 229 students in Pre K through Grade 5. Fifty-two percent of the students are white, 24 % are Hispanic, 12% are black, 11% are Asian, and 1% is Native American. Fifty-seven percent of the students receive free or reduced-price lunch. There are 58 ELL students, 77 students with Personal Literacy Plans (PLP’s), 33 students with Individual Education Plans (IEP’s) and one student who has a 504 plan. Fourteen preschool students, ages three and four, are in the Developmental Learning Program (DLP).

The staff at Edgewood School includes the following full-time personnel: an administrator, 12 classroom teachers, two reading consultants, two ESL resource teachers and a special education resource teacher. The school’s Team of Highly Qualified Professionals (TQP) includes a full-time psychologist, social worker, diagnostic prescriptive teacher and guidance counselor who assist in the referral process and provide student services throughout the school year. Additionally, a full-time secretary and custodian work within the school. A part-time staff of two ESL teacher assistants, a kindergarten teacher assistant, two Developmental Learning Program teacher assistants and a building assistant support the education of Edgewood Highland students. All itinerant teachers, including the librarian, physical education and the art, music, and strings and instrumental music teachers are part-time. The other part-time staff includes an enrichment teacher, an occupational therapist, a physical therapist and an adaptive physical education teacher.

Grants from the Rhode Island Department of Education have helped Edgewood become a state of the art school for technology. The teachers use MClass and palm pilots to assess students’ reading progress. Seven SmartBoards, 70 palm pilots, 100 Alpha Smarts and two digital projectors (ELMOs) allow them to integrate technology into their teaching lessons. Also, the library has 21 computers—both Macintoshes and PC’s—for whole-class research. Each classroom has three or four computers for student use.

PORTRAIT OF Edgewood Highland School AT THE TIME OF THE VISIT

Edgewood Highland Elementary School is a warm, welcoming school where students come first. When entering the school, you immediately notice the calm atmosphere. But beneath that deceptive quiet is a hum that signifies that here positive academic learning is partnered with kindness and a deep respect for all. Respect permeates the entire school. The Edgewood community thrives on the cultural differences found here. Children celebrate these differences by sharing food, songs and traditions from their native countries.

An exceptional principal leads this high performing school. She treats her students, their families, the teachers and her staff as family. All teachers work together as a nurturing team caring for all of the students. Teachers creatively work around the school’s budget difficulties by writing technology grants and making use of every minute of the day to enrich the academic experiences of their children. Students enthusiastically complete their classwork in reading, writing, numeracy and problem solving.

Edgewood Highland can benefit from some improvements, as can every learning environment. Despite efforts to include families, parent involvement on the school improvement team remains low. The diverse population of students participates in an ESL inclusion pilot; however, more classroom support and professional development is needed for that. When the sixth grade is added to the school next year, compacting itinerant schedules and dealing with limited resources will be a challenge.

FINDINGS ON STUDENT LEARNing

Conclusions

Students at Edgewood Highland School are successful and enthusiastic readers. They read fluently at their instructional levels. Both in whole class and within small groups, they routinely discuss story elements including: character, setting, problems, solutions and events. They successfully make valid and thoughtful connections to previous texts they have read and to their daily lives and the world. These skills and discussions particularly help ELL students comprehend and relate to literature as they acclimate to their new environment. They actively respond to texts in multiple ways such as summarizing, analyzing, predicting, interpreting, inferring and synthesizing. Students across all grade levels read and understand many genres and recognize the author’s purpose. They say that fantasy stories teach lessons, while nonfiction provides facts. They understand, while realistic fiction stories could happen, that they are still fiction. As a result, students have a deep appreciation and understanding of literature. They say they love to read and are fully engrossed in their books during Sustained Silent Reading time. It is no surprise that 67% of the students in grades 3-5 scored proficient or proficient with distinction on the 2007-2008 NECAP reading test. (following students, observing classes, talking with students and teachers, reviewing 2007-2008 New Standards Reference Examination, reviewing completed and ongoing student work, reviewing reading logs, reviewing My Book Talk form)

In most instances, students write successfully across all content areas. They use the print-rich environment within their classrooms as a tool to assist them in selecting appropriate words to use in their written work. They effectively communicate their personal thoughts and feelings by using voice creatively in their writing. Students at all grade levels are aware of the conventions of writing, but they inconsistently apply them. For example, journal writing and informal writing pieces exhibit few of the writing conventions. Some students capably use the writing process to write in a variety of genres. They enthusiastically brainstorm and then develop their ideas with graphic organizers. They successfully use rubrics that they find in their writing folders and displayed on walls to draft, edit and revise. They share their writing with their peers and teachers, which enables them to reflect on what they write. Students are in the process of developing the skills of good writers. (observing classes, following students, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom assessments)
Students say they are enthusiastic about math due to its hands-on nature and the interesting challenges the teachers present. They express excitement about using the Fastt Math computer program to assist them in acquiring math facts. Students in the primary grades effectively learn number concepts during the calendar activities. Students in the intermediate grades use student-made mathematical tools to develop an understanding of the relationships between fractions, percentages and decimals. Students use math word walls and visual aides to develop a common math language. They accurately question, make inferences and draw conclusions from data by working in teams and groups and with the whole class. They analyze information to share and explain their findings. In some cases, students apply geometric principles and measuring techniques to real world situations. To redesign a classroom they determine the area of the room, or they measure the length of everyday objects in both centimeters and inches. While most students understand their math lessons and are ready to move on, some struggle to learn the concepts fast enough to keep up with the class. (following students, observing classes, talking with students and teachers, discussing student work with teachers, reviewing math portfolios, reviewing classroom workbooks)

Students throughout the school display excitement, enthusiasm and motivation as they take on problem solving activities. As early as kindergarten, they determine patterns in numbers and shapes using math terms. Older students frequently work collaboratively in groups to solve problems. They discuss and reflect on their work in order to take further steps to find a solution. Students continuously access their prior knowledge to solve problems either independently or cooperatively. They capably identify problems, and use tools, resources and a common language to justify their solutions to others. They frequently question themselves and build on one another’s ideas to come to a common understanding. Students regularly practice these many aspects of problem solving in all of their classes. It is apparent that these skills in problem solving strategies are well-developed by the time they are in the fifth grade. (following students, observing classes, talking with students and teachers, discussing student work with teachers, reviewing completed and ongoing student work, reviewing classroom assessments)
Students have an appreciation for the diversity of learners at Edgewood Highland School. They learn from one another’s unique personal experiences and embrace the strengths and weaknesses of their peers. They know how to listen with empathy and exercise their curiosity and interest in learning. Some students set goals for their learning and carry them out, while others need more structure. Students use multiple strategies to hypothesize, test and conclude answers to problems. Some use multiple techniques to acquire, assess and synthesize knowledge to create original work across all content areas. They are not afraid to take risks and realize that they can learn by reflecting on their mistakes. Students respectfully support and encourage one another to succeed socially and academically. (following students, observing classes, observing the school outside of the classroom, meeting with students, parents and school and district administrators, talking with students, teachers and school administrator, discussing student work with teachers)
Important Thematic Findings in Student Learning

Students:

· Are kind, respectful and eager to please

· Are enthusiastic learners

· Are comfortable and content

· Have a positive attitude

FINDINGS ON Teaching for Learning

Conclusions

Teachers use a variety of strategies to support students as problem solvers. They use specific dialogues when addressing whole class and small groups. “Tell me more,” “Can you add to that?”’ and “Are we all in agreement?” can be heard throughout the school. Teachers challenge their students to think through the process by asking guiding questions and assisting them in developing ideas that flow toward a solution. They encourage their students and enable them to take risks in their thinking; they welcome the contributions of every student. They promote problem-solving activities in every grade and subject. Teachers refocus the questions they ask, access their students’ prior knowledge and require their students to verbalize what they think. With their guidance, students possess a well-developed set of problem solving skills by grade five. (following students, observing classes, meeting with students, talking with students and teachers, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom assessments)

Teachers provide students with frequent opportunities to read—throughout the day and within every classroom. They use a variety of tools and technologies to drive their reading instruction. They constantly assess students in the MClass, which permits them to track students’ progress through running records. The Reading Street end-of-unit assessments alert teachers to the reading strengths and weaknesses of students and provide guidance for their future instruction. Sustained Silent Reading time allows teachers to conference with students to ensure that, in different genres, they develop knowledge of the text, as well as an understanding of the author’s purpose. These assessments allow teachers to place students effectively in small groups so they may be taught at their instructional levels. They teach skills and strategies that students can transfer and apply to all content areas. For example, students use the strategies of comparing and contrasting in their science lessons to discuss the similarities and differences between different animals. The teachers effectively implement the Reading Street Program to support all areas of literacy. (following students, observing classes, reviewing completed and ongoing student work, talking with teachers, discussing student work with teachers, reviewing classroom assessments, reviewing classroom textbooks, reviewing school improvement plan)

Teachers motivate many students to learn by using meaningful structured math lessons. Throughout math instruction, they modify and adjust their instruction in an attempt to meet the needs of individual children. However, some students would benefit from being given intensive support or more challenging activities to ensure that the skills of everyone in the class advances. Through hands-on Investigations lessons, teachers establish clear routines and structures within their classrooms and model common math language and problem-solving skills. They promote and encourage respectful and inquisitive dialogue centered on math concepts and problems. They provide a physical environment that supports learning and that includes the use of manipulatives, math word walls, rubrics and the showcasing of student work. Teachers effectively supplement the current math program by using technology such as Fastt Math, graphing calculators and ELMO to support and expand mathematical thinking, the acquisition of skills and an excitement for learning. (following students, observing classes, talking with students and teachers, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom assessments, reviewing classroom textbooks)

Teachers provide students with task-specific writing lessons through a variety of content areas including science, social studies and reading. They successfully use the Reading Street program, which includes the steps of the writing process, for formal writing. They instruct students to become clear and thoughtful writers in a variety of genres. However, teachers have divergent professional development experiences; consequently, there are inconsistent writing practices for informal written pieces from classroom to classroom. Teachers provide a print-rich environment including word walls, personal word wall folders, rubrics, strategies for writing and types of genre. While many good teaching practices are in place here, more consistency is needed. (following students, observing classes, meeting with the students and district administrators, talking with students and teachers, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom assessments, reviewing school improvement plan, reviewing 2007-2008 NECAP Summary Report)
Teachers at Edgewood Highland continually encourage students to utilize their prior knowledge and personal experiences to connect to their learning. They model respect and support by encouraging one another. They begin their lessons by asking students open-ended questions and then facilitating the next steps. They use classroom dialogue to motivate students to share their ideas and expand upon the ideas of others. Important aspects of this process are having students explain their thinking and requiring them to be respectful when they ask one another questions. Teachers recognize their students’ diverse cultural backgrounds and learning needs and accommodate their instruction to support their success. A positive learning culture can be seen throughout the school. (following students, observing classes, observing the school outside of the classroom, meeting with students, parents and school administrator, talking with students, teachers and school administrator)

Commendations for Edgewood Highland School

Cohesive teaching community

Mutual respect among teachers and students

Dedicated and passionate teachers and staff

Accommodating to all students’ needs

Recommendations for Edgewood Highland School

Continue good instruction in problem solving.

Continue to differentiate reading instruction using the Reading Street program and leveled texts.

Differentiate instruction through the use of supplemental materials in math in order to meet all academic needs.

Come to consensus on informal writing procedures, and implement them across grade levels.

Maintain your positive and respectful learning culture.

FINDINGS ON SCHOOL support for learning and teaching

Conclusions

The teachers at Edgewood Highland participate in a variety of high-level professional development activities. Many experts in the school share their expertise with their peers. By piloting Reading Street and Fastt Math, teachers at Edgewood Highland are the program specialists for the district. Since this school is the “pilot school” for an ESL full inclusion model, continued specific professional development geared toward ESL is necessary to support regular education and ESL teachers in the areas of differentiation and problem solving. The writing process, 6-Traits, is embedded in the school’s Reading Street program; however, a school-wide model for informal writing is not in place. The math and literacy coaches model and assist teachers in the instruction and integration of technology. The teachers value their individual expertise and strongly support cooperative efforts among themselves. (following students, observing classes, talking with teachers and school administrator, observing the school outside of the classroom, reviewing school improvement plan, meeting with school improvement team and school and district administrators, reviewing records of professional development activities, reviewing 2006-2007 SALT Survey report)

As it successfully follows an ESL inclusion model, differentiated instruction is continuously used throughout Edgewood Highland School. There is some support in place for ESL, but more support is needed, especially for non-English speakers. The diversity of languages that the students here speak is a challenge for the teachers, and it results in slow progress for some students who do not speak English. Although some pull-out services are provided for these students, a temporary intense acclimation center is not in place. (following students, observing classes, observing the school outside of the classroom, meeting with school and district administrators and parents, reviewing school improvement plan, talking with teachers and school administrator)

At Edgewood Highland, the principal says that “school improvement happens 24/7.” A creative and progressive school improvement team model meets the needs of this school. Every teacher is a member of one of three sub-committees that make up this team. These include professional development, family involvement and assessment. As issues arise, teachers cooperatively communicate through e-mails, discussions and meetings. The school improvement plan is a “living document” within the school, as everyone actively implements its criteria. Although there have been attempts to include parents on the team, parent involvement is low. (meeting with school improvement team, school administrator and parents, talking with teachers and school administrator, reviewing school improvement plan)

The principal is an effective and dynamic administrator who leads others with compassion and patience. As the center of this family-oriented school, she is a warm and caring educator. This vibrant leader has a deep understanding and appreciation of her staff. Recognizing her own strengths and weaknesses and the strengths and weakness of her faculty, she proceeds accordingly. The principal is described as the “director of a play.” She delegates well and gives teachers only what they can handle. Allowing her staff to feel comfortable approaching her at any time or for any reason, she maintains an open door policy. She understands the students’ needs and their diversity, and she makes all of her decisions for their benefit. She strives for excellence and, in doing so; her staff and her student body emulate her example. (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, teachers and school administrator)
“We are family!” At Edgewood Highland School everyone is family. This unified community displays a positive forward thinking attitude. The faculty is always “growing, progressing and improving.” Despite financial issues, the principal and faculty seek ways to enhance education. They are willing to take risks and are extremely flexible. They embrace everyone in the school community, recognizing their strengths, needs and diversity. As a result, students possess the drive and determination to develop both academically and personally. Among this family unit, there is mutual respect that promotes a culture in which everyone can succeed. (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, teachers and school administrator, reviewing 2006-2007 SALT Survey report)
There is an abundance of state-of-the-art technology in use at Edgewood Highland School. The faculty willingly embraces the new enhancements to support learning. It utilizes the extensive expertise to support and educate others. The librarian is a catalyst for this constant change and improvement. She assists teachers and students as they acclimate to the new technology. Through the commitment of a core group of teachers, grants make it possible for programs to progress and expand. For the district, it is a model for technological advancement in education. (following students, observing classes, observing the school outside of the classroom, meeting with school improvement team and school and district administrators, talking with students, teachers and school administrator, reviewing completed and ongoing student work, reviewing classroom assessments, reviewing school improvement plan, discussing student work with teachers)

The projected addition of sixth grade classrooms during the next school year presents challenges for teachers, parents and staff. Among these concerns are the increased need for more teaching and custodial supplies and prompt district technical support. Accommodating additional students may negatively impact the specialists’ schedules by reducing their support to the classroom teachers and the supplemental programs that the itinerant teachers help to sustain. Support and training for in-school technology may be compromised. With an increase of students in the school, the needs of the ESL, special education and EPIC (gifted and talented) populations require continued consideration. (talking with students, teachers, school administrator and staff, meeting with school improvement team, school and district administrators and parents, reviewing school practices)
Commendations for Edgewood Highland School

You are “family”

Leaders in Technology

Progressive and forward thinking

Respectful, kind and safe environment

Collaborative and flexible staff

Recommendations for Edgewood Highland School

Continue the effective use of math and literacy coaches.

Continue and increase the ESL support through professional development, especially for regular education teachers.

Explore available resources for implementing a centrally located intake center or room to acclimate non-English speaking students.

Continue to differentiate instruction in all content areas for all students.

Continue to reach out to parents, and encourage their participation on the school improvement team.

Continue to seek grants and creative funds to support technology, software and literacy.

Recommendations for Cranston School District

Explore the resources available in implementing a centrally located intake center or room to acclimate non-English speaking students.

Provide additional teacher assistants for ESL support in the classroom.

Be mindful of the ramifications of changes that will occur next year. Minimize the impact on this school culture, as it takes on new challenges.

Increase the district technical time and support given to this school so that it is proportionate to the equipment and software programs here.

Be open to the possibility of using Edgewood Highland as a center and model for district-wide technology development.

Final Advice to EDGEWOOD HIGHLAND SCHOOL

Edgewood Highland School is a warm and vibrant community that accepts all students and fosters their learning. This acceptance and celebration of students’ diverse backgrounds adds to the uniqueness of this school. Teachers’ professional dedication, recognition of differences and creative flexibility are the backbone of this very special school. As life-long learners, you are terrific role models for your students.

Keep technology at the forefront of your instruction. Your programs support the many needs of your diverse learners. Your family portrait shows the sincerity with which you cherish your students and one another. It is commendable how you have embraced your students’ ethnic backgrounds, while you implement a full inclusion model for English language learners, pilot a new reading series and deal with additional changes to your math program.

You have guided and molded your students to be respectful and enthusiastic learners. Continue your passion to support all students. As this school adapts to all the transitions over time, continue to live your motto that says “We are Family.” For all these reasons, Edgewood Highland School is “the hidden gem of Cranston.”

Endorsement of SALT Visit Team Report

Edgewood Highland School

March 14, 2008

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 Edgewood Highland 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.

April 24, 2008

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 Edgewood Highland 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 Edgewood Highland School.

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

· observing classes directly

· observing the school outside of the classroom

· following seven 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 Edgewood Highland School
district strategic plan
2007 SALT Survey report
classroom textbooks
2007 Information Works!
2006-2007, 2007-2008 NECAP Results
School and District Report Cards

The Joan E. Montaquila Literacy Endowment Fund 2008 Grant Recipients Edgewood Highland School binder

PTO Activities binder

Special Programs binder

Safe, Kind, and Respectful School-wide Guidance Program binder

Family Involvement binder

Professional Development binder

Exemplar Math Problem Solving Portfolio Tasks and Assessment binder

Edgewood COZ Programs binder

Union binder, SALT Visit March 10-14

Reading and Writing GLEs for Grades K-5

District Documents for SALT Visits box

Reading logs

My Book Talk form

State Assessment Results for Edgewood Highland 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,

according to achieving annual measureable objectives (AMOs) for NCLB in relation to the school’s district and to the state (NECAP results).

Information Works! data for Edgewood Highland School is available at /www.infoworks.ride.uri.edu/2007/default.asp.

Results in relation to performance standards

The first display shows how well the students do in relation to Grade Level Expectations GLEs) in English/Language Arts and mathematics. Student results 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 .

Table 1. 2007-2008 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 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 2006-2007 Student Results across Subgroups

[image: image5.png]~isciooL Edgewood Highland School
#IDISTRICT. Cranston

2007 Rhode Island School Report Card
SR | PRNTING NISTRUCTONS | READ QUICK GUDE | FOR TEST RESULTS.

Index Profciency Score, 2006-07 Percent of Students Tested, 200607
ENGLISH LANGUAGE ARTS MATHEMATICS ENGLISH LANGUAGE ARTS MATHEMATICS
Target Score: 804 Target Score: 681 Target Rate: 95.0% Target Rate: 95.0%
student THIS TARGET| THIs | TWE | THIS TARGET| THIS | TWE | THIS TARGET THIS | THE THIS TARGET THIS | THE
Group SCHOOL 'MET? DISTRICT STATE SCHOOL MET> DISTRICT STATE|SCHOOL MET? DISTRICT STATE SCHOOL 'METs DISTRICT STATE
Alstudents| 870 YES s 851 804 YES 844 830 | 100 ves sse %5 00 YES 897 995
s : B EXI A B .0 7| B 100 |3 | o+ B 100 | 993
e o [ma [ms | o+ | - e |ms| o+ |+ | wm w7 | o+ | | w0 w7
sisparic s | [ms [me |+ - | me [mr| o+ |+ | es |we| + | - | ws | o4
e N - |ws| - | - | me | 5] - e | = | - |
varse 910 | ves | s1s | ses | sea | ves | 57 ss7 | 100 | ves | se7 | s | 100 | ves | a7 | sss
oEn T | B 765 | ess | * B 707 1| B w2 e | * B X
g
Longuage . © e ot s e | - | s e | - © | w2 e
e
cccneresty
Dumdvraced [854 | ves | ses | 76 | 722 | ves | 78 | 7ss | 100 | ves | 3 | ses | 100 ves | ses | w98
Siders
Attendance Rate, 200506 This School Is Classified As:
Target 90.0%
s scrooL TARGET MET? s prsTRICT THe sTaTe . 5
High Performing
En ves £ 949
KEY: _* Stdent group has oo few students for <valuaton
1 Student roup has falen shor of th target but has made sufficnt progress. TARGETS HET TARGETS EVALUATED.
NOTE: For information ontargets and ciassifators, please see Quick Gude B B

@ et

100%

Results across NECAP Sub-Topics

This chart shows how the performance of fifth grade students at Edgewood Highland School compares to the district and to the state across the different sub-topics of the NECAP tests.

Table 3 2007-2008 NECAP Sub-Topic Results

Reading

[image: image6.emf]

Writing

[image: image7.emf]
Mathematics

[image: image8.emf]
Report Card for Edgewood Highland School

The 2006-2007 Report Card shows the performance of Edgewood Highland School compared to the school’s annual measurable objectives (AMO). This report card describes Edgewood Highland School as a High Performing school.
[image: image9.png]~isciooL Edgewood Highland School
#IDISTRICT. Cranston

2007 Rhode Island School Report Card
SR | PRNTING NISTRUCTONS | READ QUICK GUDE | FOR TEST RESULTS.

Index Profciency Score, 2006-07 Percent of Students Tested, 200607
ENGLISH LANGUAGE ARTS MATHEMATICS ENGLISH LANGUAGE ARTS MATHEMATICS
Target Score: 804 Target Score: 681 Target Rate: 95.0% Target Rate: 95.0%
student THIS TARGET| THIs | TWE | THIS TARGET| THIS | TWE | THIS TARGET THIS | THE THIS TARGET THIS | THE
Group SCHOOL 'MET? DISTRICT STATE SCHOOL MET> DISTRICT STATE|SCHOOL MET? DISTRICT STATE SCHOOL 'METs DISTRICT STATE
Alstudents| 870 YES s 851 804 YES 844 830 | 100 ves sse %5 00 YES 897 995
s : B EXI A B .0 7| B 100 |3 | o+ B 100 | 993
e o [ma [ms | o+ | - e |ms| o+ |+ | wm w7 | o+ | | w0 w7
sisparic s | [ms [me |+ - | me [mr| o+ |+ | es |we| + | - | ws | o4
e N - |ws| - | - | me | 5] - e | = | - |
varse 910 | ves | s1s | ses | sea | ves | 57 ss7 | 100 | ves | se7 | s | 100 | ves | a7 | sss
oEn T | B 765 | ess | * B 707 1| B w2 e | * B X
g
Longuage . © e ot s e | - | s e | - © | w2 e
e
cccneresty
Dumdvraced [854 | ves | ses | 76 | 722 | ves | 78 | 7ss | 100 | ves | 3 | ses | 100 ves | ses | w98
Siders
Attendance Rate, 200506 This School Is Classified As:
Target 90.0%
s scrooL TARGET MET? s prsTRICT THe sTaTe . 5
High Performing
En ves £ 949
KEY: _* Stdent group has oo few students for <valuaton
1 Student roup has falen shor of th target but has made sufficnt progress. TARGETS HET TARGETS EVALUATED.
NOTE: For information ontargets and ciassifators, please see Quick Gude B B

@ et

100%

The Edgewood Highland School Improvement Team

Courtney Sevigny, Co-Chair

Keith Croft, Co-Chair
Assessment Committee

Chairpersons:Patricia Almy, Cheri Sacco

Lisa Connell

Isabel Coelho

Mary Ann Policelli

Abed Alssassa

Sally Smith

Ellie McJunkins

Paul Nadeau

Sarah Webster

Janice Hoard

Lynn O’Malley

Professional Development Committee

Chairpersons: Joy Helmold, Keith Croft, Courney Sevigny

Jennifer Giuliano

Abed Assassa

Family Involvement/Transition Committee

Chairpersons: Jan Kanelos, Marguerite Muldoon

Kathryn Corio

Ana Santos

Jackie Vient PTO Coordinator-Parent

Carolyn Gallo, Title One Parent Facilitator

Fran Rowell, Parent

Marlene Gamba, Principal

Members of the SALT Visit Team

Margaret Della Bitta

Science Teacher

South Kingstown High School

Rhode Island Department of Education

Office of Progressive Support and Intervention

Regents SALT Fellow

Team Chair

Candace Bellringer

Art Teacher

Agnes E. Little School

Pawtucket

Erin Matheu

Grade 4 Teacher

Western Coventry Elementary School

Coventry

Kristen Noke

Grade 1 Teacher

John J. McLaughin Cumberland Hill School

Cumberland

Lynne Seidenberg

Grade 1 Teacher

Sherman School

Warwick

Lori Senno

Grade 1 Teacher

Ashton School

Cumberland

Cynthia Sadler

Assistant Principal

Kickemuit Middle School

Bristol-Warren

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.)

