PAGE

[image: image9.png]

Agnes E. Little Elementary School
Pawtucket

The SALT Visit Team Report

November 3, 2006

[image: image2.jpg]= g

—
Sazgartand

Schaal Interpentian

Repert .

Nigat

[sALT]

School Accountability for Learning and Teaching (SALT)

The school accountability program of the Rhode Island Department of Education

Rhode Island Board of Regents
for Elementary and Secondary Education

James A. DiPrete, Chairman

Patrick A. Guida, Vice Chairman

Colleen Callahan, Secretary

Amy Beretta

Robert Camara

Frank Caprio

Karin Forbes

Gary E. Grove

Maurice C. Paradis

Rhode Island Department of Elementary and Secondary Education

Peter McWalters, Commissioner

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

For information about SALT, please contact:
Rick Richards

(401) 222-8401

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

1The Purpose and Limits of This Report

2Sources of Evidence

2Using the Report

42.
PROFILE OF Agnes E. Little Elementary School

53.
PORTRAIT OF Agnes E. Little Elementary School AT THE TIME OF THE VISIT

64.
FINDINGS ON STUDENT LEARNing

6Conclusions

7Important Thematic Findings in Student Learning

85.
FINDINGS ON Teaching for Learning

8Conclusions

10Commendations for Agnes E. Little Elementary School

10Recommendations for Agnes E. Little Elementary School

10Recommendations for Pawtucket School Department

116.
FINDINGS ON SCHOOL support for learning and teaching

11Conclusions

13Commendations for Agnes E. Little Elementary School

13Recommendations for Agnes E. Little Elementary School

13Recommendations for the Pawtucket School Department

147.
Final Advice to AGNES E. LITTLE ELEMENTARY SCHOOL

15Endorsement of SALT Visit Team Report

15How SALT visit reports are endorsed

16The Endorsement Decision

17report appendix

17Sources of Evidence for This Report

19State Assessment Results for Agnes E. Little Elementary School

24The Agnes E. Little Elementary School Improvement Team

25Members of the SALT Visit Team

26Code of Conduct for Members of Visit Team

1. introduction

The Purpose and Limits of This Report

This is the report of the SALT team that visited Agnes E. Little Elementary School from October 30-November 3, 2006.

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 Agnes E. Little Elementary School?

How well does the teaching at Agnes E. Little Elementary School affect learning?

How well does Agnes E. Little Elementary School support learning and teaching?

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

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

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

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

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

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

The team made its judgment explicit.

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

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

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

Sources of Evidence

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

The team spent a total of over 104 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 44 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 23.5 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 Agnes E. Little Elementary School can improve student learning. However, the most important audience is the school itself.

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

How your school improvement team reads and considers the report is the critical first step. RIDE will provide a SALT Fellow to lead a follow-up session with the school improvement team to help start the process. With support from the Pawtucket District 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 Pawtucket School Department, RIDE and the public should consider what the report says or implies about how they can best support Agnes E. Little Elementary School as it works to strengthen its performance.

Any reader of this report should consider the report as a whole. A reader who only looks at recommendations misses important information.
2. PROFILE OF Agnes E. Little Elementary School

Agnes E. Little Elementary School, located in the Quality Hill Historic District of Pawtucket, Rhode Island, is an urban, Title I school serving students from kindergarten through sixth grade. The school opened in 1967. This one-story building is located next to Joseph Jenks Junior High. The two schools share a corner campus across from McCoy Stadium.

Of the 404 students in attendance, 57% are white, 29% are Hispanic, 13% are African-American, and one percent is Asian. Fifty-seven percent qualify for free lunch, and an additional 19% qualify for reduced price lunch. Eight percent of the students receive ESL (English as a Second Language) services, and 17% receive special education services. There is one self-contained classroom for special education students in grades one through three and two newcomer classrooms for those students new to the United States.

The professional staff at Agnes Little consists of one administrator and 19 classroom teachers. Additionally, five special educators, four specialists (itinerants), a literacy teacher and a reading teacher service the school, as well as a diagnostic prescriptive teacher, a speech and language pathologist, a physical therapist, an occupational therapist, a social worker and a school psychologist. A nurse, three teacher assistants, a secretary and cafeteria and custodial workers complete the staff.

The school improvement team consists of 10 members—both teachers and parents. A teacher and a parent co-chair the team. Additionally, a small, active PTO supports the school by sponsoring field trips, an Open House and other family events.

The school provides after school care for students through the COZ (Child Opportunity Zone) program, sponsored through a 21st Century Schools Grant. This program runs four days a week and offers a variety of clubs for students at each grade level. The program also provides homework help and an afternoon snack. Moreover, students who have been recommended by their teachers as needing extra help attend 24-week After School Reading and Math programs. Students often attend both.

This year there are several new initiatives at Agnes Little. After establishing school wide expectations for student behavior across all school settings, the school is implementing PBIS (Positive Behavior Intervention Support). Through this initiative, students learn specific positive behaviors, and teachers reinforce these throughout the school. Another new initiative is the implementation of the Monday Common Planning Time schedule. This offers a bi-weekly planning time for teachers at every grade level, as well as a time for them to meet with on-site coaches and teacher leaders. Still another initiative is the continued improvement of home-school communication. Agnes Little has recently updated its website. The school communicates with students and families by email, requires students to use agendas and home-school folders, and makes frequent positive phone calls to families.

3. PORTRAIT OF Agnes E. Little Elementary School AT THE TIME OF THE VISIT

Agnes Little Elementary School is located in Pawtucket, Rhode Island, near McCoy Stadium. Bordered by busy streets and congested parking lots, it shares a corner campus with Jenks Jr. High. Changing administrators—five principals in the last two years—and fiscal instability are among the factors that affect the students and teachers here. Yet, despite these obstacles, change is slowly emerging with an encouraging new spirit.

The caring new administrator has brought a breath of fresh air to the school. Her vision of high expectations and teacher collaboration is gradually beginning to take root. A strong and well-organized school improvement team leads the school’s efforts to improve learning and teaching, but gaining support of the entire staff is a challenge.

Inside this urban school is a complex mixture of teachers and teaching styles. A few are beginning to embrace sound teaching practices and set high expectations for student achievement; others are just beginning; and a small, but vocal, group declines to participate. They “point fingers” at the poor directives from the central office, insufficient training, and their lack of supplies and materials.

Teachers are just beginning to focus on student learning and to encourage and enforce student behaviors that will support that learning. Nonetheless, the sheer number of initiatives overwhelms the staff at times. Central Office has provided the teachers with numerous opportunities for professional development, but the on-going support for implementation is noticeably missing. People at the school level receive mixed messages from Central Office about how to maximize the expertise of the many service providers at this school. They ask for more help and direction from Central Office to do their job well.

4. FINDINGS ON STUDENT LEARNing

Conclusions

While students at Agnes Little School read with a wide range of skills and competence, most students read at a basic, literal level. Many find it difficult to read the grade-level texts. Yet some students across all grades read well. These students know how to use a variety of reading strategies to analyze and interpret what they read. They skillfully skim text for important information, confidently cite evidence from text to support their opinions and question and predict while they read. Without prompting, they choose the appropriate resources and supports in the classroom that help them comprehend. These students say that sharing their reading with their classmates helps them think about things they had not thought about or experienced before. Most students say they like to read because they learn a lot and value its importance. All students hear stories read aloud by their teachers and classmates, but they do not all know how to listen well so that they can learn from what is read. The SALT team agrees with the school’s self-study report that, while many students decode well, few know how to think critically, analyze text or write about what they have read. (following students, observing classes, talking with students, teachers and parents, reviewing school improvement plan, reviewing completed and ongoing student work, discussing student work with teachers, 2005 NECAP results, Agnes Little self-study)

This same pattern continues with how well students write. Students at Agnes Little write with a wide range of proficiency. In some classrooms they know how to use engaging leads, organize ideas clearly, elaborate details, use strong voice and choose effective words. These students know how to analyze critically and revise their work to communicate their ideas more clearly. In contrast, students in other classrooms use incomplete sentences, disjointed ideas and basic, simple words in their writing. More importantly, students in many classrooms judge the quality of their writing solely on correct spelling and neatness, rather than consider or use other important criteria. Students report that they prefer to choose their own writing topics based on their experiences and interests. (following students, observing classes, reviewing completed and ongoing student work, talking with students and teachers, discussing student work with teachers and students, Agnes Little self-study, reviewing school improvement plan, 2005 NECAP results)

While they say they love math, students in many classrooms do not understand basic math concepts and language. They choose the wrong operation and miscalculate and confuse critical math terms. Most do not know how to solve multi-step math problems with consistent success. They are easily frustrated, lack self-confidence and frequently give up. In a few classrooms, where students are more successful, they explain, justify and explore ways to solve problems. They choose appropriate strategies, show their work, prove their solutions and explain their thinking in mathematical language. In these classrooms, students’ understanding of math concepts is enhanced by their successful use of mathematical tools like geoboards, base ten blocks, calculators and measuring devices. Students in these few classrooms frequently work in pairs or groups to confer and validate their reasoning. Student results on the recent 2005 New England Common Assessment Program confirm these findings. The majority of students in grades 3-6 scored below proficiency in mathematics. (following students, observing classes, talking with students, teachers, parents and school and district administrators, reviewing classroom assessments, 2005 New England Common Assessment Program results, discussing student work with teachers)

Students are beginning to solve daily problems utilizing the strategies they are learning in the Positive Behavior Intervention Support program (PBIS). They are learning to make responsible decisions both inside and outside school. They identify their problems, discuss possible solutions and take responsibility for their actions. Students say they are using words instead of hitting. They say that teachers used to waste their “education time” correcting them and solving problems. Now they are beginning to solve problems on their own, yet they do not always apply these skills in the lunchroom, on the playground or in the absence of their classroom teachers. Students proudly report that school-wide expectations of behavior are fair and that they are helping the whole school. (following students, observing classes, observing the school outside of the classroom, meeting with school improvement team, students, parents and school administrators, Agnes Little self-study, reviewing school improvement plan, talking with students and teachers, reviewing school policies and practices)

Students at Agnes Little are spirited and energetic. They say they like “active lessons best.” Most are eager, curious learners. They can be heard saying, “I want to achieve excellence,” “I want to be a smart, cool, confident student” or “I want to be my best.” Some students focus this enthusiasm well on their actual learning. They are attentive in class and participate in lively discussions; they are developing the skills to be independent learners and thinkers. Yet students in other classrooms sit for long periods of time, passively listen, often tune out or act out and, thus, disturb the learning of others. As a result, many students miss valuable learning opportunities and experiences. Yet students also report that the behavior of their peers has improved since last year. (following students, observing classes, talking with students, meeting with students, 2005 Agnes Little self-study, SALT Survey report)

Important Thematic Findings in Student Learning

Students:

· Demonstrate a wide-range of skills and competence across curricula areas

· Work at a basic level

· Are improving their learning behaviors

5. FINDINGS ON Teaching for Learning

Conclusions

The Agnes Little self-study acknowledges inconsistent practices for teaching reading, and the SALT team believes these inconsistencies range from basic to competent reading instruction. Most teachers frequently emphasize vocabulary, decoding strategies and word meaning, but only a few explicitly teach students how to think critically about what they read. Most ask only basic literal questions. The more competent teachers ask questions that show their students what expert readers do when they read. In these classrooms, teachers ask students to predict, question while they read, visualize the story in their minds, give evidence and relate what they read to their personal experiences. All teachers require students to read independently, yet only some consistently monitor the level of books their students read. This diminishes student comprehension and enjoyment. Teachers report that they “struggle to fit all the pieces of the balanced literacy model” into the large time blocks allocated for reading instruction. Only a few effectively use data to inform their instructional decisions. As a result students have difficulty reading for information and analyzing and interpreting text, as the 2005 New England Common Assessment Program results show. (following students, observing classes, talking with students, teachers and school administrator, meeting with school improvement team and school and district administrators, reviewing completed and ongoing student work, 2005 New England Common Assessment Program results, Agnes Little self-study, reviewing classroom assessments)
This same range of teaching proficiency continues with the instruction of writing. Some teachers teach writing well, and others focus only on spelling, conventions and neatness. In classrooms where teachers explicitly teach effective writing traits and the writing process, students are learning how to write as authors. These teachers use literature to model quality writing and inspire their students. They provide students with time and instruction on how to use rubrics to assess and improve their work. In these classrooms, students write with engaging leads, strong voice, elaborate details, dialogue and sensible conclusions. Yet in other classes, teachers simply assign tasks, rather than teach the craft of writing. In these classrooms, student work is often formulaic, “fill in the blank” writing. Teachers report, and the Agnes Little self-study confirms, that writing instruction is “piecemeal at best” due to the use of several writing programs and the lack of sufficient training. (following students, observing classes, talking with students, teachers and school administrator, meeting with school improvement team, students and district administrators, reviewing completed and ongoing student work, 2005 New England Common Assessment Program results, Agnes Little self-study, reviewing classroom assessments, reviewing school improvement plan)

Few teachers teach math with confidence and skill. Their teaching often lacks rigor, as well as a clear understanding of underlying math concepts. It focuses on computation and basic facts. In classrooms where teachers ask their students to “show me,” “tell me,” and “prove it,” students are learning to think like mathematicians. In these classrooms students work collaboratively and strategically to solve problems. They explain and share their reasoning using mathematical terms. Yet many teachers do not consistently use these effective teaching practices. Teachers say there are gaps in student learning, and they often must teach skills that were not taught in previous years. They report confusion regarding the numerous math programs and a lack of sufficient materials. Few set high expectations for student achievement or use data from student work to adjust their instruction. (following students, observing classes, talking with students, teachers and school administrator, meeting with school improvement team, students and district administrators, reviewing completed and ongoing student work, 2005 New England Common Assessment Program results, Agnes Little self-study, reviewing classroom assessments, reviewing school improvement plan)

Teachers are just beginning to teach students how to problem solve in their daily routines with moderate success. Most explain, model and display the school-wide expectations for behavior. They communicate their expectations by using common terms to identify expected behaviors of respect, responsibility, problem solving and achieving excellence. They capitalize on teachable moments to reinforce these expected skills and provide immediate positive feedback. Teachers can be heard saying, “You have achieved excellence” or be seen giving concrete rewards (paper leaves) to students who solve problems successfully. Some teachers report that the number of disciplinary problems is decreasing and that the main office is no longer a “holding pen” for students who act out. Unfortunately, not all teachers consistently use these positive methods to improve student behavior. As a result, student behavior is still a problem in some classrooms and in unstructured settings like the lunchroom and recess. (following students, observing classes, talking with students, teachers and school administrator, meeting with school improvement team, students and district administrators, reviewing completed and ongoing student work, 2005 New England Common Assessment Program results, Agnes Little self-study, reviewing classroom assessments, reviewing school improvement plan)

A disparity exists in the quality of teaching practices at Agnes Little School. Several progressive and innovative teachers use the resources they have, collaborate with their colleagues and “make it work.” They analyze student work, monitor student progress and plan appropriate lessons to address student needs. Others complain and blame extraneous factors, rather than accept part of the responsibility for the lack of student success. Many do not set high expectations for student achievement. Teacher-directed lessons dominate instruction. Yet the central office recognizes, and the SALT team agrees, that this is a school in transition. The SIT and central office administrators report that teachers are beginning to focus on student learning, rather than on adult issues. The SALT team concurs, but progress towards a shared vision and whole-school collaboration is slow. (following students, observing classes, talking with students, teachers and school administrator, meeting with school improvement team, students and district administrators, reviewing completed and ongoing student work, 2005 New England Common Assessment Program results, Agnes Little self-study, reviewing classroom assessments, reviewing school improvement plan, 2005-2006 Teacher-Student Rating Scale: Expectations of Academic Potential)
Commendations for Agnes E. Little Elementary School

Beginning collaborative efforts

Communication of school-wide expectations

Recommendations for Agnes E. Little Elementary School

Implement consistent and rigorous instruction in reading, writing, math and problem solving in all classrooms. Set higher expectations for student achievement.

Utilize the expertise and teacher leaders on this staff to model and support the implementation of best practices. Create ways for teachers to observe these classrooms.

Increase collaboration among students and teachers.

Challenge all students in reading, writing and problem solving. Stress the development of critical thinking skills, and direct instruction in the elements of quality writing.

Build on the problem solving skills from the PBIS program, and encourage students to apply these skills across the curriculum.

Provide increased opportunities for students to assess their work, set goals and make responsible decisions.

Differentiate instruction for all students.

Recommendations for Pawtucket School Department

Continue to provide professional development and increase on-going support to implement balanced literacy, mathematics and problem solving.

Negotiate more mandatory faculty meetings and common planning time to support collaborative practices.

Clarify, support and monitor curriculum initiatives.

6. FINDINGS ON SCHOOL support for learning and teaching

Conclusions

The new principal is a strong, positive force moving this school forward. Her calm demeanor sets a steady course. She strives to help her staff discover the power of collaboration and peer coaching, as well as “to get the whole staff on the same page.” To help them achieve this goal, she attempts to provide consistent time for teachers to collaborate and plan during the school day. However, scheduling problems frequently interfere. Central office administrators say that she is a perfect match for this school. She has revitalized the school improvement team and maintains a focus on student learning. Parents and teachers say “the principal brought stability when there was a feeling of uncertainty.” They report she is very involved with the students, knows them by name and makes frequent positive phone calls to their homes. She communicates personally to her students that she believes they can achieve excellence and that she respects them as unique individuals. As a result, students respect her and report that she helps them solve problems. Although all of these practices and beliefs are helping her build a more positive and supportive learning environment for students and teachers, it is a challenge to gain the support of the entire staff. She strives for open, frequent communication, yet teachers report that dissemination of district mandates and pertinent information is not always timely. The principal reports, and the SALT team agrees, that the limited number of faculty meetings (four per year) severely minimizes opportunities for adequate communication, dialogue and team building. (following students, talking with students, teachers and school administrator, meeting with school improvement team, students, parents and school and district administrators, 2006 SALT Survey report)

The school improvement team is another positive force working to improve student learning. Co-chaired by a teacher and a parent, this revitalized team conducted a detailed self-study and used this data to write an action plan focused on student learning behaviors and teaching practices. The action steps clearly address the student and instructional needs identified in the self-study and assessment data. Unfortunately, implementation of these action steps is not evident in all classrooms. The SIT team reports that it gave all teachers opportunities to respond to the plan, but it received only one response. Some teachers positively embrace the plan, while others simply ignore it. (meeting with school improvement team and school and district administrators, reviewing school improvement plan, Agnes Little self-study, talking with teachers and school administrator)

The current, carefully written professional development plan targets needs related to the action steps in the school improvement plan. This plan includes training for math peer coaches and staff and training for reading comprehension strategies. Time is also allocated for teachers to look at student work using a Critical Friends Group (CFG) protocol. Additionally, some teachers say they can request professional development when they need it, while others do not agree. Agnes Little teachers report, and the SALT team concurs, that teachers have received valuable training in many of the new initiatives and programs. Yet, the lack of on-going support, follow-up and monitoring from central office hinders the successful school-wide implementation and creates gaps in student learning. Central office reports that they are working with a limited number of central office personnel. (meeting with school improvement team and school and district administrators, observing classes, talking with teachers, discussing student work with teachers, reviewing records of professional development activities, reviewing classroom assessments, reviewing school improvement plan, Agnes Little self-study)

The delivery model of instruction for special education, literacy and enrichment students is unclear. The expected attitude that “all kids belong to all teachers” is noticeably missing. While the central office reports it has provided professional development, the school administrator and teachers say they are not certain about eligibility policies and procedures, their roles and responsibilities, and the delivery models of instruction they are expected to use. Because of this confusion and the lack of on-going support and monitoring, there is little specialized and coordinated instruction in most classrooms. The enrichment program pulls students out of the classroom and targets only those with high-ability math and reading skills in grades 4-6, excluding others with valuable talents. Special educators and literacy teachers instruct “their students” in the back of the mainstream classrooms while the classes are in session. Teachers report, and the SALT team agrees, that the school does not effectively use the time and expertise of its specialized teachers and support personnel. (following students, observing classes, talking with students, teachers and school administrator, meeting with school improvement team and school and district administrators)

There are two basic components to the ELL program at Agnes Little—the “Newcomers” sheltered instruction class and ELL resource. Students within the ELL (English Language Learners) supported environments learn critical language and learning skills, and they are learning well. The rigorous instruction skillfully addresses the learning needs of ELL learners and helps them develop the confidence they need to be successful in mainstream classes. Yet this appropriate instruction and support diminishes when ELL learners return to the mainstream classrooms because of the lack of differentiated instruction and appropriate materials. Yet ESL teachers report that “the central office ESL director is beginning to bring us where we need to be by providing training for all teachers and new materials for ELL educators.” (following students, observing classes, talking with students and teachers, meeting with district administrators, reviewing completed and ongoing student work, classroom textbooks)

While students say they feel safe inside the school, there are concerns about outside safety. At arrival and dismissal times, the parking lot is congested, disorganized and hazardous for students. Parents and teachers report that cars are parked all over the place, blocking traffic and restricting safe areas for children to walk. They say the parking lot is a nightmare! In addition, older students from Jenks Jr. High loiter on the school grounds, frequently intimidating the younger students. The lack of adequate adult supervision, both in the morning and after school, exacerbates the problem. (following students, observing school outside of the classroom, talking with students, teachers and school administrator, meeting with parents, reviewing district and school policies and practices.)

Commendations for Agnes E. Little Elementary School

Strong, focused professional development plan

Effective ESL instruction

Visionary leadership

Honest, perceptive self-study

Recommendations for Agnes E. Little Elementary School

Seek clarification of instructional models from central office. Ask them to identify roles and responsibilities of the service providers. Ask to observe model classrooms where these practices are effectively implemented.

Clearly communicate the action steps of the school improvement plan to the entire staff. Set time lines for implementation, and monitor the progress in all classrooms.

Increase time for teachers to collaborate and coordinate instruction.

Utilize staff expertise to better support special populations in the mainstream classrooms.

Differentiate instruction, take ownership and hold teachers accountable for the learning of all students.

Find ways to increase participation in and support of the school improvement team’s efforts to improve student learning. Vary meeting times. Provide agendas and continue to provide minutes to all.

Explore ways to address safety issues in the parking lot.

Recommendations for the Pawtucket School Department

Find ways to persistently communicate the district’s vision of instructional models.

Negotiate time for an increased number of faculty meetings.

Clarify the roles and responsibilities of special service providers.

Provide clear, on-going communication, support and professional development in all areas of the curriculum, the Response to Intervention model and state mandates.

Provide financial support to address safety issues in the parking lot.

7. Final Advice to AGNES E. LITTLE ELEMENTARY SCHOOL

This transition year is the beginning of positive change here at Agnes Little. Now that leadership is stable, you are ready to take the next steps toward excellence.

Your school improvement team has created a blueprint to guide you. Read it, embrace it and be accountable for implementing it. By working together and following your plan, inconsistencies in learning and teaching will diminish.

Discover the power of collaboration as you support one another in your work. Use the expertise on your staff to increase the use of best practices; experts are not always from out of town. In this way you will transform all of the classroom environments so that all students can work to their highest potential to become expert learners.

Endorsement of SALT Visit Team Report

Agnes E. Little Elementary School

November 3, 2006
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: (These are the steps tailored for each visit.)

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

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

Observation of a portion of this visit.

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

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

The Endorsement Decision

The conduct of the Agnes Little 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.

November 24, 2006

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 Agnes E. Little Elementary School was the touchstone document for the team. No matter how informative documents may be, however, there is no substitute for being at the school while it is in session—in the classrooms, in the lunchroom and in the hallways. The team built its conclusions primarily from information about what the students, staff and administrators think and do during their day. Thus, this visit allowed the team to build informed judgments about the teaching, learning and support that actually takes place at Agnes E. Little Elementary School.

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

· observing classes directly

· observing the school outside of the classroom

· following 9 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 Agnes E. Little Elementary School
district strategic plan
2006 SALT Survey report
classroom textbooks
2006 Information Works!
2006 New Standards Reference Examination School Summaries

2006 NECAP Results
School and District Report Cards

NECAP Documents (GLEs)

Balanced Literacy Model for the Pawtucket School Department

Pawtucket School Department Information

School-wide Positive Behavior Interventions and Supports

Infoworks!

Pawtucket School Department Teacher Evaluations

NECAP Test Results

School Improvement Plan (Strategic Plan, Article 31, Professional Development Plan)

School Newsletter Communications

SALT Survey NCPE 2005-06 Report

Agnes E. Little 1997, 1998, 2003-04, 2004-05 Academic Years SALT Initiative

School-wide Positive Behavior Support –School Leadership Team Training Reference Materials

School-wide Expectations

Connie Prevatt—Theory Into Practice, A Balanced Literacy Model

2006 Self-Study Data and Current PALS and Grade Data

ELA Master Manual

Mathematics Binder for Curriculum, Instruction and Assessment K-5

Contract between The School Committee of the City of Pawtucket Teachers’ Alliance, Local #930 American Federation of Teachers, September 1, 2000-August 31, 2003

2005-2006 Teacher-Student Rating Scale: Expectations of Academic Potential

State Assessment Results for Agnes E. Little Elementary School

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

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

against performance standards,

across student groups within the school, and

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

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

Results in relation to performance standards

The first display shows how well all students do in relation to Grade Level Expectations (GLEs) in English/Language Arts and mathematics. They are shown as the percentage of students taking the test whose score places them in the various categories at, above, or below the performance standard. Endorsed by the Board of Regents for Elementary and Secondary Education in 2005, the tested GLEs can be found at http://www.ridoe.net. Using the most recent data from the NECAP exam, Agnes Little Elementary School is classified as a moderately performing school, with caution.

Table1. 2005-06 Student Results on Rhode Island State Assessments

[image: image4.wmf]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

Report Card for Agnes E. Little Elementary School
The 2005 Report Card shows the performance of Agnes E. Little Elementary School compared to the school’s annual measurable objectives (AMO). This report card describes Agnes E. Little Elementary School as a moderately performing school with caution.
[image: image5.jpg]2006 School Report Card

RiscHool: Agnes E. Little School
RIDISTRICT: Pawtucket

2006 Rhode Island School Report Card

PRINT | PRINTING INSTRUCTIONS | READ QUICK GUIDE | FOR TEST RESULTS.

Index Proficiency Score, 2005-06 Percent of Students Tested, 2005-06
ENGLISH LANGUAGE ARTS MATHEMATICS ENGLISH LANGUAGE ARTS MATHEMATICS
Target Score: 80.1_| Target Score: 68.1 | [TargetRate: 5.0% | Target Rate: 95.0%
THIS TARGET THIS THE THIS TARGET THIS THE | THIS TARGET THIS THE THIS TARGET THIS THE
Student Group SCHOOL ~ MET? DISTRICT STATE SCHOOL MET? DISTRICT STATE|SCHOOL ~MET? DISTRICT STATE SCHOOL MET? DISTRICT STATE
All Students 80.4 YES 809 8.2 738 YES 766 8.2 100 YES 995 996 100 YES 996 996
African-American 77.9 YES 771 76.4 67.4 YES 710 68.8 * . 99.0 99.3 * * 99.6 995
Asian ¥ 2 L 86.2 ¥ 2 L 827 ¥ L & 993 ¥ 2 & 297
Hispanic 7 YES 77.8 742 720 YES 73.4 69.1 100 YES 99.4 990 100 YES 9.6 992
Native American * * M 791 * . . 726 * . M 99.1 * * M 985
White 826 YES 84.1 889 766 YES 806 855 100 YES 99.7 998 100 YES 9.5 997
Students with * . * .
Disabilities 66.1 NO 61.5 67.6 62.2 YES 57.8 64.9 98.5 99.1 98.6 929.0
English-Language % % % % " % %
Testers. €6.4 67.0 £ 653 629 98.1 988 9.2 993
Economically
Disadvantaged 79.0 YES 78.7 77.0 727 YES 740 719 100 YES 99.5 99.4 100 YES 99.5 99.5
Students
Attendance Rate, 2004-05 This School Is Classified As:
Target: 90.0%
THIS SCHOOL TARGET MET? THIS DISTRICT THE STATE " 2 3
Moderately Performing with Caution
942 YES 94.4 947
KEY: *Student group has too few students for evaluation.
T Student group has fallen short of the target but has made sufficient progress. TARGETS MET TARGETS EVALUATED
NOTE: For information on targets and classifications, please see Quick Guide. 20 21

https://www.eride.ri.gov/reportcard/06/ReportCard.aspx?schCode=26122&schType=1

Page 1of 1

10/26/2006

Results across NECAP Sub-Topics

These charts show how the performance of fifth grade students at Agnes E. Little Elementary School compare to the district and to the state across the different sub-topics of the NECAP tests.

Table 3 2005-06 NECAP Sub-Topic Results

[image: image6.png]Toul Perent ofTotal ossble oins
i e
Lt TS
L . © il
Lierary % A pistrict
. * sue
fra— o i b P — Stndard
e
[RAp—
R - | | ‘ = | | | ‘
JreT— o
i HERENEEE

[image: image7.png]Total Percent of otal Possble Foints
subtopic tosible [)
ot
Numbar & Oprzions n
eomety & Nearemert El
Fnciors 8 Al El
[—pr— =

® bl
A risit
* e
— Stndad
Erc b

[image: image8.png]Tonl Percent of Tl Possble Poins
Subtoic tosible [=
ot
Stucuresf Lingage & Wi Comentions w
St Resonsss n
[B

® bl
A risit
* e
— Stndad
Erc b

The Agnes E. Little Elementary School Improvement Team

Colleen Arneson

Parent

Tracie Bourget

Grade 6 Teacher

Kari Ann Cute

Grade 3 Teacher

Luca Del Borgo

Parent

Co-chair

Jean Friend

Principal

Debra Girard

Physical Education Teacher

Judith Gugel

Kindergarten Teacher

Co-chair

Kathleen Kando

School Nurse

Camille Morin

Librarian

Alba Steiner

Parent Liaison

Members of the SALT Visit Team

Ruth S. Haynsworth

Grade 5 Teacher

Stony Lane Elementary School

on leave to the

Office of Progressive Support and Intervention

Rhode Island Department of Education

Regents SALT Fellow

Team Chair

Caroline Bradshaw

Resource Teacher

Fishing Cove Elementary School

North Kingstown, Rhode Island

Tara Campanella

Grade 1 Teacher

North Smithfield Elementary School

North Smithfield, Rhode Island

Carroll Garland

Literacy Coach, Enrichment Specialist

Sowams Elementary School

Barrington, Rhode Island

Joyce Gauvin

Grade 5 Teacher

Kevin K. Coleman Elementary School

Woonsocket, Rhode Island

Jeannine Magliocco

Grade 4 Teacher

Aquidneck Elementary School

on leave to the

Office of Progressive Support and Intervention

Rhode Island Department of Education

Regents SALT Fellow

Elizabeth Schenck

Art Teacher

Wakefield Elementary School

South Kingstown, Rhode Island

Courtney Townsend

Grade 5 ESL Inclusion Teacher

Edgewood Highland Elementary School

Cranston, Rhode Island

Victor F. Ventura

Principal

State Street Elementary School

Westerly, Rhode Island

Code of Conduct for Members of Visit Team
INSERT HERE

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

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

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

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

_1223370557.xls
Chart1

		Reading		Reading		Reading		Reading

		Writing		Writing		Writing		Writing

		Mathematics		Mathematics		Mathematics		Mathematics

Level 3

Level 4

Level 2

Level 1

Achievement Levels by Subject

0.4

0.03

-0.34

-0.23

0.36

0.04

-0.4

-0.2

0.29

0.03

-0.31

-0.37

Disaggs

				Reading		Mathematics		Writing

		American Indian

		Asian

		Black or African American

		Hispanic or Latino		0.26		0.16		0.2

		Pacific Islander

		White		0.33		0.21		0.2

		No Report

		LEP		0.01		0		0.01

		IEP		0.02		0.02		0.02

		Economically Disadvantaged		0.25		0.15		0.17

				Reading % At or Above Standard		Reading % Below Standard				Writing % At or Above Standard		Writing % Below Standard				Mathematics % At or Above Standard		Mathematices % Below Standard

		American Indian

		Asian

		Black or African American

		Hispanic or Latino		0.26		-0.74				0.2		-0.8				0.16		-0.84

		Pacific Islander

		White		0.33		-0.67				0.2		-0.8				0.21		-0.79

		No Report

		LEP		0.01		-0.99				0.01		-0.99				0		-1

		IEP		0.02		-0.98				0.02		-0.98				0.02		-0.98

		Economically Disadvantaged		0.25		-0.75				0.17		-0.83				0.15		-0.85

Disaggs

		Reading % At or Above Standard		Reading % At or Above Standard		Reading % At or Above Standard		Reading % At or Above Standard		Reading % At or Above Standard		Reading % At or Above Standard		Reading % At or Above Standard		Reading % At or Above Standard		Reading % At or Above Standard		Reading % At or Above Standard

		Reading % Below Standard		Reading % Below Standard		Reading % Below Standard		Reading % Below Standard		Reading % Below Standard		Reading % Below Standard		Reading % Below Standard		Reading % Below Standard		Reading % Below Standard		Reading % Below Standard

		Writing % At or Above Standard		Writing % At or Above Standard		Writing % At or Above Standard		Writing % At or Above Standard		Writing % At or Above Standard		Writing % At or Above Standard		Writing % At or Above Standard		Writing % At or Above Standard		Writing % At or Above Standard		Writing % At or Above Standard

		Writing % Below Standard		Writing % Below Standard		Writing % Below Standard		Writing % Below Standard		Writing % Below Standard		Writing % Below Standard		Writing % Below Standard		Writing % Below Standard		Writing % Below Standard		Writing % Below Standard

		Mathematics % At or Above Standard		Mathematics % At or Above Standard		Mathematics % At or Above Standard		Mathematics % At or Above Standard		Mathematics % At or Above Standard		Mathematics % At or Above Standard		Mathematics % At or Above Standard		Mathematics % At or Above Standard		Mathematics % At or Above Standard		Mathematics % At or Above Standard

		Mathematices % Below Standard		Mathematices % Below Standard		Mathematices % Below Standard		Mathematices % Below Standard		Mathematices % Below Standard		Mathematices % Below Standard		Mathematices % Below Standard		Mathematices % Below Standard		Mathematices % Below Standard		Mathematices % Below Standard

American Indian

Asian

Black or African American

Hispanic or Latino

Pacific Islander

White

No Report

LEP

IEP

Economically Disadvantaged

Achievement Levels by Disaggregated Student Groups

0.26

0.33

0.01

0.02

0.25

-0.74

-0.67

-0.99

-0.98

-0.75

0.2

0.2

0.01

0.02

0.17

-0.8

-0.8

-0.99

-0.98

-0.83

0.16

0.21

0

0.02

0.15

-0.84

-0.79

-1

-0.98

-0.85

Whole Sch

				Level 4		Level 3		Level 2		Level 1

		Reading		0.02		0.4		-0.31		-0.27

		Writing		0.04		0.36		-0.4		-0.2

		Mathematics		0.05		0.2		-0.27		-0.48

				Reading		Writing		Mathematics

		Level 3		0.4		0.36		0.29

		Level 4		0.03		0.04		0.03

		Level 2		-0.34		-0.4		-0.31

		Level 1		-0.23		-0.2		-0.37

Whole Sch

		0		0		0		0

		0		0		0		0

		0		0		0		0

Level 3

Level 4

Level 2

Level 1

Achievement Levels by Subject

Sheet3

		

