[image: image9.png]

State Street School
Westerly

The SALT Visit Team Report

December 8, 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
1.
introduction
1
The Purpose and Limits of This Report
1
Sources of Evidence
2
Using the Report
2
2.
PROFILE OF State Street School
4
3.
PORTRAIT OF State Street 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 State Street School
11
Recommendations for State Street School
11
Recommendations for Westerly Public Schools
11
6.
FINDINGS ON SCHOOL support for learning and teaching
12
Conclusions
12
Commendations for State Street School
14
Recommendations for State Street School
14
Recommendations for Westerly Public Schools
14
7.
Final Advice to STATE STREET SCHOOL
15
Endorsement of SALT Visit Team Report
16
report appendix
18
Sources of Evidence for This Report
18
State Assessment Results for State Street School
19
The State Street School Improvement Team
23
Members of the SALT Visit Team
24
Code of Conduct for Members of Visit Team
25
1. introduction

The Purpose and Limits of This Report

This is the report of the SALT team that visited State Street School from December 4-8, 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 State Street School?

How well does the teaching at State Street School affect learning?

How well does State Street 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 State Street 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 134 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 46 hours.

The full visit team built the conclusions, commendations and recommendations presented here through intense and thorough discussion. The team met for a total of 32.5 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 State Street 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 Westerly 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 Westerly School Department, RIDE and the public should consider what the report says or implies about how they can best support State Street 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 State Street School
State Street School, built in 1955, is located in the heart of Westerly, Rhode Island. Over the years the school has undergone many changes including a closure in the early 1980’s. In 1987, State Street re-opened as an elementary school for students in kindergarten and grade one. In 1995, there were several major building renovations including the addition of office and classroom space. Presently, the school serves students in pre-kindergarten through grade five.
Of the 354 students in attendance, 54 are enrolled in the district preschool program. Of these, 22 are special needs students, and 32 are community “model” students. Of the 300 students in kindergarten through grade five, 86% are white, 5% are black, 4% are Asian, 3% are Hispanic and 2% are Indian. Eighteen percent receive special education services, and three students have a section 504 plan. Twenty-one percent of the students receive free or reduced price breakfast and lunch. This is the first year that State Street did not qualify as a Title I school.

Students at State Street School are grouped heterogeneously and placed in classrooms with the special education students. All students in kindergarten through grade 5 participate in a 10-month educational program with the exception of those who work in the ESY (Extended School Year) program. One first grade is a Looping class. Students in this class spend their kindergarten and first grade year with the same teacher and classmates.
The professional staff consists of one administrator, 15 classroom teachers, four preschool special education teachers and two special educators who service students from kindergarten through grade 5. Two special educators teach students in two self-contained classrooms. Additionally, the staff includes a reading specialist, an art teacher, a music teacher, two physical education teachers and a media specialist. An enrichment teacher services students during the first trimester. A psychologist and a social worker work at the school two-and-one-half days each week. Three speech and language therapists, one nurse teachers, two contracted occupational therapists and a contracted physical therapist complete the staff. The support staff includes an administrative assistant, a building aide, three kindergarten teacher assistants, 18 teacher assistants and three custodians (one part-time and two full-time).
Several educational programs and initiatives are in place. State Street is a school-wide Positive Behavioral Support School (PBIS). This program promotes positive behavior and interactions among all members of the learning community. Additionally, this school is in its third year of implementing the Response to Intervention model. Presently, the Intervention Team, comprising the principal, the district reading coordinator, a reading specialist, two teacher liaisons and the presenting teacher, meets twice a month. This team uses personal literacy plans (PLPs) to plan appropriate individualized instruction focused on reading. Several enrichment programs are also available, including After School Matters, Save for America, Project SPEED and the YMCA’s School’s Out program.
3. PORTRAIT OF State Street School AT THE TIME OF THE VISIT

Located in Westerly, Rhode Island, State Street School is home to students in pre-kindergarten through grade 5. Visitors immediately notice the well-behaved, polite students who fill the halls and classrooms of this school.
A spirit of change and rejuvenation is evident everywhere. Walls and doors are newly painted, steps are replaced, and new rugs displaying the school motto greet visitors in the front hall and office. State Street School is a place “where everyone has a license to learn.” Street signs with the names “Respect Avenue,” “Safety Road,” “Honesty Lane,” “Fairness Boulevard” and “Responsibility Highway” are ready to be hung. These reflect the values and expectations of all members of this learning community.
An experienced administrator, newly appointed this fall, leads the school. Quickly surmising that this was a school in crisis, he immediately prioritized needs and made simple, deliberate changes to set the school on a common course. Teachers are beginning to reopen their doors and share their instructional practices as a renewed collegial “SSS” (State Street School) team emerges.
The inclusive practices at State Street School present many challenges for all students and staff. Students have a wide-range of physical, academic and social/emotional needs. Despite these challenges, they accept one another for who they are. Teachers organize classrooms and establish routines to help students feel safe and make responsible decisions. They willingly open their doors and embrace all students as their own.

Teaching styles and strategies differ from teacher to teacher and class to class reflecting a wide-range of expertise and experience. While State Street School is categorized as a high performing school, a lack of rigor and depth of knowledge is noticeably missing in some classrooms. Teachers are working to address these issues, yet much work remains.

4. FINDINGS ON STUDENT LEARNing

Conclusions

Many students at State Street School are confident, proficient readers who are ready to learn more. They say reading is easy. Their strong knowledge of vocabulary helps them comprehend grade-appropriate text. Yet many students, especially those in the intermediate grades, seldom think critically about what they read. They complete graphic organizers to help them summarize stories, but they rarely use this information to help them analyze and interpret what they read. All students listen to their teachers and their peers read stories aloud, but some rarely discuss books beyond identifying the setting, the main character and the plot problem. The more capable readers know how to cite evidence from text to support their opinions and draw conclusions. They read between the lines to make inferences, and they actively discuss books with their peers. Yet they do not consistently practice these skills in all classrooms. As a result, many are not developing the skills to become expert readers. Student achievement results on the 2005 New England Common Assessment Program results support these findings. Sixty percent of the students achieved proficiency on the reading subtests, but only 8% achieved proficiency with honors, and 32% scored below the proficient level. (following students, observing classes, meeting with students, parents and district administrators, talking with students, teachers and parents, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom assessments, reviewing 2005 New England Common Assessment Program results)
The quality and complexity of student writing varies widely from student to student, class to class and grade to grade. Some students write with clarity, voice and purpose. They include vivid details and “$5.00 words”. These students say they need to write like authors, make their stories hook and entertain the reader and paint pictures in the reader’s mind. Their clear understanding of quality writing helps them effectively use these elements in their work. Others write basic, simple sentences with repetitive words and few details. Their work often lacks a topic sentence or a clear beginning, middle or end. More importantly, students often judge the quality of their work by the number of errors in their punctuation and conventions. All students have rubrics in their writing folders, but only a few know how to use them to guide and improve their work. Many are satisfied with minimal writing responses. They seldom reflect on their writing and rely mainly on their teachers to tell them how to improve. (following students, observing classes, reviewing completed and ongoing student work, meeting with district administrators, talking with students and teachers, discussing student work with teachers, reviewing 2005 New England Common Assessment Program results, reviewing classroom assessments)
Most students at State Street School solve problems related to their daily routines with ease using a number of strategies to make responsible decisions. They know when they need help and where to find it. They report they are learning these strategies from the Positive Behavior Intervention and Support (PBIS) program, as well as from their principal, their teachers and other students. Some students independently recognize when they need to a take time out and do so rather than disrupt the class. Other students re-direct their peers, when they have difficulty focusing. Even young kindergarten students voluntarily go to the “Peace Table” to discuss and resolve their problems, then shake hands and move on. All students take great pride in receiving SWELL cards when they are respectful, responsible and honest. Most students at State Street School make good choices with little teacher direction. (following students, observing classes, observing the school outside of the classroom, meeting with school improvement team, students, parents and school and district administrators, talking with students, teachers and school administrator, reviewing school improvement plan, reviewing district and school policies and practices, reviewing State Street self-study)
In contrast, students are only beginning to learn how to make appropriate choices in mathematics. They can identify specific strategies, such as the “THINK” method or the Fantastic Five steps; they can draw pictures or T-charts, yet the majority finds it difficult to independently select an appropriate strategy to use. Some say that math is easy, but most say that math is hard sometimes. Many students recognize that they can solve problems in more than one way, yet others think there is only one correct way and frequently look to their teachers or peers for direction. Only a few persevere and do whatever it takes to find a solution. They test a strategy, determine if it works, justify their solution and continually look back at the problem to see if it makes sense. Most students at State Street School are just starting to develop the critical thinking skills necessary to solve problems well. (following students, observing classes, meeting with school improvement team, parents, students and district administrators, talking with students, teachers and parents, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom assessments, reviewing school improvement plan, 2005 New England Common Assessment Program results, classroom textbooks, State Street self-study)
Students at State Street School say that school is a happier place this year. Most are focused, well-behaved learners who are eager to please and use their routines to guide their learning. They seek help from their peers and willingly share what they know. Many understand that learning is important for their future. Although students report they want more challenge, many do not persevere or seem motivated to complete work that exceeds expectations. The self-study reports, and the SALT team concurs, that some students rely heavily on teacher feedback. This over-reliance inhibits students from growing as learners and critical thinkers. (following students, observing classes, meeting with school improvement team, students, parents and school and district administrators, talking with students, teachers, parents and school administrator, reviewing completed and ongoing student work, reviewing State Street self-study)
Important Thematic Findings in Student Learning

Students:

· Respect and support one another’s learning
· Over-rely on teacher direction and support
· Are starting to develop critical thinking skills across curricula areas

5. FINDINGS ON Teaching for Learning

Conclusions

Some teachers at State Street School are strong reading instructors. They show their students what expert readers think about when they read. They ask probing questions, such as “Tell me why” and “What does this remind you of,” or they ask their students to “Show me evidence.” They monitor and guide student discussions to ensure that their students think critically about text. They give their students challenging assignments that promote independence and original ideas. They set a clear purpose and expectations for reading and require students to give detailed responses to questions. All of these good teaching practices help students to develop critical thinking skills. Yet these practices are not consistent in every classroom. Many teachers merely emphasize vocabulary development, ask basic literal questions and are satisfied with simple summaries. As a result, many students are not developing the necessary skills to become expert readers. Teachers report that it is a challenge to provide meaningful activities that promote independence for the wide-range of learning abilities in their classrooms. (following students, observing classes, meeting with school improvement team, students and school and district administrators, talking with students, teachers and school administrators, discussing student work with teachers, reviewing classroom assessments, reviewing school improvement plan, reviewing State Street self-study)
Teachers overwhelmingly report that they are just beginning to implement a new writing program. During this transition, they continue to require students to write daily in many areas of the curriculum. Unfortunately, the present instruction focuses heavily on basic writing conventions and mechanics rather than on developing quality content. Only a few teachers instruct their students how to write like authors. In these classrooms, teachers use quality literature to show how authors paint pictures in the minds of readers, and they expect their students to emulate these practices. They teach their students that writing is an on-going process that requires re-thinking and revision. Unfortunately, many teachers do not meet individually with their students to guide them on how to revise their work. Most teachers edit or correct errors for their students. As a result, many students are not developing the skills they need to become self-sufficient competent writers.(following students, observing classes, meeting with school improvement team, students and school and district administrators, talking with students and teachers, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom assessments, reviewing 2005 New England Common Assessment Program results)
All members of this learning community report, and the SALT team agrees, that teachers and staff work as a team to teach, support and reinforce appropriate problem solving behaviors. They show students by their actions and words how to respect and value one another. They address both students and colleagues as “my friend.” They instruct and continually reinforce the values of respect, responsibility, fairness and honesty on the playground and within their classrooms. All of these instructional routines and practices teach students skills that help them make appropriate choices and maintain their focus on learning. (following students, observing classes, observing the school outside of the classroom, meeting with school improvement team, parents, students and school and district administrators, talking with students, teachers and school administrators, reviewing district and school policies and practices, reviewing school improvement plan, reviewing the State Street self-study)
Teachers teach math with a range of competency, confidence and skill. The self-study reports, and the SALT team agrees, that inconsistencies exist throughout the school in the use of common mathematical terms, instructional practices and rubrics. Many teachers teach students how to identify the problem, find pertinent information and use an appropriate strategy. Yet only a few ask probing questions that require students to explain what they know, how they did it and why it makes sense. These few teachers provide students with frequent opportunities to practice, share their mathematical reasoning and explore additional ways to solve the same problem. In these few classrooms, students are developing the skills to become competent mathematicians. Teachers report they are confused about the priorities of what they need to teach, as well as the appropriate materials to use. They also say they struggle to meet the wide-range of learning needs in their classrooms. (following students, observing classes, meeting with school improvement team, students, parents and school and district administrators, talking with students, teachers and parents, reviewing completed and ongoing student work, discussing student work with teachers, reviewing school improvement plan, reviewing the State Street self-study, reviewing school report card)
Teachers report that a collaborative teaching environment is beginning to re-emerge at State Street School. They also say that preparing for the SALT visit was a team effort that renewed their collaborative spirit, and they hope it continues. A true strength of these teachers is their love and acceptance of all students. Their structured classrooms with consistent, daily routines establish a highly-conducive learning environment. Teachers say they are ready to move forward with a focus on improving student learning. (following students, observing classes, meeting with school improvement team, parents and school and district administrators, talking with teachers, parents and school administrators, reviewing State Street self-study)
Commendations for State Street School
Teacher-established routines and structure

Willingness of teachers to work together

Commitment of teachers to accept all students for who they are
Recommendations for State Street School
Use the GLE’s to focus instruction and increase depth of knowledge in reading, writing and math.
Challenge all students in reading, writing and problem solving. Stress the development of critical thinking skills at all levels.
Continue to work collaboratively. Effectively use common planning time and faculty meetings to share expertise, increase consistency and coordinate instruction.
Communicate clear academic expectations for achievement to allow students to take responsibility for their own learning.
Teach students how to use a variety of tools to evaluate their own work, such as rubrics, modeling, benchmarks and looking at student work. Provide frequent opportunities for students to use their new knowledge to go back and revise their previous work.
Increase differentiated instruction to include a greater variety of choices and delivery of instruction. Assess where your students are, build on their strengths, and challenge them to move forward.
Provide ways for students to analyze their progress over time, and set goals for improvement.

Recommendations for Westerly Public Schools
Continue to align curriculum with the GLE’s. Ensure that teachers have a working knowledge of how to use the GLE’s to guide rigorous instruction.
Continue to provide professional development and on-going embedded support in reading, writing and problem solving.

Continue to support the use of common planning time for collaboration and coordination of instruction.

6. FINDINGS ON SCHOOL support for learning and teaching

Conclusions

The experience and positive attitude of the new principal “brings a breath of fresh air” to State Street School. Teachers report that from the moment he walked through the front door he took positive steps to build trust, respect and a team spirit. He describes himself as a “meat and potatoes kind of guy” who communicates well with parents and teachers and doesn’t avoid issues. He sets realistic priorities and “steps up to the plate” with straight-forward, deliberate, no-nonsense actions that address the needs at-hand. His responsive simple acts of kindness, such as thanking teachers, covering classes and giving personal attention to students fosters a calm, productive and supportive learning environment. He is the first to greet students in the morning and the last to say good-bye at the end of the day. Students, teachers, district leaders and the SALT team all agree that the new principal has brought back the joy of teaching and is leading this school on a path to excellence. (following students, observing classes, meeting with school improvement team, parents, students, and school and district administrators, talking with students, teachers and school administrators, reviewing State Street School self-study)
This renewed environment encourages teacher leaders to step forward. Teachers say that getting ready for the SALT visit was the first step in getting everyone onboard to work toward common goals for school improvement. Additionally, every teacher participates in district-wide curriculum development. During staff meetings, teachers on the reading, writing and math committees analyze student work to identify needs for staff development, parent workshops and instructional modifications. Individual teachers willingly share their expertise by modeling in classrooms, co-teaching and leading discussions to improve student achievement. This invested commitment is helping to rebuild a collegial culture at State Street School “where everyone has a license to learn”. (following students, observing classes, meeting with school improvement team and school and district administrators, talking with teachers and school administrator, discussing student work with teachers, reviewing school improvement plan, reviewing State Street School self-study, reviewing records of professional development activities)
As written, the school improvement plan is not a useful document to improve student learning and teaching. Action steps are confusing and do not specifically state what students and teachers need to do to reach specified targets. This plan, written by the former principal, does not accurately reflect the priorities and goals of the current school improvement team. The present school improvement team, which comprises two resource teachers, one classroom teacher, three parents and the principal, reports that it intends to re-write the plan. It says it wants more input and feedback from teachers and recognizes the need to communicate the plan effectively. (following students, observing classes, meeting with school improvement team and school and district administrators, talking to teachers and school administrator, reviewing school improvement plan, reviewing district strategic plan)
The inclusionary practices at State Street School provide opportunities for students and teachers to work, learn and play with students who have a range of physical, academic and social/emotional needs. While this inclusion model creates many challenges for the school in scheduling, staffing and teaching, the benefits far exceed the challenges. Most teachers and staff say that students learn to respect others as unique individuals. Students accept, help and learn from one another. This inclusionary model allows for flexibility in how teachers teach and support students. Students receive instruction both inside and outside the regular education setting depending on what is most appropriate for each individual student. All students benefit when teachers collaborate and co-teach lessons. Numerous support personnel are instrumental in the effectiveness and flexibility of this model. These effective inclusionary practices reflect the commitment of the staff and promote acceptance, tolerance and cooperation. (following students, observing classes, meeting with school improvement team and school and district administrators, talking with students, teachers, parents and school administrator, reviewing 2005 SALT Survey report, reviewing State Street School self-study)
State Street School effectively utilizes its available resources to provide appropriate interventions to help students improve. The intervention team meets twice each month. Using Personal Literacy Plans as a guide, the teachers focus on the reading needs of students. They use data to establish and prioritize two or three goals, check students’ progress in three to four weeks, re-assess students’ progress and move on when appropriate. The principal and teachers report, and the SALT team agrees, that this proactive approach reduces referrals and increases student success. (following students, observing classes, meeting with school improvement team and school and district administrators, talking with teachers, reviewing school improvement plan, reviewing State Street School profile)
Commendations for State Street School
Dedicated leaders committed to school improvement

Effective, flexible inclusionary practices

Proactive use of resources

School poised to take the next step
Recommendations for State Street School
Review and rewrite the action steps of the school improvement plan to accurately reflect current priorities and goals.
Expand the membership of the school improvement team to represent all members of the State Street School learning community more accurately.
Increase the use of teacher leaders to share and model effective teaching practices. Find time during the school day for teachers to observe peers and to reflect and share their feedback.
Find time for all service providers both within and across grade levels to plan, collaborate and coordinate their instruction.

Continue and expand use of resources to provide interventions that help students improve. Follow through with plans to create a team to address behavior and other non-reading issues.
Continue to analyze student work to identify staff development needs.

Recommendations for Westerly Public Schools
Continue to support leadership with resources and funding for building maintenance and staffing needs.
Allocate time and funds for teachers to observe their peers during the school day.

7. Final Advice to STATE STREET SCHOOL
The SALT team commends State Street School for “pulling together as a team” to prepare for the SALT visit. What you accomplished in 36 days is amazing! It is hard to imagine what this school was like last year, but we can imagine what it could be like in the future.
Begin by rewriting your school improvement plan. Use your plan and the recommendations in this report as roadmaps to collaborate and improve instruction. “Laser focus” your instructional priorities to increase your students’ depth of knowledge. By working together and following your plan, inconsistencies in learning and teaching will diminish.
Celebrate your accomplishments, and build on the positive momentum as you continue to move forward. Draw on the strengths of your leaders, faculty and students to focus on what you can do rather than on what you can’t do. Use your “license to learn” to drive State Street School to even higher levels of success.
Endorsement of SALT Visit Team Report

State Street School
December 8, 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:

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 State Street 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.

January 3, 2007

report appendix

Sources of Evidence for This Report

In order to write this report the team examined test scores, student work, and other documents related to this school. The school improvement plan for State Street 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 State Street 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 State Street 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
State Street School curriculum guides

State Street School PTO and Community Involvement binder

Reading Curriculum binder

Reading Intervention Team binder

State Street School Miscellaneous binder
State Street School self-study

State Street School profile
State Assessment Results for State Street 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 State Street 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, State Street School is classified as a high performing school.
Table1. 2005-06 Student Results on Rhode Island State Assessments

[image: image4.wmf]Achievement Levels by Subject

-60%

-40%

-20%

0%

20%

40%

60%

80%

100%

Reading

Writing

Mathematics

Level 3

Level 4

Level 2

Level 1

Report Card for State Street School
The 2005 Report Card shows the performance of State Street School compared to the school’s annual measurable objectives (AMO). This report card describes State Street School as a high performing school.
[image: image5.png]Q- HNRG Lk e

o E-Ud®

rischooL: State Street School
RIDISTRICT: Westerly

2006 Rhode Island School Report Card
SENT | BRTING NSTRUCTIONS | READ UICK GUDE | FOR TEST FESULTS

KEY: * Stutent oroup has 00 few stucerts for evalustion

1 Stuent group has falln short of the target bt has mate sufficiert progress.

NOTE: For information on targets and classifications, plsase s uick Guide.

11

TARGETS MET

TARGETS EVALUATED
11

Index Proficiency Score, 2006-06 Percent of Students Tested, 2005-06
ENGLISH LANGUAGE ARTS MATHEMATICS ENGLISH LANGUAGE ARTS MATHEMATICS
Target Score: 80.1 Target Score: 68.1 Target Rate: 95.0% Target Rate: 95.0%
student THIS TARGET THIS | THE | THIS TARGET THIs | THE | THIS TARGET TWIS | THE THIS TARGET THIS | THE
Group SCHOOL 'MET? DISTRICT STATE SCHODL 'MET? DISTRICT STATE [SCHODL 'MET: DISTRICT STATE SCHOOL MET? DISTRICT STATE
Mistudents| 865 YES 883 852 796 YES 836 Bl2| 100 YEs s s 00 YES 999 996
e ; . o el o . « s | » . Y . © s
s : © e w2 ©me w7 | . B . s e
Haparic : .) . © e | ot . s e . R
e ; . BE . BEN . . e | - . ©ws
whie 863 YEs @5 @9 793 YES 38 855 | 100 YES %93 w98 00 VES 9 987
BaE B . s s . CERRREN B . LT : . 10 w0
engleh-
Longuage : . ©eo . DEECTE . ©oems . s e
Econamicaly
Divaged | 849 | YES | w3 70 765 ves | 71 me | - s s s s
Sderte
Atendance Rate, 2004 05 ‘This School Is Classified As:
Target: 90.0%
Thas scHooL TARGET MET? THs prsTRICT e sTaTE 5 5
High Petforming
a3 ves a5 a7

-8

Results across NECAP Sub-Topics

These charts show how the performance of fifth grade students at State Street 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]8 Acrobat Reader - [schReTest363et0s0501Lpd__________________________NIT&)

B Fle Edt Document View Window Felp

EEEIEY RIS 2

e NO0@EE %N

[Thumbnais Y Bookmarks

‘nd nformtionalte. Student offrsinsightful
chiervationssssctionsthat are well supported

by refetcnces toth text, Student ses range of
vocabulay stmceies and breadth of vocabulary
Knowledae toread and comprebend a wide varety
afexts,

Proficent
Students perfomance demonstraes an abiliy

10 ead and comprehend arade-approprat text
Studentis able 1o analyze and inerpret ltrary and
informationa text. Student makes and supportc
elevant asertons by eferencing fst. Student ses
vocabulary stmcgics nd breadth ofvocabulary
Knowledee toread and comprehend text

Partially Profcient
Students perfomance demonstaes a inconsisent
abiliy 1o read anl comprehend arade-sppropriae
fext Stadent attempts 0 anayze and inierprt
Titerry and nformationl text. Sudent may

make andlor support asertons by efrencing

fext. Stadents vocabulary knowledac and se

of stmtcaics may be limited and may impact the
ablity o read and comprebend txt

Students performance demonstrates minimal
ablity to derive construct meaning fom grade-
appropriae text. Student may be able o reccanize
story clements and ext atures. Students imited
vocabulary knowledge and use of stacgics
immpacts the abiliy o read and comprehend txt.

it
e
Cumdtve
e

DisTHICT
wsos | s
fred
e
Cumdtve
e

m

su

STATE

sos | e

Cumdtve
e

e

1408

st | 1 s T I i

subtopic

Tonl
fosible
ot

Percnt of Tt osable i

® W @ 0 m @

Word DVacshulary

=

Typeof Text

Ly

sl

o

Loval of omprchension

[r——

5

[—

|ere

School
Distia
state
Stndad
Erc b

Dl

B 1 4| 3016 b M _1TxBER

Fall 2005 - Beginning of Grade 5 NECAP Tests
Grade 5 Students in 2005-2006

[image: image7.png]Totl Percent of Total Possible Points

subtopic Fosible =
o | H
Stucuresc Langige Wiy w
St Resonsss n © o
School
[B : Distia
state
— Stndad

Erc b

[image: image8.png]Percent of Total Possible Foints

k3 i

[—pr—

® bl
A risit
* e
— Stndad
Erc b

The State Street School Improvement Team

Christina Amanti

Special Education Teacher

Suzanne Machinski

Grade 1 Teacher

Cathy Moore

Parent

Steven Morrone

Resource Teacher

Dr. Robert Nee
Parent

Christine Sieczkiewicz

Grade 2 Teacher

Victor F. Ventura

Principal

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

Carol Batchelder

Technology Teacher

Narragansett Elementary School

Narragansett, Rhode Island

Daye Citrone

Grade 2 Teacher

Tiogue Elementary School

Coventry, Rhode Island

Jennifer Jendzejec

Grade 3 Teacher

Aspiring Principal

Washington Oak Elementary School

Coventry, Rhode Island

Christine Marcotte

Grade 4 Teacher

Eldredge Elementary School

East Greenwich, Rhode Island

Helen Pernicone

Grade 5 Teacher

Peace Dale Elementary School

South Kingstown, Rhode Island

Beverlee-Ann Powell

Grade 1 Teacher

Oakland Beach Elementary School

Warwick, Rhode Island

Melissa Storti

Health/PE Teacher

George J. Peters Elementary School
Cranston, Rhode Island

Kathleen Suriani

Principal

Francis J. Varieur School

Pawtucket, Rhode Island

Code of Conduct for Members of Visit Team
INSERT HERE

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

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

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

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

_1225109612.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

0.6

0.08

-0.18

-0.14

0.39

0.09

-0.39

-0.13

0.41

0.08

-0.24

-0.26

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

		0		0		0		0		0		0				0		0		0

		0		0		0		0		0		0				0		0		0

		0		0		0		0		0		0				0		0		0

		0		0		0		0		0		0				0		0		0

		0		0		0		0		0		0				0		0		0

		0		0		0		0		0		0				0		0		0

		0		0		0		0		0		0				0		0		0

		0		0		0		0		0		0				0		0		0

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

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		0.6		0.39		0.41

		Level 4		0.08		0.09		0.08

		Level 2		-0.18		-0.39		-0.24

		Level 1		-0.14		-0.13		-0.26

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

		

