[image: image8.png]— Standard
Eror Bar

@ Sschool
A Distic

* soe

Percent of otal Possible Pints

o0

Total

Possible
Points
u
5
®
@
B

Subtoplc

iy
ermatial

Love of Comprahension
It Unrstanding
At & ntarprtton

Typeof Text

Word IDVocabulary


Howard W. Hathaway School
Portsmouth

 Collaborative SALT Visit Report

May 2, 2008

[image: image2.jpg]= g

—
Sazgartand

Schaal Interpentian

Repert .

Nigat

[sALT]


School Accountability for Learning and Teaching (SALT)

The school accountability program of the Rhode Island Department of Education

Rhode Island Board of Regents 
for Elementary and Secondary Education

Robert Flanders, Chairman

Patrick A. Guida, Vice Chairman

Colleen Callahan, Secretary

Angus Davis

Amy Beretta 

Robert Camara

Frank Caprio

Karin Forbes

Anna Cano-Morales

Rhode Island Department of Elementary and Secondary Education

Peter McWalters, Commissioner

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

For information about SALT, please contact:
Rick Richards 

(401) 222-8401

rick.richards@ride.ri.gov
CONTENTS

1.
Introduction
2.
Self-Portrait of Howard W. Hathaway School 
3.
TEAM-Portrait of Howard W. Hathaway School at the Time of the Visit
4.
Findings on Students as readers and writers: Student Learning, Teaching for Learning and School Support for Learning and Teaching
Conclusions

Commendations

Recommendations
5.
Findings on Students as Learners: Student Learning, Teaching for Learning and School Support for Learning and Teaching
Conclusions

Commendations

Recommendations

Report Appendix

Sources of evidence for this report

State assessment results for Howard W. Hathaway School

Members of Howard W. Hathaway School Improvement Team

Members of the SALT Visit Team

Code of Conduct for Members of Visit Team

introduction

The Purpose and Limits of This Report

This is the report of the SALT team that visited Howard W. Hathaway School from April 28 through May 2, 2008. 

The Collaborative 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 to read and write at Howard W. Hathaway School?

How well does the teaching of reading and writing at Howard W. Hathaway School affect learning?

How well does Howard W. Hathaway School support learning and teaching of reading and writing?

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 Howard W. Hathaway 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 four days in the life of the school that the team observed and considered. It is not based on what the school plans to do in the future or on what it has done in the past. The team followed a rigorous protocol to ensure that its findings would be clear and accurate so that the school will find the report useful.

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 more than 90 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 38 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 hours in team meetings spanning the four days of the visit. This 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 Howard W. Hathaway 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 begin the process. With support from the Portsmouth School Improvement Coordinator and from SALT fellows, the school improvement team should carefully decide what changes it wants to make in learning and teaching and within the school and how it can amend its School Improvement Plan to reflect these decisions.

The Portsmouth school district, RIDE and the public should consider what the report says or implies about how they can best support Howard W. Hathaway 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.
Self-portrait OF Howard W. Hathaway School

Tucked into a neighborhood overlooking the Sakonnet River in Portsmouth, Rhode Island, Hathaway School was built in 1954. The Mary A. Shea wing was added in 1968. The cafetorium and connecting wing were added in 1990. The first and second grade areas of the school were remodeled during the summer of 2000, and an art gallery was created in 2001. 

A Title I School serving 458 students from pre-kindergarten through grade five, Hathaway is the largest elementary school in Portsmouth. In September, the enrollment increased with the addition of 85 fifth graders. The staff includes 40 full- and part-time faculty, four paraprofessionals, a secretary, a part-time office clerk, four general school aides, two custodians, two food service employees and a foster grandparent. One hundred and forty Volunteers in Schools (VIS) support the education programs at Hathaway. Seventy-eight students have Individual Learning Plans (IEP’s); 75 have Personal Literacy Plans; (PLP’s), and three have 504 plans. The majority of the students are white; seven are Asian; two are Black; four are Hispanic. Forty eight students receive free or reduced-price lunch. 

Student Learning

The ethnic make-up of Hathaway School is predominately Caucasian. All students speak English, and none of them receives ESL services. Students who qualify for free and reduced-price lunch total 11%. Although the population of the school is mostly stable, students arrive and leave during the school year because of their parents’ employment. 
The addition 85 students in the fifth grade not only increased the student enrollment this year, but also changed the elementary structure of the school from Pre-K-4 to Pre-K-5. In 2005, the school also opened an integrated preschool program for three and four year olds. 
The school introduced the co-teaching model of instruction in September, 2007, with each grade level having at least one co-taught classroom. The special educators, as well as the reading specialists, co-teach with the regular education teachers. 
Over the last five years, changes in the learning community have occurred that have reduced staff (one classroom teacher per grade level) and subsequently increased the maximum class size. The introduction of various initiatives include the Response to Intervention (RTI), the co-teaching model of instruction for all special needs students and provision of all support services including the reading support for students with Personalized Literacy Plans (PLP). 
Teaching for Learning

In response to the students’ academic needs, there has been an emphasis on reading comprehension (Thinking Strategies - 7 Keys to Comprehension and Mosaic of Thought); use of the Grade Level Expectations to drive instruction and the implementation of the workshop model to differentiate and meet the needs of all literacy learners. In addition, five units of study have been developed and implemented this year in K-5, which embed the Grade Level Expectations (GLE’s) and thinking strategies for both reading and writing. In January, the district adopted the Making of Meaning program to support teachers in teaching the units of study. The reading specialists model and facilitate literature circles and guided reading groups to support the various needs of students. 

There has been an increased awareness of reading levels for each student and a concerted effort to provide students with opportunities and materials to read at their own levels. All teachers have collaborated in the effort to have children read and write across the curriculum. The school has supported consistency of curriculum by implementing six units of study using the Understanding by Design for grades K-5. The new Math Investigations program with embedded writing is in place. During the last five years, there has been a strong effort to establish rituals and set routines in place to support learners. 
The Portsmouth Public Schools have a rigorous assessment schedule for K-5, which includes screening assessments (DRA, PALS, DIBELS, spelling inventory) and progress monitoring (running records, DIBELS, sight word recognition) throughout the school year for all students in every grade. They submit all of these assessments to the administrator for review. The reading specialists/coaches review the data with the classroom teachers to identify the PLP population. Then they confer with the teachers, as needed, to interpret, analyze and plan their instruction accordingly. All instruction is driven by data analysis. The teachers use common summative reading assessments and writing tasks at the end of each unit of study that is implemented during the year. 

School Support for Teaching and Learning

The School District discontinued the use of the Open Court reading program and began developing grade level/classroom sets of trade books to teach reading comprehension/vocabulary and the practice of decoding words. Although the school purchased the Fountas-Pinnell word study program for each grade level, after it was implemented they found that, while it was successful for most students, it was not the answer for everyone. Teachers presently supplement their instruction to meet these needs, but the word study program has not been replaced. To establish the DI/workshop model more fully, the school purchased multiple copies of books in a variety of genres and at various reading levels to support the guided reading groups and DI within the workshop model. 
After implementing the six units of study, the school purchased America’s Choice units to support the teaching of some of these units in each grade level. In addition, the school purchased Lucy Calkins writing kits to support the writing of the various genres in the six units of study. 
Most recently, the district purchased Making Meaning (reading comprehension component only) to support the teaching of the narrative and non-fiction units of study, while also establishing rituals and routines for the workshop model. Teachers received these materials in January and have the option of working with them this year. 

The Portsmouth Schools provides the opportunity for teachers to participate in the Lab Classroom Initiative. Training in technology has increased in quality and frequency so they are becoming more proficient in electronic reporting. There have been opportunities for them to receive training in the use of assessment tools and the development of social and emotional skills (Open Circle), and there will be further training in the co-teaching model in June. 

All teachers have common planning time once a week or more. District-wide grade level meetings, which focus on the units of study and student work, are held once a month. 

Next Steps 
The school will continue to provide in-service training in literacy, math and co-teaching. The UBD committee will continue to develop units of study and to provide these, as well as materials and professional development, to the teachers. 
Teachers are continuing to identify and acquire curriculum materials to make them available in their classrooms, especially grade level reading, as well as decodable readers. 
Hathaway School will continue to support reading through the school-to-home reading program, Journey through Books. Volunteers will continue to be available so that students will have ample time and opportunity to share their “recreational” reading experiences. Hathaway will continue to celebrate students’ progress in literacy through displays, recognitions, and information in the Hathaway Hornet. 

Parent volunteers will continue to assist in the library and in classrooms to reduce the ratio of adults to students, especially in our efforts to support students in all areas of reading, writing and listening. 

team-PORTRAIT OF Howard W. Hathaway School AT THE TIME OF THE VISIT

Hathaway School, Home of the Hornets, is buzzing with activity. The principal and teachers arrive early and complete the tasks that make the day go smoothly. Students enter the school with smiles and waves as they quickly move to their classes to begin the school day. Teachers greet their students at the classroom doors with friendly ‘Hellos,’ and the school settles down to a quiet hum.

Hathaway is a very good school. The caring adults who work here focus on meeting the diverse needs of all of the children. Students are busy learners every day, and teachers guide them through comprehensive units of study, math investigations, scientific inquiry, and art and music performances.

While the pace of the lessons is quite challenging, the academic rigor is not on par. Students do not receive the workout they need to be independent and critical thinkers, nor do they have the time they need to practice their analytical skills.

Teachers are unified and professional as they work diligently to implement the many initiatives that are underway here. Unfortunately, the adults may be working much harder than the students, as they strive to keep pace with all of the changes that are happening here. Although some structured routines supporting behavior and literacy result in a common approach and language, the delicate balance of empowering students to become independent learners is a bit tipped at this moment due to the abundant changes that teachers face.

Much is new in the school this year, including the co-teaching model, the Understanding by Design (UBD) units of study with pacing guides, Response to Intervention and the addition of the fifth grade. These initiatives tax the faculty, especially since they tend to be viewed as separate initiatives. The unsettling impact of these changes is heightened by the school’s strong sense of tradition and values.

FINDINGS ON Students as readers and writers: student learning, teaching for learning and school support for teaching and learning Conclusions

Conclusions

Student Learning: Reading

Students at Hathaway School learn to read well in organized, planned situations. They possess good decoding and word identification skills. They talk about the connections they make with the texts they read. Parents say their children make these connections at home and this helps them to become more active readers. In their classes, students tend to read well for basic comprehension of texts, but too few use their skills in analysis and interpretation to gain a depth of understanding of what they read. Many students access literature within their classes, as well as through the well-used library. Students understand their reading levels, and in structured settings use that understanding to select “just right” books to read. Students say they like to read independently and in groups—and when they learn parts in plays (Reader’s Theater). Learning to read is much more prevalent than reading to learn. When students do read to learn, it appears to be more teacher-directed than student-initiated. (observing classes, following students, talking with students and teachers, reviewing completed and ongoing student work, reviewing school improvement plan, reviewing 2007-2008 New Standards Reference Examination)

Teaching for Learning: Reading

Teachers teach reading in a variety of ways in order to meet the diverse needs of their students. They teach phonics and word study, build vocabulary, guide reading, read aloud, and teach strategies that promote basic understanding. They also encourage students to read independently. They give students opportunities, such as Journey through Books, to read alone, with other students or with their parents. Hathaway parents proudly report that their children are becoming better readers, and they feel like they are a part of that. One parent remarked, “Journey through Books pushed my child more than I ever thought. Now I can’t get him to put a book down!” The fourth and fifth grade teachers also use literature circles to teach their students to become more analytical. This also encourages students to work together and help one another grow as readers. Less successfully, a few teachers ask their students to participate in round robin reading, where students pay little attention to the deeper meaning of the text. In addition, some teachers do not effectively monitor their students’ independent silent reading to ensure that they are using the reading strategies they have been taught. As teachers instruct reading, they say they are a little overwhelmed by the requirements of the instructional units and unsure of their competence. Those who co-teach say that co-teaching helps them address the diverse reading needs of their students. Some teachers have reservations about the impact of the required intensity of their reading instruction on the developmental needs of the younger children. (following students, observing classes, observing the school outside of the classroom, meeting with school improvement team, students, school and district administrators and parents, talking with students, teachers and school administrator, reviewing school improvement plan, reviewing 2007-2008 NECAP results)

Student Learning: Writing

Beginning in pre-kindergarten, the children regularly engage in developmentally-appropriate writing throughout the school day. From doing simple drawings to producing research papers, they practice their writing in all content areas. They write informally in their daily journals, when they respond to stories, organize a scientific investigation and solve a math problem. Less often, students engage in free-writes and unstructured writing. They express interest in having more choice in what they write about. Much of their writing is in response to teacher-initiated topics. Students write skillfully and capably when they use various structured processes such as graphic organizers, paragraph templates, formatted poems and worksheets. They brainstorm, develop topics, draft text and develop finished products. They also use text features and styles from works they have read to produce similar pieces of writing. (observing classes, following students, talking with students and teachers, reviewing completed and ongoing student work, reviewing school improvement plan, reviewing 2007-2008 New Standards Reference Examination)

Teaching for Learning: Writing

Teachers at Hathaway strongly and consistently integrate writing into every classroom. The units of study drive the teaching of writing. They require their students to write regularly in order to learn content. For example, they deliver a common unit of study of poetry that uses established authors as models for their students’ work. Even the behavior management system incorporates writing, as students must think, reflect and write about their behavior. The school hallways and classroom walls are filled with displays of published student writing. Teachers expect their students to use writing to assess what they already know, raise questions about what they would like to learn and summarize what they are learning (FQR). Teachers create charts, word lists and writing steps that are all prominently displayed in the classrooms. They follow a specific and focused plan to deliver their writing instruction. Some teachers allow time for students to peer edit and conference about their writing. Teachers say that the need for a tight focus and pacing of the units of study in literacy, math and science restrict their teaching of writing. They engage in direct instruction to teach their students the traits of writing. For example, they read aloud from anchor texts for specific traits, and ask students to model this style in a specific writing piece. In an attempt to provide scaffolded support for novice writers, teachers provide structure to guide or mold students’ writing, but this does not provide sufficient opportunity for students to develop their individual styles. (following students, observing classes, observing the school outside of the classroom, reviewing completed and ongoing student work, discussing student work with teachers, meeting with students and school and district administrators, reviewing district and school policies and practices, reviewing records of professional development activities, reviewing 2007-2008 NECAP results, reviewing school improvement plan)
School Support for Learning and Teaching: Reading and Writing
When the district launched its several literacy initiatives this year, it did not clearly communicate what they would require of classroom teachers. As the district attempts to implement these initiatives, not all teachers fully understand the support that the reading specialists and special educators can provide. Although the Hathaway staff supports one another, the quality and timing of the professional development was not sufficient to prepare all teachers to work effectively in implementing these initiatives. The reading specialists, with insufficient direction from the district, provide helpful support and coaching, but not in a way that systematically supports teachers. The roles and responsibilities of the reading specialists, resource staff and other special educators are not clearly defined in the school. The confusion at the school level limits many professionals, including the principal, from contributing their expertise to the classroom. The teachers also report that they need more time to collaborate and plan for their students. (following students, observing classes, observing the school outside of the classroom, meeting with school improvement team, students, school and district administrators and parents, talking with teachers, reviewing school improvement plan, review district strategic plan, reviewing records of professional development activities)
The school leader is an effective facilitator for her staff. She has nurtured an excellent learning community at Hathaway. The teachers and staff trust her. However, the role the district expects her to play prevents her from acting as an instructional leader for the school. Teachers report that they regret that they cannot get the instructional advice and clarifications they need within the school. (talking with teachers and school staff, meeting with school improvement team, school and district administrators and parents, observing the school outside of the classroom)

Commendations for Howard W. Hathaway School

A vibrant learning community

Dedicated, hard working, cohesive staff

Thoughtfully-designed Units of Study

Efforts to collaborate and co-teach

Recommendations for Howard W. Hathaway School

Provide more planning time for teachers during the school day.

Provide more job-embedded professional development for growing teacher leaders (coaches, lab teachers, resource teachers)

Provide more opportunities for students to express their creativity in reading and writing.

Explore ways to better use the speech therapist, occupational therapist and physical therapist within the co-teaching model.

Develop a structure of teacher leadership to implement instructional initiatives.

Connect teacher leadership to principal leadership.

Recommendations for Portsmouth School Department

Support Hathaway in its efforts to use the speech, occupational and physical therapists within the co-teaching model.

Empower the principal to become an instructional leader for her staff.

Increase technology and support at Hathaway.

Findings on Students as Learners: student learning, teaching for learning and school support for teaching and learning

Conclusions

Student Learning

Students bring a spectrum of characteristics to Hathaway School. Some are quick, able learners who are verbally facile and never seem at a loss for a ready answer, quick explanation or amusing quip. Others struggle to contain their energy and enthusiasm so that they can focus and keep track of their learning—which is often intricate and detailed—as it occurs. Still others lack the skills and background necessary to participate in lessons and classroom exercises and continually work to stay in touch with the learning process. Despite this diversity, students get along well, and they are inquisitive about and respectful toward one another and their teachers. They are inclined to help one another. Students tend to be curious and eager to share their observations, amusements and insights. (following students, observing classes, observing the school outside of the classroom, talking with students, teachers and staff, meeting with school improvement team, students, school administrator and parents, reviewing completed and ongoing student work, discussing student work with teachers)

Students are respectful and conscientious learners who acknowledge the efforts of their peers when sharing answers. They are enthusiastic learners when they are involved in hands on activities and projects. When they are solving problems, they work cooperatively and are able to consider multiple solutions and the viewpoints of their peers. They are able to use common language to label their learning, and they seem to understand what the terms mean. In some classrooms, they are resourceful and use many references, experiences and connections to learn. However, students in many classrooms patiently wait to acquire the independent and creative learning skills, which they have not yet developed. Many learners depend on their teachers to direct them and provide resources. Students say that they would like more choice and a more interesting, creative learning environment. (following students, observing classes, observing the school outside of the classroom, talking with students, teachers and staff, meeting with school improvement team, students, school administrator and parents, reviewing completed and ongoing student work, discussing student work with teachers)

Teaching for Learning

Teachers at Hathaway are dedicated to making their students into the best readers and writers they can be. In order to do this, they are willing to follow the demanding instructional program to the best of their abilities and the limits of their energies. As they work, and sometimes struggle, to master new skills, processes and routines, they do not lose sight of the needs and potential of their students. They express uneasiness with how the technical demands of the current curricular reforms impacts their students’ abilities to become independent learners, good decision makers and people who are able to appreciate the products of art, literature and other disciplines for their own sake. (following students, observing classes, observing the school outside of the classroom, meeting with school improvement team, students, school and district administrators and parents, talking with students, teachers, school administrator and staff, reviewing classroom assessments, reviewing records of professional development activities)

Teachers at Hathaway are hard working professionals who want to do their very best. They have very high expectations for student behavior and provide verbal warnings and time outs to ensure that students are on task. They collaborate beyond the school day to find effective ways to deliver the new literacy units, respond to students’ needs, and co-teach effectively. They support one another with respect, expertise and caring. They model a professional learning community in spite of the shrinking resources of time, people and materials and the many changes facing them. (following students, observing classes, observing the school outside of the classroom, meeting with school improvement team, students, school and district administrators and parents, talking with students, teachers, school administrator and school staff, reviewing classroom assessments, reviewing records of professional development activities, reviewing district and school policies and practices)

School Support for Learning and Teaching
Hathaway currently is stressed by the pressures of the multiple improvement efforts aimed at making it a “world class” school. One positive effect of this pressure is that the faculty has banded together to support one another, both professionally and personally. Still, this stress translates into instruction that is often hurried and occasionally curtailed. It is also translated into a tendency to worry about whether the instruction is being carried out correctly, rather than whether it is effectively being delivered. This makes teachers less likely to explore and less willing to take risks. In many respects these changes have altered the school morale, since it has taken the personalized touches out of daily teaching. Some are mourning that loss. Teachers are working very hard to support one another, and many are developing new capacities as teacher leaders. While excited about the quality of the units of study, the promise of co-teaching and benefits of RTI, many mourn the loss of the choice, discretion and fun they once had in their classrooms. Some teachers look to their colleagues and the principal for professional support. Sometimes they are confused, disappointed or frustrated by the responses they get. Compounding these difficulties, the school’s improvement efforts are hampered by limited resources and materials including technology, leveled books and staffing. The current administrative leadership structure at Hathaway is not well positioned to address the unintended consequences of the district’s ambitious improvement program. Furthermore, the structure of teacher leadership is in its infancy and, at this time, it cannot reassure and encourage the faculty as it undergoes the challenges posed by the educational reform. (following students, meeting with school improvement team, school and district administrators and parents, talking with teachers, observing classes)

Commendations for Howard W. Hathaway School

Collegial and supportive learning community

Willingness to consider, accept and embrace change

Persistent efforts to implement the district’s initiatives

Loyalty to the school community
Recommendations for Howard W. Hathaway School

Extend your successful efforts to engage parents. 

Nurture the sense of community you have established.
Recommendations for Portsmouth School District

Support this school in the current initiatives.

Reflect on and evaluate progress.

Clarify the vision for Hathaway and communicate it clearly.

Implement more effective communication methods beyond email. 

Develop effective building-based instructional leadership

Celebrate your successes together. 

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 Howard W. Hathaway 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 Howard W. Hathaway School.

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

· observing classes directly

· observing the school outside of the classroom

· following 8 students for a half 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 Howard W. Hathaway School
district strategic plan 
2006-2007, 2007-2008 SALT Survey reports
classroom textbooks 
2007 Information Works!
2007-2008 NECAP Results
School Report Card

Student Handbook

Teacher Contract: Non-Certified Contract

Portsmouth Public Schools Budget

Hornet (Newsletters)

2006 Memory Book

History of Hathaway School; History of Island Park (written by students)

Portsmouth Public Schools Teacher Mentoring Program

Portsmouth Public Schools Teacher Evaluation Program handbook

Portsmouth Public Schools Teacher Contract

Portsmouth Public Schools Budget

Various curriculum guides

Rhode Island PreK-12 Literacy Policy

What We Want You to Know about Us: Profiles of Each Classroom

State Assessment Results for Howard W. Hathaway 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 Howard W. Hathaway School is available at /www.infoworks.ride.uri.edu/2007/default.asp 
Results in relation to performance standards

The first display shows how well the students do in relation to Grade Level Expectations (GLEs) in English Language Arts and mathematics. Student results are shown as the percentage of students taking the test whose score places them in the various categories at, above or below the performance standard. Endorsed by the Board of Regents for Elementary and Secondary Education in 2005, the tested GLEs can be found at http://www.ridoe.gov. The reading and writing scores include the average scores for grade levels 3-5, while the writing scores represent only the fifth grade results as this test is only given to fifth graders at the elementary level.
Table 1. 2007-2008 Student Results on Rhode Island State Assessments

[image: image3.emf]Achievement Levels by Subject

-60%

-40%

-20%

0%

20%

40%

60%

80%

100%

Reading Writing Mathematics

Level 3 Level 4 Level 2 Level 1


Results across NECAP Sub-Topic results

This chart shows how the performance of students at Howard W. Hathaway School compares to the district and to the state across the different sub-topics of the NECAP tests.
Table 2 2007-2008 Grade 5 NECAP Sub-Topic Results

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

rtment of Eleme


READING
[image: image4]
WRITING

[image: image5.emf]
    MATHEMATICS
[image: image6.emf]
Report card for Howard W. Hathaway School

The 2007 Report Card shows the performance of Howard W. Hathaway School compared to the school’s annual measurable objectives (AMO). This report card describes Howard W. Hathaway School as High Performing.

[image: image7.png]~iscsooL Howard Hathaway School 2007 Rhode Island School Report Card

RIDISTRICT: Portsmouth PRINT | PRINTING INSTRUCTIONS | READ QUICK GUDE | FOR TEST RESULTS.

Index Profiiency Score, 2006-07 Percent of Students Tested, 200607

ENGLISH LANGUAGE ARTS MATHEMATICS ENGLISH LANGUAGE ARTS MATHEMATICS
Target Score: 804 Target Score: 681 Target Rate: 95.0% Target Rate: 95.0%

student THIS TARGET| THIs | TWE | THIS TARGET| THIS | TWE | THIS TARGET THIS | THE  THIS TARGET THIS | THE
Group SCHOOL 'MET?  DISTRICT STATE SCHOOL MET> DISTRICT STATE|SCHOOL MET? DISTRICT STATE SCHOOL 'METs DISTRICT STATE
Alstudents| 875  YES 891 8e1 850 ¥ES 873 830| 100 ves 0 %5 00 YES 100 995
e i . e Jaafos ] - e Jar| o2 ] - e Jea o= | - S
e R EED D A s R
sisparic R E R B B ERED
e N - |ws| - | - | me | 5] - e | = | - |
varse a76 | ves | 3 | ss  s49  ves | &5 7 | 100 | VES | 1o | ses | 100 | vES | 100 | 88
Swdeney®™ | 677 | vest | 730 s | 668 ves | 724 1 | * B 100 | ese |+ B 100 | ese
g
Longuage . . © e ot . e | - . < e | - . BT
e
cccneresty
Disduariaged [ * © | sz et s me| - . ©es| - . © o me
Siders

Attendance Rate, 200506 This School Is Classified As:

Target 90.0%
s scrooL TARGET MET? s prsTRICT THe sTaTe . 5
High Performing
%2 ves £ 949
KEY: _* Stdent group has oo few students for <valuaton
1 Student roup has falen shor of th target but has made sufficnt progress. TARGETS HET TARGETS EVALUATED.

NOTE: For information ontargets and ciassifators, please see Quick Gude " 1

@ et R -


The Howard W. Hathaway School Improvement Team

Dr. Christina Martin

Principal

Joan Mouradjian, 

Co-Chair

Laurel Oliveira

Co-Chair

Claudia Divoll

Ann Jankowski

Gar Weymouth

Lisa Cafferty

Blair Kinder

Pat Wenzel

Lorraine Dennis

Community

Members of the SALT Visit Team

Margaret Della Bitta

Science Teacher

South Kingstown High School

Rhode Island Department of Education

Office of Progressive Support and Intervention

Regents SALT Fellow

Team Chair

Christopher Kennedy

Principal

Nayatt School

Barrington, Rhode Island

Jennifer Marvel

Special Needs Teacher

Ashton School

Cumberland, Rhode Island

Marcia McOsker

Speech Language Pathologist

Cedar Hill School 

Child Outreach Department

Warwick, Rhode Island

Barbara Miller

Principal

Westerly Middle School

Regents Principal Fellow

Office of Progressive Support and Intervention

Rhode Island Department of Education

Providence, Rhode Island

Nicole Rattay

Business Teacher

Wickford Middle School

North Kingstown, Rhode Island

Rick Richards

SALT Project Coordinator

Office of Progressive Support and Intervention

Rhode Island Department of Education

Providence, Rhode Island

Emily Sleve

Special Needs Teacher

Maisie Quinn Elementary School

West Warwick, Rhode Island

Code of Conduct for Members of Visit Team
PRE-RELEASE REPORT

SEE RIDE PROTOCOL FOR DISTRIBUTION

PRE-RELEASE REPORT

SEE RIDE PROTOCOL FOR DISTRIBUTION


