[image: image9.png]

Vartan Gregorian Elementary School
Providence

The SALT Visit Team Report

April 4, 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

Gary E Grove

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

41.
introduction

The Purpose and Limits of This Report
4
Sources of Evidence
5
Using the Report
5
2.
PROFILE OF Vartan Gregorian Elementary School
7
3.
PORTRAIT OF Vartan Gregorian Elementary School AT THE TIME OF THE VISIT
9
4.
FINDINGS ON STUDENT LEARNing
10
Conclusions
10
5.
FINDINGS ON Teaching for Learning
12
Conclusions
12
Commendations for Vartan Gregorian Elementary School
13
Recommendations for Vartan Gregorian Elementary School
13
6.
FINDINGS ON SCHOOL support for learning and teaching
14
Conclusions
14
Commendations for Vartan Gregorian Elementary School
15
Recommendations for Vartan Gregorian Elementary School
15
Recommendations for Providence School Department
15
7.
Final Advice to VARTAN GREGORIAN ELEMENTARY SCHOOL
16
Endorsement of SALT Visit Team Report
17
report appendix
19
Sources of Evidence for This Report
19
State Assessment Results for Vartan Gregorian Elementary School
20
The Vartan Gregorian Elementary School Improvement Team
24
Members of the SALT Visit Team
25
Code of Conduct for Members of Visit Team
26

1.
introduction

The Purpose and Limits of This Report

This is the report of the SALT team that visited Vartan Gregorian Elementary School from March 31- April 4, 2008.

The SALT visit report makes every effort to provide your school with a valid, specific picture of how well your students are learning. The report also portrays how the teaching in your school affects learning and how the school supports learning and teaching. The purpose of developing this information is to help you make changes in teaching and the school that will improve the learning of your students. The report is valid because the team’s inquiry is governed by a protocol that is designed to make it possible for visit team members to make careful judgments using accurate evidence. The exercise of professional judgment makes the findings useful for school improvement because these judgments identify where the visit team thinks the school is doing well and where it is doing less well.

The major questions the team addressed were:

How well do students learn at Vartan Gregorian Elementary School?

How well does the teaching at Vartan Gregorian Elementary School affect learning?

How well does Vartan Gregorian Elementary School support learning and teaching?

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

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

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

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

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

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

The team made its judgment explicit.

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

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

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

Sources of Evidence

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

The team spent a total of over 76 hours in direct classroom observation. Most of this time was spent observing complete lessons or classes. Almost every classroom was visited at least once, and almost every teacher was observed more than once. Team members had conversations with various teachers and staff for a total of 26 hours.

The full visit team built the conclusions, commendations and recommendations presented here through intense and thorough discussion. The team met for a total of 30 hours in team meetings spanning the five days of the visit. This time does not include the time the team spent in classrooms, with teachers, and in meetings with students, parents, and school and district administrators.

The team did agree by consensus that every conclusion in this report is:

Important enough to include in the report

Supported by the evidence the team gathered during the visit

Set in the present, and

Contains the judgment of the team

Using the Report

This report is designed to have value to all audiences concerned with how Vartan Gregorian Elementary School can improve student learning. However, the most important audience is the school itself.

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

How your school improvement team reads and considers the report is the critical first step. RIDE will provide a SALT Fellow to lead a follow-up session with the school improvement team to help start the process. With support from the Providence School Improvement Coordinator and from SALT fellows, the school improvement team should carefully decide what changes it wants to make in learning, teaching and the school and how it can amend its School Improvement Plan to reflect these decisions.

The Providence school district, RIDE and the public should consider what the report says or implies about how they can best support Vartan Gregorian Elementary School as it works to strengthen its performance.

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

Vartan Gregorian Elementary School at Fox Point is located in a business, art and college community in one of the oldest neighborhoods east of downtown Providence, Rhode Island. When it was built in 1954, the school was named Fox Point Elementary School. It was featured on the Today Show for its innovative design in which the architect took advantage of the landscape of a natural hill and put ramps throughout the building for easy passage. In 1997, Fox Point Elementary School changed its name to Vartan Gregorian Elementary School at Fox Point in honor of Dr. Vartan Gregorian, President of the Carnegie Corporation and former President of Brown University. Vartan Gregorian is currently the only High Performing elementary school in Providence. Last year the school was nominated as a Title I Distinguished School.
Out of the 378 students attending the school, 38.4 % are Hispanic, 26.8 % are White, 25.3 % are African-American, 8.3 % are Asian, and 1.2 % are Native American. Of the students at Vartan, 22.9% receive special education services, compared to 17.2% in the district. The barrier free design enables the school to integrate children and adults with physical disabilities by providing them access to all programs and classrooms within the building. Of the special education students, 53 % are in self-contained classrooms, and 44 % receive resource services and/or 504 modifications. Of the total student population, 77 % receive free and reduced price lunch.

The school has three kindergartens, two first grades, two second grades, two third grades, two fourth grades, two fifth grades and one sixth grade classrooms. There is also a half-day integrated pre-school classroom with an am and pm session, two primary-level self contained special education classrooms and an upper grade self contained special education classroom.

There are two intensive resource teachers, one who provides services to kindergarteners and students from first through third grade; the other serves students from third through sixth grade. Teacher assistants are present in all kindergarten, first grade and self contained classrooms. There are also four certified nursing assistants in the special education classrooms.

Vartan Gregorian School has one full-time and one part-time physical education teacher. An art teacher and a music teacher provide instruction to all students once a week.

A full-time principal oversees all faculty, staff, students and other related members of Vartan Gregorian School. The recently renovated Library/Media Center has a certified librarian who is available for two-and-a-half days a week to provide instruction and “open library” for all students and teachers. There is also a half-time math intervention specialist, a full-time speech pathologist, a full-time nurse and an occupational therapist, as well as part-time support staff including a social worker, a psychologist, a physical therapist and a diagnostic prescriptive teacher. The kitchen staff consists of a supervisor who oversees approximately four assistants. The main office is staffed by a full-time secretary and a full-time clerk.
Vartan Gregorian offers many in-school and after school programs to its students through its Parent Teacher Organization (PTO) and community partnerships. The school’s PTO has implemented an after school Kindergarten Art Club, after school JUMP dance club and an after school Kindergarten Soccer Club. Through an ongoing partnership with the Brown University Student Athletic Program, each class adopts a Brown team, and Brown student athletes regularly visit the classrooms to work with Vartan students. Vartan also partners with Rhode Island’s All Children’s Theater (ACT). In exchange for housing their props, equipment and other theater paraphernalia and for serving as the setting for ACT’s performances, the ACT director, along with Vartan teachers, oversee the school’s drama club. Also, Vartan Gregorian students participate in the Junior Achievement for a Day program in which area businesses and community members pair with a classroom for the entire day so that students can learn about a specific profession. In 2008, Vartan Gregorian was awarded a five-year national science foundation grant from the National Science Foundation for students in grades 3-6.
3. PORTRAIT OF Vartan Gregorian Elementary School AT THE TIME OF THE VISIT

Vartan Gregorian is a Pre-K through Grade 6 school located in a bustling business, art and college community just east of downtown Providence, Rhode Island. This charming, barrier-free elementary school houses a beautiful new library, its own auditorium, a cafeteria and a full-size gymnasium with bleachers.

Vartan Gregorian’s diverse student body is truly representative of the community that surrounds it. Students are friendly, social and eager to learn. They enjoy coming to school and feel safe here. The principal and teachers are dedicated, hardworking professionals who foster an atmosphere in which students feel comfortable sharing their ideas and opinions. The Parent Teacher Organization (PTO) is a formidable group that provides numerous enrichment programs to enhance student learning. As a whole, the Vartan Gregorian learning community is great at tapping into community resources and creating partnerships with the Fox Point library, local businesses and local universities to enhance students’ academic and social growth.

However, Vartan Gregorian faces some major challenges. Communication among faculty, the administrators and parents is fractured, resulting in an atmosphere of dissatisfaction and, even, isolation. There is a lack of consistency in classroom management due to the lack of a clear school-wide behavioral management policy. Also, there is no district-wide curriculum for the content areas, leading to inconsistencies in classroom instruction both within and across grade levels.

4. FINDINGS ON STUDENT LEARNing

Conclusions

A majority of students read fluently and expressively when reading aloud. They automatically decode words by using strategies such as “chunking,” skipping, and going back and using context and picture clues. However, some fluent readers do not self-monitor for understanding or read to comprehend. Furthermore, while many students exhibit comprehension when they answer direct questions about what they read, too few are able independently to analyze, synthesize or support their points by citing evidence from the text. Conversely, when prompted during read aloud time, most students successfully predict what may happen, make meaningful text-to-self and text-to-text connections, infer meaning of words using context clues and effectively communicate their thoughts. (following students, observing classes, meeting with school improvement team, students, school and district administrators and parents, talking with students and teachers, reviewing completed and ongoing student work, discussing student work with teachers, reviewing school improvement plan, 2007 NECAP Summary Reports)

Students write well and often across the content areas and in many different genres. They write in response to questions about literature, to reflect on their own learning and to make meaningful connections with what they read. Students effectively brainstorm ideas and articulate organized thoughts in their writing. In math and science, most write clearly, expressing their thinking, and they competently use mathematical and scientific language to show their understanding of content. Students in the upper grades peer and self-edit to create polished final written products. However, too few upper grade students synthesize content and interpret text through writing. (following students, observing classes, observing the school outside of the classroom, discussing student work with teachers, reviewing classroom assessments, 2007 NECAP Summary Reports, reviewing completed and ongoing student work, meeting with school improvement team and students, talking with students and teachers, reviewing school improvement plan)

Most students do well when performing basic mathematical tasks such as single and multi-step computation, assigning place value, graphing and patterning. They independently use math word walls, manipulatives and visual aids to solve a variety of simple math tasks. They know how to use multiple computational approaches and how to explain their thinking with mathematical vocabulary. Routinely, the lower grade students work well in groups to collect, analyze and interpret basic data. However, too few students independently apply these skills to break down and solve more complex problems. (following students, observing classes, observing the school outside of the classroom, meeting with school improvement team, district administrators and parents, talking with students and teachers, reviewing completed and ongoing student work, 2007 NECAP Summary Reports, reviewing school improvement plan)
Some students problem solve well in math by identifying and using the information that is critical, valid and relevant to solve the problem. They select appropriate strategies and use pattern recognition and diagrams to classify and manipulate geometric shapes and patterns successfully. During whole class instruction, a few effectively communicate and justify their solutions orally to others by explaining their process and defending their reasoning. However, too few students solve rigorous, multi-step problems independently or in small groups. (following students, observing classes, observing the school outside of the classroom, talking with students and teachers, meeting with school improvement team, students and district administrators, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom assessments, 2007 NECAP Summary Reports)

Overall, students at Vartan Gregorian are respectful, well behaved and enjoy learning. Many are proud, motivated learners who skillfully use the available resources and manipulatives provided them to help them learn. Most follow set classroom routines and strive to meet their teachers’ expectations. However, a few students are consistently off–task and disruptive, impeding the learning of others. Also, many students say they would like more hands-on, creative activities to make learning more fun. Furthermore, some students who excel are ready for greater challenges. (following students, observing classes, talking with students and parents, meeting with students and parents, observing the school outside of the classroom)

Important Thematic Findings in Student Learning

Students:

· Are proud, respectful learners

· Read fluently and expressively

· Need to apply learned skills independently

5. FINDINGS ON Teaching for Learning

Conclusions

When students read aloud, their teachers capably instruct them to read fluently and expressively by emphasizing punctuation, expression and intonation. Across the grades, many teachers expertly use read aloud time to model good reading and ask probing questions that elicit student thought, especially for making predictions and meaningful connections. Lower grade teachers provide whole class and small group reading instruction to teach students to be strategic word decoders and to interpret text when reading independently. However, too many upper grade teachers do not explicitly teach their students reading comprehension skills or successfully challenge them to analyze and synthesize what they read. Furthermore, they overuse whole group instruction and do not provide students with enough opportunities to grapple with the text in small groups. (following students, observing classes, meeting with school improvement team, students, school and district administrators and parents, talking with students and teachers, reviewing completed and ongoing student work, discussing student work with teachers, reviewing school improvement plan, 2007 NECAP Summary Reports)

Teachers do a good job integrating writing with reading, mathematics, science and social studies. They foster vocabulary development through explicit instruction and by creating multiple content area word walls. The lower grade teachers effectively teach students basic writing skills such as sentence structure, word choice, conventions and organization. Although the upper grade teachers teach students a writing process to develop their ideas, organize their thoughts and peer and self edit their work, not enough teachers give their students specific and useful feedback to help them revise their work. Also, they do not have students synthesize content and interpret text through writing in order to deepen their understanding. Across all grade levels, too few teachers set clear expectations for writing assignments or provide specific rubrics, criteria charts or exemplars ahead of time to guide their students as they write. (following students, observing classes, talking with students and teachers, observing the school outside of the classroom, meeting with school improvement team and students, reviewing school improvement plan, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom assessments, 2007 NECAP Summary Reports)

Teachers competently teach their students basic mathematical skills. They expertly supplement materials and incorporate manipulatives into their instruction to reinforce these learned skills. However, too few teachers provide their students with challenging and complex problems that require them to build upon these basic skills and use them independently to arrive at a solution. (following students, observing classes, observing the school outside of the classroom, meeting with school improvement team, students, district administrators and parents, talking with students and teachers, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom assessments, reviewing school improvement plan, 2007 NECAP Summary Reports)
Some teachers adeptly model problem solving during whole group lessons and ask their students questions to help them identify the critical information they need to solve problems successfully. However, teachers overly use whole group instruction when they have students solve problems, and they do not gradually release the responsibility of learning to the learner. This works for teaching a process, but it does not encourage students to develop intrinsic problem solving skills. Furthermore, only a few teachers provide enough rigorous, multi-step problems to challenge their students. (following students, observing classes, observing the school outside of the classroom, meeting with district administrators and parents, talking with students and teachers, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom assessments, reviewing school improvement plan, 2007 NECAP Summary Reports)

Teachers at Vartan Gregorian are dedicated, hardworking professionals who take pride in their students’ learning. They foster an atmosphere in which students feel comfortable sharing their ideas and opinions. Many teachers are engaging in their instructional practices and take advantage of teachable moments to expand and enhance their lessons. These teachers truly understand their students’ needs and work hard to meet them. However, most teachers do not set or model clear expectations for assignments or provide lessons with enough academic rigor to challenge their students. Also, although many teachers establish classroom environments that are conducive to student learning and respect, others fail to set clear behavioral expectations for all students. Therefore, these teachers do not effectively engage those students who consistently exhibit off-task behaviors. (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 parents, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom assessments, reviewing school improvement plan, 2007 NECAP Summary Reports)
Commendations for Vartan Gregorian Elementary School

Dedicated, hardworking educators

Genuine care for students and their learning

Recommendations for Vartan Gregorian Elementary School

Provide clear expectations at the beginning of assignments to guide students as they work.

Continue to expand upon small-group instruction to personalize learning.

Provide more rigorous problem solving opportunities across the content areas.

Provide students with specific and useful feedback to help them revise their work.

6. FINDINGS ON SCHOOL support for learning and teaching

Conclusions

The overall school climate at Vartan Gregorian is multifaceted and complex. On one hand, the Vartan Gregorian learning community is great at tapping into community resources and creating partnerships with the Fox Point library, local businesses and local universities to enhance students’ academic and social growth. The school does a fine job recognizing student achievement and citizenship through its partnership with the Providence Police Department Student of the Month Program. Also, the very active Parent Teacher Organization (PTO) provides numerous enrichment programs in the arts and athletics to expand student learning activities. However, communication among faculty, the administrator and parents is fractured, creating an atmosphere of dissatisfaction and, even, isolation. Teachers do not effectively communicate or collaborate with one another between and within grade levels to work together as professionals and provide cohesive instructional practices. Furthermore, there is an apparent and detrimental lack of communication among the principal, the PTO and teachers leading to the frustration of all parties. (following students, observing the school outside of the classroom, observing classes, meeting with school improvement team, students, school and district administrators and parents, talking with students, teachers and school administrator)

Professional growth at Vartan Gregorian is stifled by the fractured school climate and lack of curriculum. The expertise that exists within this school is a valuable resource that is not effectively elicited, shared or embraced. Teachers say they need more embedded professional development in differentiating their instruction, specifically in the areas of literacy and mathematics. In fact, while most teachers strive to meet the needs of all of their students, they clearly lack the necessary resources and supports to do so. Also, the absence of a district-wide curriculum in all content areas creates inconsistency in instruction within and across grade levels. Consequently, teachers are left to their own devices to best use the available content-specific resources and materials provided. (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 administrators)

Most teachers of diverse learners are professionals committed to meeting the needs of their students. They utilize their teacher assistants to reinforce instruction and to attend to students’ individual learning needs. Specifically, Self-Contained teachers do a commendable job modifying Grade Level Expectations to guide their instruction. As for students receiving Intensive Resource, those in the upper-grades are receiving adequate instruction in literacy, but it is unclear if they are receiving enough support in mathematics. Furthermore, students who struggle with English are not sufficiently supported in their learning. In fact, the district provides no transition program to monitor students who have exited English Language Learners (ELL’s) programs at other schools and who now attend Vartan Gregorian. (following students, observing classes, observing the school outside of the classroom, meeting with students, district administrators and parents, talking with students, teachers and school administrators, reviewing completed and ongoing student work, discussing student work with teachers, reviewing classroom assessments, 2007 NECAP Summary Reports)
Overall, Vartan Gregorian is a place where members of the school community generally feel safe. However, many students feel that bullying is an issue during unstructured and transitional times. Some teachers do not encourage or use conflict resolution to alleviate these problems equitably. Furthermore, some do not have in place effective classroom management plans to ensure that student behavior is conducive to learning and safety. Another safety concern is the school’s inability to ensure, due to the structure of the building, that all visitors report directly to the office when they enter the school. Although visitors must buzz the office for entry, many go directly to their destinations without first checking in at the main office. (following students, observing classes, observing the school outside of the classroom, meeting with students and school administrator, talking with students, teachers and parents, reviewing district and school policies and practices, 2007 Information Works!)
Commendations for Vartan Gregorian Elementary School

A wide variety of enrichment activities and partnerships

Committed special education teachers and staff

Recommendations for Vartan Gregorian Elementary School

Create and adopt a school-wide behavioral management policy for consistency among all faculty and staff.

Establish protocols for volunteers and visitors of this school.

Facilitate collaboration among the faculty in order to create continuity in instruction.

Foster an open conversation among faculty, staff, administrator and parents.

Seek out and embrace the expertise within the school for embedded professional development.

Recommendations for Providence School Department

Establish a curriculum in all content areas.

Provide more professional development opportunities and follow-up in differentiated instruction and mathematics instruction.

Help foster an open conversation among faculty, staff, administrator and parents.

7. Final Advice to VARTAN GREGORIAN ELEMENTARY SCHOOL

Vartan Gregorian Elementary School’s greatest strength is its dedicated, hardworking educators who genuinely care for students and their learning. This is truly a commendable accomplishment. Continue to provide students with wonderful enrichment activities and partnerships that enhance their learning. Also, continue your pursuit to ensure that students feel comfortable openly sharing their ideas, thoughts and opinions.

Nevertheless, Vartan Gregorian has some very important work to do before it can become a learning community in which students can thrive. First, the school must have an open conversation among parents, teachers and the administrator in which all parties air their concerns and begin to work together and establish rapport. The animosity that currently exists among some teachers and between some parents and teachers is detrimental to the school culture. In fact, the lack of a district-wide curriculum for the content areas leads to inconsistencies in classroom instruction both within and across the grade levels. Therefore, teachers must work together to ensure that they are providing students with consistent and cohesive learning experiences.

The fractured communication between the PTO and the principal also needs to be addressed. The principal needs to establish protocols with the PTO to help parents understand how they can best support the school. The PTO should continue its work of providing enrichment programs for the students, but it should become more mindful of its rapport with the school administrator, faculty and staff.

The school also needs to establish protocols for volunteers and visitors. Teachers should provide the principal and the main office with the dates and times that volunteers are scheduled to come into their classrooms. Volunteers and visitors need to check first with the main office so the office staff can call the classroom and inform the teachers of their arrival. Too often, visitors are buzzed through the main doors and “pop into” the classrooms unannounced. This is a dangerous and disruptive practice.

In regard to professional development, the school leadership, including the principal and the School Improvement Team, should identify teachers with expertise and then elicit their help for embedding professional development. Furthermore, the school and the district should provide more professional development opportunities in the areas of differentiated instruction and mathematics. The leadership team must also create and adopt a school-wide behavioral management policy to establish consistency in discipline among all faculty and staff.

Endorsement of SALT Visit Team Report

Vartan Gregorian Elementary School

April 4, 2008

How SALT visit reports are endorsed

The Rhode Island Department of Education (RIDE) contracts with Catalpa Ltd. to monitor all SALT school visits and to examine each SALT visit team report to determine whether it should be endorsed as a legitimate SALT school visit report. Catalpa Ltd. monitors the preparations for the visit, the actual conduct of the visit and the post-visit preparation of the final report. This includes observing the team at work, maintaining close contact with the chair during the visit and archiving all of the documents associated with a visit. Catalpa Ltd. carefully reviews the text of the final report to make sure that the conclusions and the report itself meet their respective tests at a satisfactory level. The endorsement decision is based on the procedures and criteria specified in Protocol for Catalpa Ltd. Endorsement of SALT School Visit Reports
.

The SALT Visit Protocol, which describes the purposes, procedures and standards for the conduct of the SALT school visit, is the basis for report endorsement. The SALT visit protocol is based upon the principles and procedures of Practice-based Inquiry®
 that are based on a 160-year-old tradition of peer visits that governments and accreditation agencies continue to use to assess the performance of schools.

The SALT Visit Protocol
 requires that all SALT visits be conducted at an exceptionally high standard of rigor. Yet, because visits are “real-life” interactive events, it is impossible to control all of the unexpected circumstances that might arise. Nevertheless most of the unexpected things that happen do not challenge the legitimacy of the visit. Teams and schools adapt well to most surprises and maintain the rigor of the visit inquiry.

Catalpa Ltd. made its judgment decision about the legitimacy of this report by collecting evidence from the conduct of this visit to answer three questions:

Did the SALT visit team and the host school conduct the visit in a manner that is reasonably consistent with the protocol for the visit?

Do the conclusions of the report meet the tests for conclusions that are specified in the visit protocol? (Are the conclusions important, accurate and set in present, do they show the team’s judgment?)

Does the report meet the tests for a report that are specified in the visit protocol? (Is the report fair, useful, and persuasive of productive action?)

The sources of evidence that Catalpa used for this review were:

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

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

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

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

The Endorsement Decision

The conduct of the Vartan Gregorian Elementary School visit did not raise any issues of note.

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

The points that support this are compelling:

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

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

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

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

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

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

rtment of Eleme

	
	[image: image3.jpg]

Thomas A. Wilson, Ed.D.

Catalpa Ltd.

April 24, 2008

report appendix

Sources of Evidence for This Report

In order to write this report the team examined test scores, student work, and other documents related to this school. The school improvement plan for Vartan Gregorian Elementary School was the touchstone document for the team. No matter how informative documents may be, however, there is no substitute for being at the school while it is in session—in the classrooms, in the lunchroom and in the hallways. The team built its conclusions primarily from information about what the students, staff and administrator 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 Vartan Gregorian Elementary School.

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

· observing classes directly

· observing the school outside of the classroom

· following 8 students for a full day

· observing the work of teachers and staff for a full day

· meeting at scheduled times with the following groups:

teachers

school improvement team

school and district administrators

students

parents

· talking with students, teachers, staff, and school administrators

· reviewing completed and ongoing student work

· interviewing teachers about the work of their students

· analyzing state assessment results as reported in Information Works!

· reviewing the following documents:

district and school policies and practices
records of professional development activities
classroom assessments
school improvement plan for Vartan Gregorian Elementary School
district strategic plan
2007 SALT Survey report
classroom textbooks
2007 Information Works!
2007 New Standards Reference Examination School Summaries

2007 NECAP Results
School and District Report Cards

School Improvement Team Binder

State Assessment Results for Vartan Gregorian Elementary School

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

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

against performance standards,

across student groups within the school, and

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

Information Works! data for Vartan Gregorian Elementary School is available at /www.infoworks.ride.uri.edu/2006/default.asp.

Results in relation to performance standards

The first display shows how well all students do in relation to Grade Level Expectations (GLEs) in English Language Arts and mathematics. They are shown as the percentage of students taking the test whose score places them in the various categories at, above, or below the performance standard. Endorsed by the Board of Regents for Elementary and Secondary Education in 2005, the tested GLEs can be found at http://www.ridoe.net . Using the 2007 form of the NECAP exam, Vartan Gregorian Elementary School is classified as high performing with caution.
Table 1. 2006-07 Student Results on Rhode Island State Assessments
[image: image4.emf]Achievement Levels by Subject

-80%

-60%

-40%

-20%

0%

20%

40%

60%

80%

100%

Reading Writing Mathematics

Level 3 Level 4 Level 2 Level 1

Results across NECAP Sub-Topics

This chart shows how the performance of students at Vartan Gregorian Elementary School compare to the district and to the state across the different sub-topics of the NECAP tests.

Table 3 2006-07 NECAP Sub-Topic Results

Reading

[image: image5.emf]
Mathematics

[image: image6.emf]
Writing

[image: image7.emf]

Report Card for Vartan Gregorian Elementary School

The 2007 Report Card shows the performance of Vartan Gregorian Elementary School compared to the school’s annual measurable objectives (AMO). This report card describes Vartan Gregorian Elementary School as a high performing with caution school.
[image: image8.png]=181

Flo Edt Vew Favortes Took Hep |
Qe -) - %] (8] D] Pseoen Joraonis € (20- L B - |) @B
Ackhess [] htpjwwwn.erid.rugovireporteard /07 ReportCard.aspx7schCode=201512schTyp B ERE
Index Proficiency Score, 2006-07 Percont of Students Tested, 200607

ENGLISH LANGUAGE ARTS MATHEMATICS ENGLISH LANGUAGE ARTS MATHEMATICS

Target Score: 80.1 Target Score: 68.1 Target Rate: 95.0% Target Rate: 95.0%
student THIS TARGET THIS | THE | THIS TARGET THIs | THE | THIS TARGET TWIS | THE | THIS TARGET THIS | THE
Group SCHODL 'MET? DISTRICT STATE SCHODL 'MET? DISTRICT STATE [SCHOOL MET? DISTRICT STATE SCHOOL MET? DISTRICT STATE
Mistudents| 856 YES 755 861 833 YES 729 30| 076 Yes o4 w5 070 YES 993 995
Acar | 817 Yes 745 71 804 Yes ess 717 | 978 VES 93 93 978 VEs 94 %3
s : EREETREZ © s wss | s s R
[84 ves 2 753 707 ves 124 727 | 983 VES %4 sms 983 VES %3 e
wp : © w0 ws T T . st . L e
white 81 ves s0 95 88 ves 7 @7 | %62 VES %2 6 042 MO %3 6
Sudertwih | 744 ves s ess 787 ves se0 es |t . EXRE . 3 984
g
Longuage L e B T O - -t N O R - B
Econamicaly
Dived | 838 VES 751 786 789 VES 76 78 [074 ves | s9s s o741 ves w5 es
Sderte

Atendance Rate, 200506 ‘This School Is Classified As
Target: 90.0%
Thas scHooL TARGET MET? THs prsTRICT e sTaTE ; i !
High Performing with Caution
a5 ves a5 a4
KEV: * Studertgroup s too few stuerks forevalaton
1+ Studnt group has falen shot of e target but has made sufficer progress. TARGETS MET TARGETS EvALUATED

NOTE For informaton n tergets and classficatons,please see Guck i 2 B

Eloone

1 start| (5] nbox - Microso.. |) Vertan Gregarian_| 1] vartan Draft Tu... |] Lawn- Prereleas... | & Report Cards - .. [[£12007 School R | << 0] () % 88 &]2 LA 543 A

The Vartan Gregorian Elementary School Improvement Team

Anthony DeAngelis
Principal

Jacqueline Fish

Grade 5 Teacher

Co-Chairperson

Joyce Melo

Pre-K Teacher

Co-Chairperson

Maureen Kenner

Grade 3-5 Special Education Teacher

Recorder

Holly Polhemus

Grade 4 Teacher

Lorine Bibbs

Social Worker

Stacey DeMello

Grade 3 Teacher

Ellen Lynch

Kindergarten Teacher

Alison Melo

Intensive Resource Teacher

Christine Mendonca

Grade 5 Teacher

Trish Donahue

Providence Teacher’s Union Representative

Karina Wood

Parent

Christy Chase

Parent

Charlotte Diffendale

RIDE Representative

Mark Adler

Fox Point Community Representative

Gary Moroch

Director of Elementary Education

Providence School Department

Members of the SALT Visit Team

Cynthia Scheller, Ed. D

Choral Director

Aldrich Junior High School

Warwick, Rhode Island

Regents SALT Fellow
Office of Progressive Support and intervention

Rhode Island Department of Education

Team Chair
Meghann Balczunas

5th Grade Special Education Inclusion Teacher

Bernon Heights School

Woonsocket, Rhode Island

Regina Florio

Grade 4 Teacher

Gladstone Elementary School

Cranston, Rhode Island

Anne Patterson

Library Teacher

Veterans Memorial Elementary School

Central Falls, Rhode Island

Patricia Pora

Grade 5 Teacher

Leo A. Savoie School

Woonsocket, Rhode Island

Jim Psaras

Physical Education and Health/Head Teacher

Dr. M.H. Sullivan School

Newport, Rhode Island

Joe Rotz

Principal

Chester W. Barrows School

Cranston, Rhode Island

Joy Souza

Kindergarten Teacher

Mildred Lineham Elementary School

West Greenwich, Rhode Island

Code of Conduct for Members of Visit Team
INSERT HERE

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

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

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

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

