[image: image10.wmf]Annual Proficiency,Charles Fortes Elementary School and Annex, ELA, Gr. 4

60

65

70

75

80

85

90

95

100

2002

2003

2004

2005

2006

2007

2008

All Students

African American

Asian

Hispanic

Native American

White

Students with Disabilities

Students with Limited English Proficiency

Economically Disadvantaged Students

Annual Measurable Objective

Charles Fortes School and Annex Providence

The SALT Visit Team Report

February 10, 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 Charles Fortes School and Annex
3
3.
PORTRAIT OF Charles Fortes School and Annex AT THE TIME OF THE VISIT
4
4.
FINDINGS ON STUDENT LEARNing
5
Conclusions
5
Important Thematic Findings in Student Learning
6
5.
FINDINGS ON Teaching for Learning
7
Conclusions
7
Commendations for Charles Fortes School and Annex
9
Recommendations for Charles Fortes School and Annex
9
Recommendations for Providence School Department
9
6.
FINDINGS ON SCHOOL support for learning and teaching
10
Conclusions
10
Commendations for Charles Fortes School and Annex
13
Recommendations for Charles Fortes School and Annex
13
Recommendations for Providence School Department
13
7.
Final Advice to CHARLES FORTES SCHOOL AND ANNEX
14
Endorsement of SALT Visit Team Report
15
report appendix
17
Sources of Evidence for This Report
17
State Assessment Results for Charles Fortes School and Annex
19
The Charles Fortes School and Annex As A Whole Team
22
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 Charles Fortes School and Annex from February 6-10, 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 Charles Fortes School and Annex?

How well does the teaching at Charles Fortes School and Annex affect learning?

How well does Charles Fortes School and Annex 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 Charles Fortes School and Annex 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.

This school visit is supported by the Rhode Island Department of Education as a component of School Accountability for Learning and Teaching (SALT). To gain the full advantages of a peer visiting system, RIDE deliberately did not participate in the active editing of this SALT visit report. That was carried out by the team’s chair with the support of Catalpa. Ltd.

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. 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 121 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 faculty and staff members for over 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 35.5 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 Charles Fortes School and Annex can improve student learning. However, the most important audience is the school itself.

How your School as a Whole 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 as a Whole team to help start the process. With support from the Providence District School Improvement Coordinator and from SALT fellows, the School as a Whole 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 Providence School Department, RIDE and the public should consider what the report says or implies about how they can best support Charles Fortes School and Annex 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 Charles Fortes School and Annex

Charles Fortes School and Annex, located in the west Elmwood section of Providence, Rhode Island, is one of two elementary schools in the Leviton Complex. Originally the building was a factory for the Leviton Corporation, which sat vacant for many years. After extensive renovations, it opened in 1997 as two schools: the Charles Fortes Academy and the Alfred Lima School. The school is named after Charles N. Fortes, a community activist of Cape Verdean descent. An annex was built in 2002. Presently, Charles Fortes School and Annex houses students in pre-kindergarten through sixth grade.

Charles Fortes School and Annex is a site-based managed school. Extending far beyond the normal function of the school improvement team, the School as a Whole team serves as the center of the governing structure. It includes students, families, faculty, staff and community members in a consensus decision-making process. This group meets monthly. Ad-hoc groups led by faculty members share the governing responsibilities and meet on an as-needed basis.

Of the 450 students in grades two through six in the main building, 80% are Hispanic, 12% are black, five percent are Asian, two percent are white, and less than one percent is Native American. Ninety-seven percent qualify for free or reduced-price lunch. Twenty-one percent receive special education services, and one-third of the students are in bilingual classrooms. The Annex houses an additional 99 students in pre-kindergarten through grade one. Of these students, 79% are Hispanic, 11% are black, 5.1% are white, 4% are Asian, and the remaining 1% is Native American. Eighty-five percent of the students qualify for free or reduced-price lunch, and fifteen percent receive special education services.

The main school building has one administrator, 22 classroom teachers, three curriculum coaches, seven instructional assistants, one secretary and one clerk. There are 10 regular education classrooms, five bilingual classrooms, two Anglo full inclusion classrooms, one bilingual full inclusion classroom and one self-contained bilingual classroom. The Annex has one administrator, seven classroom teachers, three coaches and one secretary. There is one pre-kindergarten full inclusion classroom, two regular education kindergarten classrooms, two bilingual classrooms and one full inclusion first grade. The two buildings share one nurse and six specialists for art, music, library, physical education, health and computer. Additionally, nine special educators service the two buildings.

Charles Fortes School and Annex is a Reading First school, a program that targets early reading intervention for children from kindergarten through grade three. The school is also a member of the PBIS (Positive Behavioral Interventions and Supports) network for school wide discipline to improve school climate and positive behavior support for all students. In conjunction with Dorcas Place and Genesis Center, programs in literacy and citizenship are available to families. The school collaborates with the Hasbro Children’s Hospital Residency Program to provide opportunities for parents to meet with doctors at PTO meetings about their concerns with health issues. The West End Community Center provides numerous after-school programs for students. People from Bank of America, Volunteers in Providence Schools (VIPS) and the Children’s Crusade volunteer in classrooms read to students, provide extra-curricular activities and mentor at risk students.

3. PORTRAIT OF Charles Fortes School and Annex AT THE TIME OF THE VISIT

Charles Fortes School and Annex is located in the west Elmwood section of Providence, Rhode Island. The school is housed in two separate buildings, the main building being the remodeled Isidor Leviton factory, where classes are held for students in the second through sixth grades. A second building, the Leviton Annex, is one block away and houses students in pre-kindergarten through first grade. Both buildings sparkle with cleanliness and offer bright, cheerful and spacious classrooms conducive to learning and teaching.

When one enters the school, one sees it come alive with smiling faces and quiet chattering voices speaking English or Spanish. Hallways and stairways are lined with pictures and photographs documenting the history of the school and its surrounding neighborhood, as well as honoring the heritage of its culturally diverse student body, faculty and staff. This “museum project,” originally funded with grant money, follows an inquiry approach to learning. Students act as curators and docents. New exhibits are added each year.

Charles Fortes School and Annex, a site-based managed school, is unique. The school can interview and select its own teachers and make recommendations to the Providence School Board for hiring. In order to teach at this school, this handpicked staff must commit to the belief that students are the center of the school’s work. All work together to do “whatever it takes” to help students learn. Teaching assistants are an integral part of this team. Two principals lead the school. Their management style encourages teachers to assume leadership roles and instills a sense of teamwork. Parents are dedicated to this school and to its teachers. Many “choose” this school and sign waivers so that their children can attend.

Charles Fortes School and Annex offers a bilingual education to its largely Hispanic population. Special education students learn along with their grade level peers in inclusion classrooms. Students are showing gains in reading, writing and math, but their progress is slow. Teachers struggle to meet the wide range of student needs within their classrooms. District mandates override many site-based decisions regarding teaching and learning. Teachers are overwhelmed by the many new district initiatives, an overabundance of testing and the rigid district-mandated schedule for the units of study. Much work needs to be done to provide equal support services and materials across all grade levels.

4. FINDINGS ON STUDENT LEARNing

Conclusions

The majority of students at Charles Fortes School and Annex are highly motivated and enthusiastic readers who enjoy reading. They especially love to listen to books read aloud. Some read in Spanish, some read in English, and some read in both languages depending on their English language proficiency. More important, how well students read varies greatly in every classroom, regardless of what language they use. Some students read well, and others are just beginning to learn the skills of expert readers. Many read fluently and understand the main idea of the story. Others read fluently but often do not understand what many of the words mean. A few do not correct their mistakes, when they read, and continue to read, not realizing when the words do not make sense. Most students at Charles Fortes School and Annex understand the story at a literal level. Students know how to make predictions, connect the story to their personal experiences and retell the main ideas. Yet, few independently use their critical thinking skills to analyze and interpret the text. However, when prompted by their teachers, students can answer questions orally using their critical thinking skills. (following students, observing classes, reviewing completed and ongoing student work, discussing student work with teachers, talking with students and teachers, meeting with the School as a Whole Team, parents, students, and district administrators, 2004 New Standards Reference Examination School Summaries, reviewing classroom assessments and reading portfolios)

Students at Charles Fortes School and Annex are learning to be proficient problem solvers. Many say that math is their favorite subject, even when they don’t get the right answer. Students clearly understand that how they solve the problem is as important as finding the correct solution. They know that problem solving does not mean only math, and they successfully work with their peers to find solutions to everyday problems. They often translate for one another, share materials and clarify directions without telling the answer. They ask one another for help, build on the solutions of others, and encourage appropriate choices and decisions related to their social interactions, as well as to academics. They persist in working with challenging problems and often succeed at finding solutions. They add numbers in several ways. They make change using numerous combinations, and they try many different ways to divide brownies using their knowledge of fractions. While most students can orally explain how they solved a problem, many have difficulty writing a clear, concise explanation, whether they are writing in English or Spanish. (following students, observing classes, meeting with students, parents and district administrators, talking with students and teachers, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom assessments and math portfolios, 2004 New Standards Reference Examination School Summaries)

While students say they love to write, most do not write well. Many teachers say that writing is their students’ greatest challenge. Students have excellent ideas, but they struggle to communicate them in writing, whether they write in English or Spanish. They understand how to use the writing process to produce finished pieces. They know how to use rubrics to complete their assignments, but their writing is often stilted, follows a prescribed format and meets only the minimum requirements. Students write with limited voice, few details and a repetitive and simple vocabulary. Sentences often contain numerous errors in grammar and conventions. Students have difficulty expressing their ideas in writing in all content areas. (following students, observing classes, reviewing student writing portfolios, talking with students and teachers, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom assessments, 2004 Rhode Island Writing Assessments results, 2004 New Standards Reference Examination School Summaries, meetings with the School as a Whole Team and with students)

Students are confident, highly motivated and eager learners. They take their learning seriously, know what is expected of them and strive to meet those expectations. Students report that they are not here to play. One student said, “It’s like mother’s work, it’s never done. Work can always be better.” Both socially and academically, students work collaboratively, offer support and are open to new ideas. They listen to one another, have the confidence to ask questions and are not afraid to make mistakes. They respect the opinions of others and use suggestions to improve their work. Students at Charles Fortes School and Annex are truly a community of learners. (following students, observing classes, talking with students, teachers and school administrators, observing the school outside the classroom, meeting with the School as a Whole Team, students and school administrators, 2004 SALT Survey report)
Important Thematic Findings in Student Learning

Students:

· Express ideas better orally than in writing

· Learn in English and Spanish

· Are motivated, collaborative learners

· Value learning

5. FINDINGS ON Teaching for Learning

Conclusions

Teachers effectively teach how to read using basic reading strategies. Most emphasize fluency, identification of story elements and making predictions and personal connections to text. All teachers set clear expectations for their students and motivate them to love reading. Teachers say their greatest challenge is to reach the wide-range of student needs. They teach students in small groups using appropriate intervention strategies to target student needs. They read quality literature aloud that is rich in vocabulary and interesting to their students. Yet, many do not utilize the rich content of this literature to push their students to use critical thinking skills. In classrooms where teachers ask probing questions and share their thinking, students are learning to analyze text well. Their oral responses to questions are thoughtful, logical, cohesive and supported by sound evidence. Unfortunately, not all teachers push their students to think critically. In some classrooms teachers provide meaningful activities to reinforce students’ reading skills. Yet, in other classrooms, teachers leave students to read independently without guiding them or providing them with a purpose for their reading. While some teachers require their students to write in a reading journal, not all provide consistent, meaningful feedback. As a result, the entries show little depth of knowledge or improvement. The School as a Whole team and some teachers report that struggling readers in the intermediate grades do not receive enough reading support. (following students, observing classes, talking with students, teachers and school administrators, discussing student work with teachers, reviewing completed and ongoing student work, reviewing classroom assessments, Charles N. Charles Fortes School and Annex POP reflections 2005-2006)
Teachers teach problem solving well, integrating problem solving throughout the day beginning with “morning meeting.” They ask probing questions, require students to explain their reasoning and emphasize that there is more than one way to solve a problem. They show their students how to behave appropriately and how to problem solve to resolve conflicts. They expect their students to persist in finding solutions. While all teachers require students to explain their thinking, not all have the same high expectations for the quality of written work. Some require students to provide in depth explanations that use appropriate language, while others require little or no written explanation. As a result, some students do not receive sufficient practice to explain their reasoning in a clear, logical, written solution. Some teachers express frustration over the time allotted for the instruction of problem solving in the curriculum. (following students, observing classes, observing the school outside the classroom, meeting with the School as a Whole team, students, parents and district administrators, talking with students and teachers, discussing student work with teachers, reviewing classroom assessments, reviewing Charles Fortes School and Annex Providence One Plan)

Teachers at Charles Fortes School and Annex effectively teach the formats for different writing genres. Many show their students how to write by sharing their own work and by pointing out aspects of quality writing in the books they read aloud. Yet, most simply require their students to follow only the specific criteria based on the genre of the current unit. They accept simple sentences with few supporting details. Students in these classrooms do not include in their writing the rich ideas that they express orally. However, teachers in a few classrooms do teach students how to write with voice, stretch their thoughts and use richer vocabulary. Teachers in these classrooms teach writing well. The writing of their students is often better than the writing of their grade level peers. Many teachers report frustration about how to grade their students’ writing. They want to reinforce the positive, yet many do not provide the necessary constructive feedback to help their students improve. (following students, observing classes, discussing student work with teachers, reviewing completed and ongoing student work, talking with students and teachers, meeting with students, reviewing student writing portfolios)

Teachers at Charles Fortes School and Annex value their students and respect them. They greet them each day, shake their hands and set a positive tone for learning. They are actively involved with their students all day long and put their needs first. They work with them, often eat lunch with them and take time to listen to them. They encourage their students to take risks, ask questions, work collaboratively and be productive members of this learning community. They utilize effective research-based instructional practices to improve student learning. They advocate for their students by seeking outside resources and programs to help them achieve. They celebrate and respect their students’ cultural diversity. Parents and school and district administrators, as well as the SALT team, all agree that this learning culture fosters positive student attitudes and motivates students to learn. Teachers at Charles Fortes School and Annex embody the sign that hangs near the front door “…All who walk through our doors are learners and contributors. We learn by asking and doing.” (following students, observing classes, discussing student work with teachers, meeting with the School as a Whole team, students and school and district administrators, talking with students and teachers, 2004 SALT Survey report)
Commendations for Charles Fortes School and Annex

Community of learners

Effective use of research-based instructional practices

Clear expectations and routines

Recommendations for Charles Fortes School and Annex

Provide more literacy support and materials for the intermediate grades, specifically the fourth grade.

Provide students with frequent, consistent opportunities to analyze and interpret text.

Increase direct instruction in the elements of quality writing. Provide more meaningful feedback for writing in all content areas.

Continue to prioritize instruction to target the needs of students. Continue to use data to inform instructional decisions.

Model and explicitly teach critical thinking skills in reading, writing and problem solving. Require students to transfer their knowledge to meaningful writing.

Increase expectations, and amend rubrics to raise the quality of written work in reading, writing and problem solving. Develop and use benchmark samples to ensure consistency of evaluation practices.

Recommendations for Providence School Department

Increase the flexibility of the schedule for the completion of the units of study.

Seek ways to better support the reading needs of intermediate students.

6. FINDINGS ON SCHOOL support for learning and teaching

Conclusions

Two highly effective principals lead Charles Fortes School and Annex. District leaders say, and the SALT team agrees, “They are doing it right.” While one principal oversees the Annex and one oversees the main building, they work collaboratively, are highly visible and know most of the 549 students by name. They are passionate about this school and their students and proudly state they are “equal partners in this learning community.” Along with their teachers, they learn by participating in professional development and joining common planning sessions led by the literacy, Reading First and math coaches. They are instructional leaders who are open to the suggestions and ideas of their teachers. They support their teachers in implementing research-based instructional practices, and they keep the focus on student needs. Parents say they communicate frequently by newsletters and phone calls. Because Charles Fortes School and Annex is a site-based managed school, the principals share the leadership responsibilities with their staff and encourage teacher leaders to evolve. Along with their faculty, these principals live by the philosophy to make Charles Fortes School and Annex “a place where they would send their children.” (following students, observing classes, observing the school outside the classroom, meeting with the School as a Whole team, parents, students and district administrators, talking with students, teachers and school administrators, reviewing district and school policies and practices, 2004 SALT Survey report)

This effective leadership continues with the School as a Whole team. This governing body, which functions as the school improvement team, includes the faculty, staff, parents and community members. Teachers and principals report that this team is passionate about what it believes will help students learn. Members of this team freely state their opinions, debate them and eventually come to consensus. Once this happens, they move forward, focusing on student needs. While this process takes considerable time, many say it is worth it because everyone has a chance to voice an opinion. Sub-committees worked to develop the present Providence One Plan and then reviewed this plan in January, 2006. This plan is based on several sources of student data and identifies numerous programs and initiatives to meet student needs. The SALT team commends the School as a Whole team for reviewing the effectiveness of the Providence One Plan mid-year. While both the POP and the reflections state what teachers will do to change their instructional practices, changes in student learning behaviors are noticeably missing. As written, the Charles Fortes School and Annex POP plan is a cumbersome document that teachers cannot easily use to inform their instruction. (meeting with the School as a Whole team and school and district administrators, talking with teachers, reviewing Charles Fortes School and Annex Providence One Plan, reviewing district and school policies and practices, reviewing records of professional development activities, reviewing minutes of the School as a Whole team)

The Charles Fortes School and Annex bilingual program is an effective tool for helping Spanish-speaking students make the transition to classrooms, where they will learn in English. Bilingual classes, taught by teachers who are fluent in both Spanish and English, exist at every grade level for students whose dominant language is Spanish. This program helps students maintain their culture and develop their confidence to achieve as equal members of this learning community. Students develop their English-proficiency while learning the same units of study as their grade level peers. They make the transition to English-dominant classes when they are ready, based on research-based data and teacher observation. Presently, there is no additional ELL support for students whose dominant language is neither English nor Spanish. Teachers report that they have difficulty meeting the instructional needs of these ELL learners. Hence, many teachers are working towards their ESL certification. However, teachers report that there is a lack of language-appropriate reading text, assessments, computer programs and math materials to meet the needs of their bilingual and ELL learners. Students’ Personal Literacy Plans [PLP] are based on the results of tests given in English. These assessment results do not accurately reflect students’ knowledge of Spanish literacy skills. As a result, the PLP is not a useful tool to inform Spanish instruction. (observing classes, following students, meeting with the School as a Whole team and school and district administrators, talking with teachers and school administrators, reviewing classroom assessments, discussing student work with teachers, reviewing completed and ongoing student work, reviewing district and school policies and practices)
Special Education students are learning in a variety of settings, including resource, self-contained and inclusion classrooms. In all of these settings, students are learning well. Within the inclusion classrooms, a special educator, a regular educator and a teaching assistant work together to meet the needs of each individual student. In this collaborative inclusion model, students learn with their grade level peers. While the special education students did not reach the targets set by the Rhode Island Department of Education on the 2004 New Standards Reference Examination, they are making progress—socially, emotionally and academically. They are learning the same content as their grade level peers and feel part of this learning community. Yet, this teacher collaboration does not consistently carry over to the pull-out resource model. While resource teachers effectively provide needed intervention strategies to target specific needs of students, some teachers report that they need more support for these students within the classroom. Additionally, they report that more frequent communication is needed among all service-providers so that all-stakeholders can coordinate their instruction. (following students, observing classes, observing the school outside the classroom, talking with teachers, students and school administrators, discussing student work with teachers, reviewing completed and ongoing student work, reviewing district and school policies and practices, 2004 New Standards Reference Examination School Summaries)
The Responsive Classroom Model teaches problem solving skills that help students interact positively with their peers. Teachers and teaching assistants report that student behavior has improved since this program was implemented. Students report that “morning meeting” gives them an opportunity to know their classmates. They say their classmates help them stay out of trouble and make better choices. Students at Charles Fortes School and Annex clearly understand expectations for appropriate behavior. They are respectful and well behaved. (meeting with students, the School as a Whole team and school administrators, talking with students and teachers, reviewing Charles Fortes and Annex Providence One Plan, reviewing district and school policies and practices, reviewing records of professional development activities, reviewing minutes of the School as a Whole team, following students, observing classes, observing the school outside the classroom)

Two reading intervention programs target literacy needs. The Reading First grant provides reading support for students from Kindergarten to third grade. Teachers receive professional development, materials and assessments, as well as support from a Reading First coach. The most recent PALS (Phonological Awareness Literacy Screening) results show that students are making progress. The Read 180 program provides support for those students who read below grade level in grades five and six. While teachers report this program is helping to improve reading skills, only two teachers are presently trained to implement it, which limits the number of students who can be serviced well. Unfortunately, no reading intervention programs are in place for struggling fourth grade readers. The only support is from the literacy coach. As a result, not all struggling readers receive equitable intervention. (meeting with the School as a Whole team and school and district administrators, talking with teachers, reviewing Charles Fortes and Annex Providence One Plan, reviewing district and school policies and practices, reviewing records of professional development activities, reviewing minutes of the School as a Whole team, observing classes, following students, discussing student work with teachers, reviewing PALS data)

Along with the district, Charles Fortes School and Annex actively involves parents in the education of their children. Parents report that they are comfortable being here and that they support the school leadership. They receive frequent communication in both English and Spanish from both the school and the district. The school offers many programs to help parents help their children in reading, writing and math. These programs are well attended, and parents report they find them useful. Parents of students in the bilingual classrooms participate in the Toyota Family Literacy program, where they receive English instruction during the school day and then observe and work in their children’s classrooms. During these sessions, they learn along with their children and gain skills to help their children learn at home. Parents of Charles Fortes School and Annex are an integral part of this learning community. (meeting with the School as a Whole team, parents and school and district administrators, talking with teachers, reviewing Charles Fortes and Annex Providence One Plan, reviewing district and school policies and practices, reviewing monthly parent engagement reports)
Commendations for Charles Fortes School and Annex

Passionate, strong instructional leaders

Effective site-based management

Strong inclusion, bilingual and intervention programs

Recommendations for Charles Fortes School and Annex

Increase the number of teachers trained in the Read 180 program.

Provide more literacy support for struggling readers in the fourth grade, as well as for all ELL learners.

Increase the number of language appropriate materials in bilingual classrooms.

Amend the Charles N. Fortes and Annex Providence One Plan to include changes that are needed in student learning behaviors.

Provide opportunities for consistent communication among all service providers. Find creative ways to provide more time for resource teachers to service students within the regular education classrooms.

Recommendations for Providence School Department

Examine alternate ways to assess bilingual students in their dominant language for appropriate use of the Personal Literacy Plans.

Rethink the length and format of the Providence One Plan to make it more teacher-friendly.

Find funds to provide more literacy support for struggling readers in the fourth grade, as well as for all ELL learners.

Find funds to increase the number of language appropriate materials in bilingual classrooms.

Train more teachers in the Read 180 program.

Increase the amount of time for resource support in Charles Fortes School and Annex.

7. Final Advice to CHARLES FORTES SCHOOL AND ANNEX

Charles Fortes School is the “crown jewel” of Providence, and the Annex is the “sparkle.” You have instilled the love of learning in your students by teaching by example. The fact that you are a site-based managed school only adds to your ability to meet the needs of your culturally diverse students and their families. Treasure and nurture those responsibilities, and continue to make choices in the best interest of your students. You are an example for all!

Use the expertise that already exists on your staff to further improve and increase the consistency of your instructional practices. Continue to attend professional development and to reflect on your practices to raise the level of your expectations for the achievement of all students. Prioritize the important elements within the units of study, and extend your lessons to find ways to help students communicate their ideas more effectively in writing. Build on what you presently are doing, and push your students to think critically. They are ready for the challenge!

The SALT team commends the students of Charles Fortes School and Annex for their respectful behavior and motivation to learn. Your staff knows the importance of nurturing and teaching the “whole child.” Continue to advocate for your students, and nothing will be beyond their reach.

The SALT team encourages you to use the recommendations in this report to make informed decisions that will help your students continue to achieve. We wish you well in your quest for excellence.

Endorsement of SALT Visit Team Report

Charles Fortes School and Annex

February 10, 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 Charles Fortes school visit did not raise any issues of note.

Catalpa Ltd. fully endorses the legitimacy of this report and its conclusions.

The points that support this are compelling:

1. RIDE has certified that this team meets the RIDE requirements for team membership.

2. The conduct of the visit by both team and school was in reasonable accord with the SALT School Visit Protocol.

3. There is no methodological or other, reason to believe that the findings of this report do not represent the full corporate judgment of a trained team of peers led by a certified chair.

4. The conclusions meet the established tests for conclusions. They are important, supported by evidence from practice, set in the present, and they show the team’s judgment.

5. The report meets the criteria for a report. It is fair, persuasive and potentially useful to the school.

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

rtment of Eleme

	
	[image: image3.jpg]

Thomas A. Wilson, Ed.D.

Catalpa Ltd.

March 7, 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 Charles Fortes School and Annex 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 Charles Fortes School and Annex.

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
Providence One Plan for Charles Fortes School and Annex

Charles N. Fortes and Annex POP reflections
district strategic plan
2005 SALT Survey report
classroom textbooks
2005 Information Works!
2004 New Standards Reference Examination School Summaries
School and District Report Cards

District-wide expectations

Parent Handbook

Youth Opportunities guide

Connections-Vol.3, Issue 1

Teachers’ contract

Units of Study

GLE’s

PPSD Proposed Budget for 2005-2006

Performance Management Plan

Attendance Policy

Read 180 information

Site-based documents with updates, reflections and teachers’ goals

LIFT document

Guide to the Science Program (K-8)

Commitment forms (signed by teachers and staff)

Charles Fortes School and Annex POP reflections

Teacher/staff surveys

PTO agendas, minutes and home-school connections

Monthly parent engagement reports

Student council agendas/minutes

Student writing portfolios

School-wide discipline binder

Parent engagement reports

Weekly bulletins

Common planning time agendas and notes

School as a Whole team agendas and notes

Minutes of the School as a Whole team

PALS data

Museum information

Reading First binder

Learning Walk letters

Student Success binder

Annex binder

Special Education procedures and services

Teacher support team documents

State Assessment Results for Charles Fortes School and Annex

Assessment results create pieces 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 three different ways:

· against performance standards,

· across student groups within the school, and

· over time.

Results in relation to performance standards

The first display shows how well the students do in relation to standards 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 1998, the tested standards can be found in the publication New Standards Performance Standards.

Table1. 2003-04 Student Results on Rhode Island State Assessments

[image: image5.wmf]Annual Proficiency, Charles Fortes Elementary School and Annex, Gr. 4

Math

50

55

60

65

70

75

80

85

90

95

2002

2003

2004

2005

2006

2007

2008

All Students

African American

Asian

Hispanic

Native American

White

Students with Disabilities

Students with Limited English Proficiency

Economically Disadvantaged Students

Annual Measurable Objective

Results across student groups within the school

An important way to display student results is across different groups of students in this school who have different characteristics. This display creates information about how well the school meets the learning needs of its various students, in accord with the federal No Child Left Behind legislation. To ensure that these smaller groups of students contain enough data to make results accurate, results are based on three years of testing. Any student group whose index scores do not meet targets set by RIDE, require additional attention to close its performance gap.

[image: image6.wmf]Annual Proficiency,Charles Fortes Elementary School and Annex, ELA, Gr. 4

60

65

70

75

80

85

90

95

100

2002

2003

2004

2005

2006

2007

2008

All Students

African American

Asian

Hispanic

Native American

White

Students with Disabilities

Students with Limited English Proficiency

Economically Disadvantaged Students

Annual Measurable Objective

Table 2. 2002-2004 Student Results across Subgroups

[image: image7.wmf]Annual Proficiency, Charles Fortes Elementary School and Annex, Gr. 4

Math

50

55

60

65

70

75

80

85

90

95

2002

2003

2004

2005

2006

2007

2008

All Students

African American

Asian

Hispanic

Native American

White

Students with Disabilities

Students with Limited English Proficiency

Economically Disadvantaged Students

Annual Measurable Objective

Report Card for Charles Fortes School and Annex
In 2005, schools were classified by their attendance rate. Using this measure, Charles Fortes School and Annex Made Adequate Yearly Progress.
The 2004 Report Card shows the performance of Charles Fortes School and Annex compared to the school’s annual measurable objectives (AMO). This report card describes Charles Fortes School and Annex as a school In Need Of Improvement, Making Insufficient Progress.

 Table 3. 2004 Report Card for Charles Fortes School and Annex

[image: image4.jpg]Index Proficiency Score,

English Language Arts Target score: 76.1

MATHEMATICS Target score: 61.7

2002-04
this this thE this this thE
Student Group School farast ek District State School TR A District State
All Students 71.8 YEStt 74.4 86.1 69.4 YES 63.4 77.5
African Americans 2 YES 74.5 778 % YES 61 65.9
Asian * YES 78.8 845 ¥ YES 694 771
Hispanic 721 YEStt 73.7 758 69.5 YES 635 65.8
Native Americans % YES 73.9 83.9 * YES 613 73
White * YES 78.6 885 * YES 68.1 82
Students with Disabilities 61.3 NO 56.5 695 63.9 YES 548 66.4
2conawinibintedinglh 67.3 YESt 67.6 68.9 * YES 504 61
Proficiency
Students who are
Economically Disadvantaged 73.7 YEStt 741 778 701 YES 63.2 684
PERCENT of students
tested, 2002-04 Target: 95%
this school target met? DI‘;::!SIH sttlxe
English Language Arts 96.2 YES 98.3 99.1
Mathematics 97 YES 98.9 994
Attendance Rate Target: 90%
this school target met? DI‘;::!SIH sttI:e
93.2 YES 925 948
TARGETS MET/MISSED, THIS SCHOOL this school is classified as:
TARGETS TARGETS
MET MISSED
English Language Arts 8 J
Index Score School in Need of Improvement/
Mathematics i
st 9 0 Insufficient Progress
Percent Tested 2 0
Attendance Rate 1 0

KEY: * Student group has too few students to calculate results.

† “Safe Harbor” - Student group has fallen short of the target but has made sufficient improvement over last year’s score.

†† Student group has met the target based only on the most recent year of test results. NOTE: For information on targets and classifications, please see Quick Guide .

The Charles Fortes School and Annex School As A Whole Team

Principals: Lori Hughes (Main Building) & Andrea Riquetti (Annex)

Pre Kindergarten
 Ann Marie Healey

Kindergarten

Leslie Walton

Sheila Taylor

Bilingual Kindergarten

Sharon Brown

Bilingual 1st Grade

Yvonne Vasquez
1st Grade:

Patricia Castro/Julie Lucreziano

2nd Grade:

Steve Round
Rachel DeNofio

Bilingual 2nd Grade:

Donna Hanley/

Silvana Laramee

Tania Saguid

3rd Grade:

Allyssa Taylor***

Nicola Mesiti

Heather Marciello

Brenda Fabrizio

Bilingual 3rd Grade:

Esther Mendez*

4th Grade:

Patricia Landy

Jeffrey Scanapieco

Bilingual 4th Grade:

Ana Espaillat

Jennifer Delcolle

5th Grade:

Jenny Loats

Christen Ahern

Julie Slater

Claudine Gaspar

Bilingual 5th Grade:

Leda Valerio (also parent representative)

Bilingual 5th/6th Grade:

Tonya Costa

6th Grade:

Rona Fennessy

Jeanne Scarella

Coaches:

Joanne George, Reading First

Deneane Marzilli-Bassig, Literacy

Stacey Stravato, Math (2-6)

Annex Marcella Weinberg, Math (K-1)

Nurse:

Kathy Cushing, Nurse

Specialists:

Mary Bush**, Computer

Christine Daily, PE/Health

Mike Gibbons, PE/Health

Carolyn Kellner, Art

Shirley Medici, Music

Patricia Weathers-Parry, Library

Special Education:

Vanessa Battiston, Resource/Bil

Derri Green, Resource

Gail Mastropietro, Psychologist

 Fr. Nick Milas, Resource

 Barbara Shaw, DPT

 Barbara Witbeck, Social Worker

Special Education Services:

Bea Johnson, Vision

Dahlia Kalvinek, Speech

Dianne Theroux, OT

Special Education Teacher Assistants:

Betty Tarpley

Roselyn Robles (also parent representative)

Olga Ramon

Elena Gutierrez

Rosanna Mejia

Rosa Hernandez

Ysidra Polanco

Community Representative: Marc Levitt

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

Melissa Arnold

Special Educator

Ella Risk Elementary School

Central Falls, Rhode Island

Pamela Britto

Special Educator

Elizabeth Baldwin School

Pawtucket, Rhode Island

Mitchell Cohn

ESL/Resource Teacher

Harris Elementary School

Woonsocket, Rhode Island

Jean S. Friend

Principal

Agnes Little Elementary School

Pawtucket, Rhode Island

Barbara M. Iacoi

Kindergarten Teacher

Charlestown Elementary School

Chariho Regional School District

Charlestown, Rhode Island

Kimberly Kucal

Grade 5 Teacher

Fallon Memorial School

Pawtucket, Rhode Island

Erica Monfils

Grade 2 Teacher

Horton Elementary School

Cranston, Rhode Island

Emily Safford

Teacher Assistant

Hampden Meadows Elementary School

Barrington, Rhode Island

Code of Conduct for Members of Visit Team
INSERT HERE

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� 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.)

[image: image8.png]

[image: image9.emf]

Charles Fortes Academy State Assessment Results of 2005

48%

40%

51%

38%

33%

38%

31%

4%

1%

12%

1%

29%

8%

12%

1%

-25%

-32%

-13%

-19%

-33%

-30%

-17%

-32%

-17%

-15%

-40%

-23%

-33%

-40%

-1

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

0.8

Percentage

of

Enrollment

Little Evidence of

Achievement

Below the Standard

Nearly Achieved the Standard

Achieved the Standard With

Honors

Achieved the Standard

_1203244336.xls
Chart1

		2002		2002		2002		2002		2002		2002		2002		2002		2002		2002

		2003		2003		2003		2003		2003		2003		2003		2003		2003		2003

		2004		2004		2004		2004		2004		2004		2004		2004		2004		2004

		2005		2005		2005		2005		2005		2005		2005		2005		2005		2005

		2006		2006		2006		2006		2006		2006		2006		2006		2006		2006

		2007		2007		2007		2007		2007		2007		2007		2007		2007		2007

		2008		2008		2008		2008		2008		2008		2008		2008		2008		2008

All Students

African American

Asian

Hispanic

Native American

White

Students with Disabilities

Students with Limited English Proficiency

Economically Disadvantaged Students

Annual Measurable Objective

Proficiency Index

Annual Proficiency, Charles Fortes Elementary School and Annex, Gr. 4 Math

63.2

60.5

51

60.3

61.7

63.7

63.7

64.2

61.7

71.8

69.5

63.9

70.1

61.7

68.1

68.1

68.1

74.5

ELA

		

		ELA Gr 4		2002		2003		2004		2005		2006		2007		2008

		All Students		70		68.9		71.8

		African American

		Asian

		Hispanic		70.9		68		72.1

		Native American

		White

		Students with Disabilities						61.3

		Students with Limited English Proficiency						67.3

		Economically Disadvantaged Students		73.2		70.6		73.7

		Annual Measurable Objective		76.1		76.1		76.1		80.1		80.1		80.1		84.1

ELA

		1		1		1		1		1		1		1		1		1		1

#REF!

#REF!

#REF!

#REF!

#REF!

#REF!

#REF!

#REF!

#REF!

#REF!

Annual Proficiency, Providence, ELA, Middle School

1

1

1

1

1

1

1

1

1

1

Math

		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

All Students

African American

Asian

Hispanic

Native American

White

Students with Disabilities

Students with Limited English Proficiency

Economically Disadvantaged Students

Annual Measurable Objective

Proficiency Index

Annual Proficiency,Charles Fortes Elementary School and Annex, ELA, Gr. 4

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

Sheet3

		

		Math Gr 4		2002		2003		2004		2005		2006		2007		2008

		All Students		63.2		63.7		71.8

		African American

		Asian

		Hispanic		60.5		63.7		69.5

		Native American

		White

		Students with Disabilities						63.9

		Students with Limited English Proficiency		51

		Economically Disadvantaged Students		60.3		64.2		70.1

		Annual Measurable Objective		61.7		61.7		61.7		68.1		68.1		68.1		74.5

Sheet3

		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

All Students

African American

Asian

Hispanic

Native American

White

Students with Disabilities

Students with Limited English Proficiency

Economically Disadvantaged Students

Annual Measurable Objective

Proficiency Index

Annual Proficiency, Charles Fortes Elementary School and Annex, Gr. 4 Math

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

		

_1203244135.xls
Chart1

		2002		2002		2002		2002		2002		2002		2002		2002		2002		2002

		2003		2003		2003		2003		2003		2003		2003		2003		2003		2003

		2004		2004		2004		2004		2004		2004		2004		2004		2004		2004

		2005		2005		2005		2005		2005		2005		2005		2005		2005		2005

		2006		2006		2006		2006		2006		2006		2006		2006		2006		2006

		2007		2007		2007		2007		2007		2007		2007		2007		2007		2007

		2008		2008		2008		2008		2008		2008		2008		2008		2008		2008

All Students

African American

Asian

Hispanic

Native American

White

Students with Disabilities

Students with Limited English Proficiency

Economically Disadvantaged Students

Annual Measurable Objective

Proficiency Index

Annual Proficiency,Charles Fortes Elementary School and Annex, ELA, Gr. 4

70

70.9

73.2

76.1

68.9

68

70.6

76.1

71.8

72.1

61.3

67.3

73.7

76.1

80.1

80.1

80.1

84.1

ELA

		

		ELA Gr 4		2002		2003		2004		2005		2006		2007		2008

		All Students		70		68.9		71.8

		African American

		Asian

		Hispanic		70.9		68		72.1

		Native American

		White

		Students with Disabilities						61.3

		Students with Limited English Proficiency						67.3

		Economically Disadvantaged Students		73.2		70.6		73.7

		Annual Measurable Objective		76.1		76.1		76.1		80.1		80.1		80.1		84.1

ELA

		1		1		1		1		1		1		1		1		1		1

#REF!

#REF!

#REF!

#REF!

#REF!

#REF!

#REF!

#REF!

#REF!

#REF!

Annual Proficiency, Providence, ELA, Middle School

1

1

1

1

1

1

1

1

1

1

Math

		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

All Students

African American

Asian

Hispanic

Native American

White

Students with Disabilities

Students with Limited English Proficiency

Economically Disadvantaged Students

Annual Measurable Objective

Proficiency Index

Annual Proficiency,Charles Fortes Elementary School and Annex, ELA, Gr. 4

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

Sheet3

		

		Math Gr 4		2002		2003		2004		2005		2006		2007		2008

		All Students		80.3		81.6		79.8

		African American

		Asian

		Hispanic

		Native American

		White		81.6		82.1		80.7

		Students with Disabilities				69.6		68.4

		Students with Limited English Proficiency		66,8

		Economically Disadvantaged Students

		Annual Measurable Objective		61.7		61.7		61.7		68.1		68.1		68.1		74.5

Sheet3

		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

All Students

African American

Asian

Hispanic

Native American

White

Students with Disabilities

Students with Limited English Proficiency

Economically Disadvantaged Students

Annual Measurable Objective

Proficiency Index

Annual Proficiency, Saylesville Elementary Gr. 4 Math

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

		

