Hartford University School

Dr. Cynthia Ellwood: Current Assignment Since: July, 1998
2227 E. Hartford Avenue

414.906.4700

Grades: K-8

MPS Location #: 208

	June 30, 2008
	March 31, 2009
	
	
	
	
	
	

Table of Contents

	Section 1

Cover Page and Contents
	I. Cover page

	Section 2

Profile (Narrative)
	II. School Profile Summary

	Section 3

Needs Assessment
	III. Needs Assessment Narrative and Summary Charts

	Section 4

Core SMART Goals
	IV. Core SMART Goals
(Including School Climate “Creating Safe and Consistent Learning Opportunities” SMART Goal

	Section 5

Family / Community Involvement SMART Goal
	V. Family and Community Involvement SMART Goal

	Section 6

Professional Development
	VI. School Wide Professional Development Plan

	Section 7
Individual with Disabilities Education Act 2004 (IDEA) Compliance
	VII. Special Education Implementation of Compliance Plan

	Section 8

Elementary and Secondary Education Act (ESEA) Compliance – Family and Community Involvement
	VIII. Parent Involvement Policy and School-Parent Compact

	Section 9

ESEA Compliance - SIFI
	IX. Schools Identified for Improvement Compliance Summary

	Section 10

Other Materials
	X. Other Supporting Materials and/or Performance Based Budgets, Including:
· Performance Based Budgeting for SIFI and Mosaic schools
· Targeted Assistance Plan for schools with poverty rates between 35% and 40%.

Section 2: School Profile

SCHOOL MISSION STATEMENT
Hartford University School for Urban Explorations builds on the natural drive of students to make sense of the world, imagine a more humane society, and have an impact on their world. Social justice is a major theme of our curriculum, and we strive to create a multicultural community of people who care.

Located in the heart of the University of Wisconsin-Milwaukee campus, Hartford University School for Urban Explorations is an ideal launching point for learning. Linkage with UWM and other colleges enables all Hartford students to set their sights on college at a young age, understand what a college education can offer, and focus on the preparation they need to succeed in college and beyond.

Urban explorations enable students to learn academic content and critical thinking skills while looking at real-life issues of urban communities. Urban issues are infused into rigorous study of traditional subjects, including reading, writing, mathematics, science, social studies and the arts.

THE VISION FOR HARTFORD
Hartford University School is guided by a vision of what we want to become. In this vision:

Children…

· Perform at or above grade level

· Think deeply, critically, and creatively

· Do the right thing because it comes from the heart

· Work to make our world a better place.

Staff members are leaders who…

· Take the initiative to solve problems and develop opportunities for students and the school

· “Own” all children

· Are united

· Strive relentlessly to ensure that all children are academically successful and nurtured.

Parents and community members are…

· Respected

· Informed

· Involved.

II. SCHOOL NARRATIVE PROFILE
Hartford University School for Urban Explorations is a diverse, vibrant school community located on the University of Wisconsin-Milwaukee campus. Hartford is a K-8 school of approximately 670 students.

Academic Rigor and Depth

Hartford is committed to developing scholars – college bound young people who see themselves as thinkers, welcome challenges, and have strong intellectual skills.

· Hartford University School was identified again in 2007-08 by the Superintendent as a High Performing School or Mosaic School, reflecting high achievement, high value-added (high growth in student achievement), high compliance with special education policies and procedures, and strong fiscal and management accountability.
· Hartford students have out-performed the district on standardized tests in reading, mathematics, social studies, and writing for the past eight years.
· Hartford eighth graders out-performed the state of Wisconsin on the state writing assessment for the fifth year in a row. Hartford fourth graders out-performed the state in writing for the third year in a row.
· The UWM GEAR-UP program provides Hartford middle school students with tutoring and rich pre-college supports.

· Hartford has been awarded a Community-University partnership grant for the Literacy and Mentoring Project for the second year in a row. Students in fifth grade receive support from university mentors in developing their writing and literacy skills.

· Project Lead the Way, a challenging, hands-on pre-engineering program, was offered to students in the upper grades.

· Sixth and seventh graders produce the school newspaper with mentoring from two Milwaukee Journal Sentinel editors.

· Eight eighth grade students took a regular university sociology course at UWM.

· Twenty students participated in Open University Arts Integration program, producing films, books and architectural models with professors and graduate students.

· 60% of Hartford’s 2008 graduates went on to Rufus King, Riverside or competitive private high schools.

Enrichment and the Arts

Hartford University School continues to expand its commitment to arts and enrichment opportunities.

· Students in K5 through grade 3 participated in the ACE project, bringing members of the Milwaukee Symphony into the school for extensive ongoing collaboration with children and teachers.

· Dance and drama productions are developed by students with the support of Hartford’s art and music specialists, classroom teachers, and community arts groups.

· Students in all grades worked with artists in residence, including dancers, a stained-glass artist, muralists, mosaic artists, and more.

· Students’ artwork has been displayed at the University of Toronto, Canada and in Oaxaca, Mexico. In addition, student artwork was displayed at the Milwaukee Art Museum, Marquette’s Haggerty Museum, the Milwaukee County Courthouse, social service agencies, galleries, and businesses.

· Hartford’s music teacher was the only music teacher in the Metropolitan Milwaukee area to receive the Civic Music Association Award of Excellence for general music.

· Hartford students use a variety of technology to learn, including internet-accessible laptops, two-way audio-video communication labs, Smart Board technology, a science lab, robotics technology and a multi-media production of films and CDs.

· Students receive art, music, and physical education from full time specialists.

· Hartford fields 14 athletic teams for boys and girls including basketball, soccer, baseball, volleyball, cross country, cheerleading, and football.

Family and Community

The Hartford School community is strong and active.

· A commitment to social justice is central to the school’s mission. The school seeks to develop young leaders with a strong sense of ethics and the ability to solve problems.

· Family Nights, held at least monthly, regularly draw hundreds of families for performances and activities.

· Partnership with the Riverside Urban Ecology Center enables students to study at the center year after year.

· Students participate in many field trips in the immediate community and beyond.

III. THE REFORM AGENDA – Reflections on Recent Progress and Current Challenges in the Context of the Larger Vision

Put succinctly, our goal at Hartford University School is to provide for all children the kind of stimulating, rigorous education normally accessible only to the privileged. Hartford draws students from an extraordinary range of socioeconomic and family educational backgrounds. While there are some students who come from families where both parents have professional or advanced degrees, there are others who live with a grandparent or parent who has not completed middle school. A similar range exists in the material resources available to our students. Our challenge, then, is to build the scaffolding so that any child, no matter his or her circumstances, can take advantage of a rich, rigorous education, and every child, no matter how high achieving is challenged.

In Keeping Track, Rand researcher Jeannie Oakes detailed how distinct is the education students in high tracks or more privileged schools receive compared to their peers in lower tracks or less privileged schools. In high track schools, students are asked open ended questions, engage in more self-directed work, tackle multifaceted projects, are challenged to ask why and to imagine alternatives, and wrestle with ethical issues as a routine part of the curriculum. In lower track schools, Oakes found, students were asked questions with one correct answer, spent more time filling in blanks, and experienced a curriculum that was geared more to practical life skills. Discipline in low track schools tended to center around extrinsic rewards and consequences, while higher track schools tended to work to cultivate an intrinsic orientation. Unfortunately, Oakes findings of 30 years ago are remarkably descriptive of many schools today. Hartford University School is bent on upending this pattern by ensuring that all students get the education they need to think deeply, critically, creatively and ethically.

Since the year 2000, the school has made dramatic progress. Nevertheless, very significant challenges remain. First, there are the vicissitudes of the test scores. After 5 years of consistent increases in almost every grade in reading and mathematics, the scores have bounced around some in the past four years, though trending up over the last two. Second, serious gaps remain – giving challenge to our social justice vision. In recent years, the gaps have been greatest in the area of special education, followed by socioeconomic differences and ethnic differences. (Ethnic gaps have narrowed considerably over the past five years, but remain a concern.) Third, like all public schools in the State of Wisconsin, Hartford faces diminishing revenues relative to costs. Fortunately, enrollment has been strong, so the school has not faced the extreme gaps so many other MPS schools have, but we have had to make tough decisions about class size and staffing.

Several major initiatives characterize our current work. These four thrusts or global strategies can be found threaded throughout the educational plan:

1) Individual Monitoring and Intervention Research on schools that have closed performance gaps or generated high achievement against demographic odds shows that such schools typically use frequent formative assessment to identify areas students are struggling and to intervene with such students. At Hartford, for a little over two years we have worked to develop a system we call Kid-by-Kid, Skill-by-Skill Monitoring and Intervention. We use the Problem Solving triangle as a frame of reference. During the 2007-08 school year, we made major progress toward this agenda.

· We created a schedule that allowed for the full deployment of all staff to provide instruction, monitoring, and intervention to students. In order to create small intervention groups in reading and math, we coordinated the time of classroom teachers, special education teachers, the literacy coach, reading resource teacher, math teacher leader (received position funding for the second semester), speech and language teacher (purchased extra time), PE teacher (leading small math groups and Project Lead the Way), the guidance counselor, paraprofessionals, student teachers, volunteers and specialists.

· In K5-4th grade, all students who needed it received double dose interventions in reading and math.

· In the middle school, the lowest performing readers were taught in small, achievement level groups.

· In middle school math, we coordinated special education teachers, paraprofessionals, and the math teacher leader’s time to provide small group support whenever possible, but the results were uneven due to personnel shifts and one extended absence. Students performing at the minimal level on the November 2007 WKCE were given additional interventions using the Study Island computerized program along with tutoring every other day starting in March (when we received the WKCE results).

· In middle school, we planned a block schedule for next year to ensure that all students who need it get a “double dose” intervention in reading and math for 45 minutes each, 4x in a 6-day rotation. The block schedule will also expand mathematics instruction from 55 minutes a day to 80 minutes a day. Writing and reading will be integrated in an 80 minute English block. Students who are performing at or near grade level will receive enrichment for two 45 minute blocks a day in language arts, pre-engineering, Spanish, and other areas.

· We established a Hartford summer school starting in the summer of 2007. The first year we served 100 students in reading. Over 200 students are enrolled for summer school in reading and mathematics for the summer of 2008.

The steps above focus on the Tier 2 and 3 intervention students. We also paid close attention in 2007-08 to the universal intervention or prevention level. This included ensuring that all adults were utilized to maximum effectiveness in the classroom (especially through “parallel instruction” as opposed to “floating”) and using whiteboards, hand-signals, and other techniques to ensure all students are engaged.

2)
Monitoring and Assessment Systems By the conclusion of the 2007-08 school year, the Learning Team had refined the reading monitoring and assessment system to create a system that a) provides detailed diagnostic analysis of skills and grade levels for all students three times a year; b) provides for monitoring of intervention students at least every two weeks; and c) is unified within and across grades. We made significant progress in creating similar systems in mathematics, but this remains part of the agenda for the coming year. We would also like to make progress in utilizing descriptive feedback and involving students in tracking their own progress in reading and mathematics.

3)
Special Education Reform Approximately 13% of Hartford’s students have special education needs. A cross-categorical program runs from kindergarten through grade 8 and includes the following:

· A K3-K5 inclusion classroom with regular education K5 students. Developed at the joint initiative of the regular and special education teacher three years ago, this classroom is extraordinarily successful at meeting the academic and social needs of both special education and regular education students;
· A primary resource teacher and paraprofessional (funded above and beyond the special ed paraprofessional allocation)
· An intermediate resource teacher and paraprofessional
· Two middle school special education teachers and a paraprofessional in a full-inclusion setting.
The kindergarten inclusion model has thrived, and we have seen very strong growth in many children, though many years the addition of new three year olds with extreme needs partway through the year has posed challenges.

The middle school inclusion model began – at the initiative of the special education teachers who secured the cooperation of the regular education teachers – two years ago. We placed all the special education students in one of the two sections at each grade, and then we carefully assigned regular education students so that the two sections were still balanced in terms of the distribution of academic skills and behavior skills (students with behavioral challenges and positive leaders). We wanted to make sure that no class was seen as the “favored” or higher performing class. Next we scheduled classes so that there was a special education teacher in each mathematics, reading, and writing class full time in the included sections. The paraprofessional covers the science and social studies inclusion sections in grades 6-8.

The results have been encouraging. Teachers consistently report that learning is more focused and higher in the inclusion section (each subject area teacher teaches both the inclusion and non-inclusion sections in any given grade). Anecdotally, the teachers report that special education students are getting greater exposure to the grade level curriculum, and many are showing they can master it. The special education teachers provide a range of supports and accommodations within the classroom setting. In reading, struggling readers are pulled into leveled small groups that mix regular and special education students. The GPA of special education students has risen, as have scores on the WKCE, though they bounced down in reading in November 2007. Special education students have fewer behavioral problems, apparently because the incentive to “fit in” is so powerful at this age. One challenge that remains is that both the paraprofessional and regular education teachers could benefit from more training in how to appropriately accommodate special education students, and this year some staffing changes in second semester (when an inclusion teacher became the math teacher leader and another teacher experienced medical problems) created unevenness in the area of math.

Concerns that fourth and fifth grade special education students were not progressing the way we wished led to the decision to implement an inclusion model similar to the middle school model in those grades in 2007-08. To ensure success, we also moved some staff: a middle school special education teacher was moved into an intermediate special education vacancy. We found the 4th and 5th grade inclusion was demanding for the regular education teachers. We plan to continue it in 5th grade in 2008-09, but will go back to resource model in 4th grade due to the particular mix of special education students in the incoming 4th grade class.

In June 2008 we learned that Hartford’s special education students did not meet AYP. In mathematics, these students met AYP through the Safe Harbor provision, but in reading, they did not. This is a major priority in the current educational plan.
4) Climate Development of a warm caring community parallels the development of academic achievement at Hartford. Massive strides have been made since 1999, but some stubborn concerns persist. An internal survey conducted by our guidance counselor found that meanness or bullying is disturbingly present on the playground and elsewhere. Teachers also express profound frustration with individual highly challenging students. We will continue to work on the following initiatives begun in 2007-08:
· Providing daily mentoring to challenging students, pairing each identified student with a staff member.
· Playground Pals – middle school students coordinate organized games on the primary playground.
· Anti-bullying curricula for all grades.
· Following through with sequences of consequences established this year for grades 4-5 and 6-8.
This educational plan also includes additional steps to reduce the suspension rate:

· creating a community service class as part of the middle school block schedule
· developing an in-school removal process (as opposed to in or out-of-school suspension).
Two other strategies we will begin to explore in 2008-09 are:

· using the arts to help students explore themes of peace, hope, justice and social responsibility
· the Restorative Justice model.
Other important initiatives in 2007-08 included implementation of the new mathematics adoption, the principal being evaluated by the Governance Council, artists-in-residence in each grade, and fundraising for the arts. All of these will continue.
	Current Enrollment Summary

[image: image65.wmf]Grade

04

Grade

08

State

MPS

School

State

MPS

School

State

MPS

School

State

MPS

School

2007-2008

3

3.0

3.1

2.0

1.9

2.0

3.3

3.2

3.6

2.0

2.0

2.0

2006-2007

3.1

3.0

3.3

1.9

1.9

1.9

3.4

3.2

3.7

2.0

2.0

2.0

2005-2006

2.6

2.6

2.7

2.0

2.0

2.0

3.2

3.1

3.5

2.0

2.0

2.1

2004-2005

2.9

2.8

2.8

2.0

1.9

1.9

3.2

3.0

3.3

2.0

1.9

2.0

Writing-Narrative/Descriptive

Writing-Persuasive

Composition (0-6)

Conventions (0-3)

Composition (0-6)

Conventions (0-3)

[image: image1.wmf] Student Demographics

K3

K4

K5

01

02

03

04

05

06

07

08

Total

Pupils

% of

Total

Female

1

57

39

34

34

31

29

27

32

32

34

350

49.0%

Male

1

58

43

27

35

36

31

34

35

35

30

365

51.0%

African-American

1

69

57

43

55

50

45

52

60

52

49

533

74.5%

Hispanic

6

3

2

3

3

3

2

2

2

26

3.6%

White

18

13

7

6

11

4

5

1

8

9

82

11.5%

Asian

9

5

3

1

3

1

3

1

3

29

4.1%

Native American

2

1

1

4

0.6%

Other

1

11

4

5

4

3

8

1

3

1

41

5.7%

Free Meal

1

39

39

38

46

42

38

45

42

38

39

407

56.9%

Reduced Meal

7

9

4

3

8

4

5

9

8

8

65

9.1%

Not F/R Meal

1

69

34

19

20

17

18

11

16

21

17

243

34.0%

Special Ed

1

10

11

6

9

11

9

12

10

11

8

98

13.7%

Not Special Ed

1

105

71

55

60

56

51

49

57

56

56

617

86.3%

ELL

1

2

3

0.4%

Not ELL

2

115

82

60

69

67

60

61

65

67

64

712

99.6%

Grade Count

2

115

82

61

69

67

60

61

67

67

64

715

[image: image2.wmf]SpEd Category

K3

K4

K5

01

02

03

04

05

06

07

08

Total Pupils

AUT

1

1

2

CD

1

1

1

3

EBD

1

1

2

1

5

OHI

1

1

4

1

7

5

3

1

23

SLD

1

2

3

SPL

5

5

2

1

2

15

NC

1

5

4

5

6

4

3

4

7

4

43

SDD

1

3

4

Grade Count

1

10

11

6

9

11

9

12

10

11

8

98

1. Describe your special education service delivery model (self contained, resource, other) and programs for students with disabilities.
	We maintain two main service delivery models:

· Our K3-K5 and our 5th through 8th grade students are part of inclusion classrooms with the special education teachers providing in-class support.

· Our 1st through 4th graders receive instruction and support from a special education teacher in her resource room.

The discussion in the School Profile Summary section provides further detail.

2. Describe you students with Special Education needs in terms of numbers of students with mild, moderate and severe disabilities.

	Our special education students fall into the following categories:

· 47 with mild disabilities,

· 38 with moderate disabilities, and

· 4 with severe disabilities.

We have several students in our speech and language program (27), some of whom are multi-categorical.

We are a Problem Solving school, resulting in increasing non-categorical classifications (35), although categorical designations are also still employed for some students (37).

3. Describe your Special Education support staff and roles of staff members.

	In 2008-2009, we will have five staff members supporting our special education program:

· Diagnostic teacher= 0.6 position (0.5 required),

· School psychologist= 0.8 position,

· Social worker= 0.9 position,

· Special education supervisor= 0.2, and

· Speech Pathologist= 1.0 (0.8 required)

 Section 3: Needs Assessment Data and Narrative and Summary Charts

Reading Needs Assessment

	WKCE/Terra Nova Proficiency Summary by Grade - Reading,

[image: image66.wmf]Student Group

School

District

State

School

District

State

School

District

State

African-American

311

63.0%

52.3%

298

66.1%

56.2%

60.6%

296

60.8%

52.8%

57.6%

Asian

12

75.0%

70.0%

9

88.9%

73.6%

75.3%

9

88.9%

66.4%

74.2%

Hispanic

11

81.8%

64.3%

14

78.6%

65.7%

66.0%

18

72.2%

62.2%

66.9%

Native American

1

100.0%

66.1%

1

100.0%

68.2%

75.8%

2

100.0%

72.7%

75.1%

White

55

92.7%

76.4%

51

84.3%

80.2%

88.9%

49

79.6%

79.2%

88.6%

Female

185

70.8%

64.1%

183

71.6%

66.9%

86.0%

189

68.8%

63.3%

85.4%

Male

205

65.9%

55.1%

190

67.9%

58.7%

81.0%

185

60.5%

55.8%

80.7%

SpEd

53

22.6%

18.0%

51

23.5%

27.9%

50.6%

47

12.8%

26.2%

49.3%

Non-SpEd

337

75.4%

68.8%

322

77.0%

70.3%

88.8%

327

72.2%

66.6%

88.5%

ELL

2

4.8%

1

100.0%

3.9%

56.2%

2

50.0%

3.3%

55.8%

Non-ELL

388

68.6%

54.6%

372

69.6%

58.7%

85.1%

372

64.8%

56.1%

84.5%

FRL

292

61.3%

55.5%

272

62.5%

59.0%

69.5%

254

56.7%

55.4%

68.5%

Non-FRL

98

88.8%

76.1%

101

89.1%

78.1%

90.6%

120

81.7%

73.8%

89.9%

Total

390

68.2%

59.4%

82.5%

373

69.7%

62.7%

83.4%

374

64.7%

59.5%

83.0%

2005-2006

Enrolled

Percent Proficient

Enrolled

Percent Proficient

Enrolled

Percent Proficient

Reading

2007-2008

2006-2007

	Trend up: Higher proficiency each year
	Bouncing up: Some movement lower, latest results above baseline year
	Level: Latest results match baseline year
	Bouncing: No consistent pattern of results
	Bouncing down: Some movement higher, latest results below baseline year
	Trend down: Lower proficiency each year

	[image: image3.png]

	[image: image4.png]

	[image: image5.png]

	[image: image6.wmf]
	[image: image7.png]

	[image: image8.png]

	Reading Trends

	
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9
	Grade 10

	

	WKCE / Terra Nova Trend
	[image: image10.png]

	[image: image11.png]

	[image: image12.png]

	[image: image13.png]

	[image: image14.png]

	[image: image15.png]

	NA
	NA

	
	Value Added Trend
	NA
	[image: image16.png]

	[image: image17.png]

	[image: image18.png]

	[image: image19.png]

	[image: image20.png]

	NA
	NA

1. Describe your school’s trend in reading in terms of proficient and non proficient students.

	· We are seeing solid growth in grades 3, 7 and 8.

· Grade 7 growth is remarkable. Proficiency rates rose 20 percentage points, from 53 to 73.

· Proficiency rates in the grades 3 and 4 generally significantly exceed later grades – possibly evidence of SAGE’s impact and/or the impact of recent reforms. Grade 3 rose from 42% to 68% in two years.

· Grades 4 and 5, feeding into 6th are cause for concern. Scores are trending down in 5th and 6th (reflecting learning in 4th and 5th). Value added is bouncing down in 4th and 5th. Grade 5 showed strong value added last year, however.

2. How does your school’s performance compare to the district and the state?

	· Our performance tends to be higher than the district across grade levels and years

· We still lag behind the state overall.

· However, in 3rd, 7th, and 8th grades, the data suggest we are closing the gap with the state.

3. What does your school-level value added data say about student growth? What does your grade-level value added data say about student growth? Which grades, if any, are experiencing lower than average growth? (If no data, enter “na”).

	· In reading, we are generally above the district with the exception of 4th and 6th grades.

· Our value-added scores in reading are not as high as our math value-added data.

4. Identify your reading urgent fact.

	 On the 2007 WKCE, 43% of 5th graders and 41.5% of 6th graders are not proficient in reading, and these scores reflect a downward trend. Attention needs to be focused particularly on 4th and 5th grade instruction.

	WKCE Strand SPI Summary – Reading

[image: image67.wmf]

Student Group

School

District

State

School

District

State

School

District

State

African-American

311

43.7%

34.1%

298

49.0%

35.0%

41.9%

296

42.2%

30.1%

37.0%

Asian

12

50.0%

63.6%

9

77.8%

62.5%

74.5%

9

77.8%

56.3%

70.1%

Hispanic

11

81.8%

49.5%

14

71.4%

50.1%

58.3%

18

61.1%

45.7%

54.3%

Native American

1

51.4%

1

56.5%

64.3%

2

46.5%

59.0%

White

55

87.3%

68.3%

51

74.5%

67.6%

82.9%

49

59.2%

64.0%

80.3%

Female

185

50.3%

44.0%

183

48.6%

44.2%

75.8%

189

43.9%

39.6%

72.9%

Male

205

51.7%

44.5%

190

58.9%

44.9%

76.2%

185

48.1%

39.8%

73.3%

SpEd

53

28.3%

16.4%

51

17.6%

23.1%

45.4%

47

14.9%

19.9%

41.2%

Non-SpEd

337

54.6%

49.7%

322

59.6%

49.2%

81.1%

327

50.5%

43.9%

78.3%

ELL

2

4.5%

1

100.0%

3.9%

56.0%

2

2.8%

51.4%

Non-ELL

388

51.3%

39.7%

372

53.8%

40.7%

77.2%

372

46.2%

36.9%

74.3%

FRL

292

43.2%

39.8%

272

43.8%

40.5%

58.5%

254

34.6%

35.4%

54.2%

Non-FRL

98

74.5%

63.6%

101

81.2%

62.0%

84.9%

120

70.0%

54.6%

82.1%

Total

390

51.0%

44.3%

75.0%

373

53.9%

44.6%

76.0%

374

46.0%

39.7%

73.1%

2005-2006

Enrolled

Percent Proficient

Enrolled

Percent Proficient

Enrolled

Percent Proficient

Mathematics

2007-2008

2006-2007

5. Identify the strengths and weaknesses you see across grade levels in reading objectives as compared to the state and the district.

	· Across all the reading components, the data show a weakness in 5th and 6th grades.

· However, our 3rd and 7th grade data show particular strengths in reading.

· Our relative strengths in 3rd, 4th, 7th, and 8th grades are in analyzing text and evaluating and extending text.

· Overall, our biggest need seems to be in the area of meaning of words/phrases in context.

6. What does your District Benchmark assessments tell you about student performance in these same areas?

	· Again, our 6th grade continues to show a clear area of need, with particularly high numbers (30%+) of students falling into the “intensive intervention” category.

· The weakest area appears to be evaluating and extending text at this level.

· The Think Link data also suggest an issue in 5th grade, as their performance worsens over the course of the year.

· Meaning of words and phrases in context and understanding text are relative strengths overall.

	WKCE Proficiency by Subgroup - Reading

[image: image68.wmf]Grade

State

Dist

Schl

Diff

State

Dist

Schl

Diff

State

Dist

Schl

Diff

State

Dist

Schl

Diff

03

65.5

52.8

61.0

-4.5

48.5

38.1

43.0

-5.5

65.4

52.7

60.2

-5.2

74.2

60.7

69.7

-4.5

04

62.6

49.6

53.2

-9.4

56.5

46.1

48.0

-8.5

71.7

57.5

60.7

-11.0

69.3

55.8

60.0

-9.3

05

61.0

48.9

47.7

-13.3

57.1

45.7

45.3

-11.8

68.3

52.4

51.4

-16.9

77.8

64.1

62.2

-15.6

06

62.1

49.0

46.1

-16.0

64.7

51.8

50.0

-14.7

68.3

53.6

51.3

-17.0

64.0

50.0

47.6

-16.4

07

59.5

45.6

53.7

-5.8

64.7

51.0

59.4

-5.3

71.5

57.6

64.7

-6.8

66.3

52.1

60.0

-6.3

08

65.6

52.9

58.4

-7.2

66.2

51.6

57.2

-9.0

72.0

56.3

61.4

-10.6

73.1

59.2

63.9

-9.2

Analyze Text

Evaluate & Extend text

Meaning of

Words/Phrases in

Context

Understand Text

Reading

Diff = State - School

7. Identify targeted student groups that have significantly lower performance (English language learners, special education, and free and reduced lunch).

	· Three targeted student groups based on the data:

· Special education students (22.6% proficient)

· Free and reduced lunch students (61.3% proficient), and

· African-American students (63% proficient).

· Although these proficiency levels are not acceptable, these student groups are performing above the district.

Describe your school’s trend in reading in terms of proficient and non proficient students in these student groups.

	· Our special education student group is trending up

· Free and reduced lunch and African-American student groups are bouncing up.

8. How does your school perform in terms of proficient and non proficient students compared to the district and the state?
	· In 2006-2007, our African-American students performed above both the state and the district

· This year’s data show all three targeted student groups (SEN, FRL, and A-A) are performing above the district levels.

9. Analyze all reading information collected at your school (including Benchmark Assessment data, SPS data, local assessments, learning walk data, and Instructional Practices Survey). Describe what you are doing or not doing that might be contributing to achievement results. Consider both overall and disaggregated results.
a. Why are students performing as they are in the area you identified as a weakness (i.e.: Determines Meaning, Understands Text, Analyzes Text and Evaluates/Extends Text)?

	Since using context clues, understanding word structure to determine word meaning, and having a knowledge of reference materials are all part of the Determining Meaning objective, it stands to reason that we need to increase our instructional time around these areas. One way to improve upon our current performance would be to fully implement the Marzano’s 6-step process for teaching vocabulary. We also know that the experience of Shared Reading in the lower grades allows teachers to model strategies for using context clues. It is clearly necessary for us to continue our use of modeling and demonstrating these strategies into the intermediate and upper grades as well.

b. How will you monitor student learning in Reading?

	We turned the corner with our implementation of interventions this year, and we plan to continue to provide interventions for both our struggling readers and our “cusp” students. We will also have universal benchmarking in place and will progress monitor these students using the IGDIS and DIBELS tools. Our informal reading inventory tool is now the QRI-4, allowing for more authentic reporting of students’ skills. We will continue to use the On the Mark through 2nd grade. In addition to these tools, we will continue to use CABS and informal running records as well. Finally, the Language! Program assessments will be used to monitor the progress of the special education students involved in it.

c. How could you improve the effectiveness of the implementation of your current strategies or determine if there is a need to identify new or additional strategies?

	Now that we understand the need for consistent interventions, regular progress monitoring, and quality reading assessments, we need to ensure that teachers are fully implementing these pieces into their instructional time.

d. What instructional strategies are you using to increase student learning for proficient and advanced students?

	In order to continue the progress of our proficient and advanced readers, it is necessary to continue guided reading groups into our primary reading block and to offer our intermediate and advanced students a model that allows for reading material at their instructional levels (for example, Book Club or Reader’s Workshop).

10. Students’ ability to Determine Meaning impacts performance in every Reading Objective. How will you improve performance in this area?

	Full implementation of the Marzano 6-step vocabulary instructional model as well as increased modeling of strategies to address the use of context clues and inference will increase our students’ ability to determine meaning.

11. What reading instructional research based strategies are currently being addressed in your professional development plan?

	In the primary grades, we currently use a framework that includes guided reading groups, literacy centers, shared reading, and independent reading. We now need to extend our efforts to the intermediate and upper grades to appropriately instruct our older students in the areas of word work/vocabulary, fictional reading at their instructional level, and content area reading strategies at their grade level.

12. What is the connection between your current data and reading professional development addressed in the Educational Plan?

	It is alarming (and somewhat surprising) that our biggest area of need in reading relates to determining meaning. This shows us that we clearly need to increase our instruction of vocabulary as well as modeling more strategies around inference and context clues. Our professional development should begin by targeting our intermediate grades, as the data show the most need here.

13. What is your plan to collect evidence that documents the impact of professional development on student achievement?

	The use of a more authentic informal reading inventory as well as the continued use of both the Think Link benchmark tests and CABS will offer reliable data about our students’ progress in the area of determining meaning. The impact of the Language! training will be reflected in SEN student progress.

Math Needs Assessment

	WKCE/Terra Nova Proficiency Summary by Grade - Math

[image: image69.wmf]Grade

State

Dist

Schl

Diff

State

Dist

Schl

Diff

State

Dist

Schl

Diff

State

Dist

Schl

Diff

State

Dist

Schl

Diff

State

Dist

Schl

Diff

03

77.3

66.3

76.9

-0.4

80.1

70.2

79.7

-0.4

39.3

27.1

37.1

-2.2

74.0

63.3

73.5

-0.5

75.0

62.6

74.6

-0.4

70.0

56.5

67.6

-2.4

04

76.9

63.3

67.4

-9.5

75.4

66.3

69.6

-5.8

46.8

34.8

36.9

-9.9

74.9

62.8

66.8

-8.1

82.1

71.3

76.0

-6.1

62.2

51.6

54.0

-8.2

05

66.8

50.7

51.9

-14.9

77.0

67.5

67.3

-9.7

57.2

43.6

44.8

-12.4

64.5

49.2

51.7

-12.8

77.5

65.4

65.5

-12.0

60.5

46.6

47.2

-13.3

06

72.3

57.3

57.3

-15.0

76.1

61.5

60.3

-15.8

46.6

30.5

29.0

-17.6

61.6

45.4

44.0

-17.6

63.8

48.3

49.1

-14.7

64.8

47.0

46.5

-18.3

07

65.4

47.7

52.7

-12.7

67.3

50.2

56.8

-10.5

47.9

29.3

34.5

-13.4

72.4

56.6

62.3

-10.1

67.9

49.3

55.5

-12.4

64.4

47.5

53.6

-10.8

08

62.2

45.0

48.3

-13.9

65.7

49.8

53.6

-12.1

47.7

28.6

32.5

-15.2

50.1

35.0

37.5

-12.6

53.9

36.6

38.3

-15.6

58.5

42.5

45.7

-12.8

Number Operations &

Relationships

Statistics & Probability

Mathematics

Diff = State - School

Algebraic Relationships

Geometry

Math Processes

Measurement

	Academic Trend Indicators - Click on a trend indicator icon to select, then copy and paste in trend row for each applicable grade level

	Trend up: Higher proficiency each year
	Bouncing up: Some movement lower, latest results above baseline year
	Level: Latest results match baseline year
	Bouncing: No consistent pattern of results
	Bouncing down: Some movement higher, latest results below baseline year
	Trend down: Lower proficiency each year

	[image: image21.png]

	[image: image22.png]

	[image: image23.png]

	[image: image24.wmf]
	[image: image25.png]

	[image: image26.png]

	Math Trends

	
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9
	Grade 10

	

	WKCE / Terra Nova Trend
	[image: image28.png]

	[image: image29.png]

	[image: image30.png]

	[image: image31.png]

	[image: image32.png]

	[image: image33.png]

	
	

	
	Value Added Trend
	[image: image34.png]

	[image: image35.png]

	[image: image36.png]

	[image: image37.png]

	[image: image38.png]

	[image: image39.png]

	
	

1. Describe your school’s trend in math in terms of proficient and not proficient students.

	· At only 51% proficient across the school, math is an area of high need. This compares to an overall proficiency rate of 68% in reading.

· Grades 3, 4, and 7 have shown very significant growth.

· Grade 3 has risen from 42% proficient to 68% proficient, reflecting gains in the primary grades. The proficiency rate in this grade dramatically exceeds the later grades.
· Grades 5 and 6 are trending downward, steadily and significantly, suggesting a need to focus on instruction in grades 4, 5, and 6.

· Grades 7 and 8 are trending upward, but proficiency rates remain low.

2. How does your school’s performance compare to the district and the state?

	· Overall, the school exceeds the district (51% v. 44%) and lags significantly behind the state (51% v. 75%).

· The reading/ math discrepancy is mirrored at the district and state level.

· In grades 3, 4, 6, 7, and 8 Hartford solidly outperforms the district. In grades 5 and 6, Hartford barely outperforms the district.

· The school is below the state in all grade levels, but grades 3 and 4 are rising rapidly and approaching the state.

3. What does your school-level value added data say about student growth? What does your grade-level value added data say about student growth? Which grades, if any, are experiencing lower than average growth? (If no data, enter “na”).

	· The school’s value added exceeds the district in all grades except 6th.

· Elementary value-added (4.12) exceeds middle school (3.63).

· Hartford has shown a marked jump in value added in math in the past two years.
· Again, grades 4 and 6 are areas for concern. However, grade 5 value added is quite high (4.1) relative to the district and bouncing upward.

· Grade 7 shows exceptionally strong growth in value added – rising from 0.28 to 4.11 in two years!

· The order of value added by grade from highest to lowest is: 7, 5, 3, 4, and 6.

	

4. Identify your math urgent fact.

	In grades 4 and 5, Hartford’s mathematics proficiency rate is below the district’s, and the trend has been downward for the past two years in these grades.

	WKCE Strand SPI Summary – Math

[image: image70.wmf]Tested

Grade

School

District

State

School

District

State

School

District

State

School

District

State

School

District

State

School

District

State

2007-2008

No

75.0%

58.4%

79.0%

70.5%

58.4%

80.0%

56.9%

62.5%

83.0%

58.5%

59.8%

84.0%

73.1%

59.8%

84.0%

75.0%

58.0%

84.0%

2006-2007

No

75.4%

63.6%

81.0%

73.8%

63.6%

82.0%

61.3%

65.1%

84.0%

73.4%

62.5%

85.0%

71.4%

59.0%

85.0%

62.9%

63.0%

84.0%

2005-2006

No

61.7%

60.8%

80.0%

62.7%

61.2%

82.0%

74.2%

61.4%

83.0%

68.2%

57.4%

83.0%

53.0%

58.8%

84.0%

68.9%

57.8%

84.0%

Grade 06

Grade 07

Grade 08

Reading

Grade 03

Grade 04

Grade 05

5. Identify the strengths and weaknesses you see across grade levels in math objectives as compared to the state and the district.

	OVERALL:

An analysis of the WKCE proficiency rates grade by grade shows that overall the area of strongest need is Math Processes followed by Statistics and Probability. In all 6 grades tested, math processes had the lowest proficiency rate, and in 5 out of 6 grades Statistics and Probability showed the second lowest performance (and in grade 7 it missed second lowest by only one percentage point). The strongest performance overall was in the area of Geometry. Four out 6 grades had their highest proficiency rates in geometry, and for the other two grades, geometry was a close second.

COMPARATIVE ANALYSIS (vs. District and State)

Hartford exceeds the district in 31 out of 36 measures. The school scores slightly (.05 – 1.50) below the district in: grade 6 Math Processes, Measurement, Geometry, and Statistics. Grade 5 Geometry scores 0.2 below the district.

No scores exceed the state.

Average difference compared to the state from least variance (highest relative performance) to most variance (lowest performance);
i. Number Operations and Relationships (-8.0)

ii. Geometry (-9.0)

iii. Math Processes (-9.8)

iv. Measurement (-10.1)

v. Statistics and Probability (-10.97)

vi. Algebraic Relationships (-11.1)

Grade 3 is strongest across the board, showing less than one point variance from the state in Algebra, Number Operations, Geometry and Measurement. The greatest needs in grade 3 are Statistics and Math Processes, but these are also quite close to the state (-2.4 and -2.2)

Grade 4’s strengths are Geometry and Number Operations. Biggest need is Math Processes.

Grade 5’s strength is Geometry. Biggest need is Algebra.

Grades 5, 6, 7, and 8 show considerable variance from the state across all standards. Six scores are more than 15 points from the state:

· Statistics, grade 6

· Measurement, grade 6

· Math Processes, grades 6 and 8

· Number Operations, grade 8

· Algebra, grade 6

Another 14 areas are at least 11 points below the state in grades 5-8.

	

6. What do your District Benchmark assessments tell you about student performance in these same areas?

	The results seem to be very specific to the grade – perhaps a function of both curriculum and varying teacher strengths. Highlights show areas of greatest need.

Grade 5 :

Number Operations performance is low and trending downward, as measured by % in Tier 3 (intensive intervention).

Math Processes has shown very limited growth.

Algebra has the highest performance and has shown growth.

Grade 6:

Statistics and Probability has shown a decline, with large numbers in Tier 3 in the latest test.

Math Processes has shown a dramatic growth since the beginning of the year.

Number Operations and Geometry also show strong growth.

Grade 7:

Geometry is the lowest scoring, and shows the most inconsistent growth.

Number Operations scores have declined.

Math Processes has shown strong growth and is the highest performing.

Measurement has shown growth.

Grade 8:

Geometry and Number Operations are the lowest performing, but both have shown growth.

Algebra has shown dramatic growth and highest performance.

Math Processes have shown growth and relatively higher performance, but the performance is uneven.

In the middle school grades, there has been growth in math processes in every grade. This probably reflects the emphasis on problem solving and explaining one’s thinking in the CMP curriculum.

	WKCE Proficiency by Subgroup – Math

[image: image71.wmf]Tested

Grade

School

District

State

School

District

State

School

District

State

School

District

State

School

District

State

School

District

State

2007-2008

No

67.6%

46.6%

73.0%

55.7%

48.4%

76.0%

46.2%

46.1%

75.0%

41.5%

40.9%

75.0%

52.2%

38.5%

76.0%

42.2%

36.6%

75.0%

2006-2007

No

67.2%

45.6%

74.0%

50.8%

52.0%

78.0%

54.8%

45.8%

75.0%

51.6%

40.3%

76.0%

55.6%

44.6%

78.0%

43.5%

40.3%

74.0%

2005-2006

No

41.7%

42.9%

73.0%

44.1%

43.7%

73.0%

61.3%

40.5%

72.0%

54.5%

37.8%

72.0%

37.9%

36.9%

73.0%

36.1%

37.4%

73.0%

Grade 05

Grade 06

Grade 07

Grade 08

Mathematics

Grade 03

Grade 04

7. Identify targeted student groups that have significantly lower performance (English language learners, special education and free and reduced lunch).

	Special education students (28%), African American students (43.7%) and Free and Reduced Lunch Students (43.2%).

8. Describe your school’s trend in math in terms of proficient and non proficient students in these student groups.

	· The overall proficiency rate is bouncing upward modestly, rising from 46% proficient two years ago, to 51% in November 2007.

· Special education performance has risen steadily and significantly, from 14.9% to 28.3 %.

· African American performance has bounced upward, rising only 1.5 percentage points from 2005 to 2007.

· FRL student performance has risen steadily, from 34.6% to 43.2% proficient.

9. How does your school’s performance in terms of proficient and non proficient students compare to the district and the state?

	· African American performance has exceeded the district for all three years. It also exceeds the state where data is available.

· Special Ed performance has risen from below the district to well above. It is well below the state, however.

· FRL performance has risen from below the district to above the district. It was below the state in 2006.

10. Analyze all mathematics information collected at your school (including Benchmark Assessment data, SPS data, local assessments, learning walk data, and Instructional Practices Survey). Describe what you are doing or not doing that might be contributing to achievement results. Consider both overall and disaggregated results.
a. Why are students performing as they are in the area you identified as a weakness (i.e. Mathematical Processes, Number Operations, Geometry, Measurement, Statistics and Probability and Algebraic Relationships)?

	Before the new adoption this year, the curriculum was disjointed. We need to continue to give students experience generating approaches to solving problems and explaining their thinking in order to improve performance in Mathematical Processes. We did see growth in this area in the middle school according to Think Link data. Statistics and Probability needs more attention in teaching.

b. How will you monitor student learning in math?

	Quarterly, staff will report results by standard based on classroom assessments and Think Link. In grades K5-5, teachers use weekly quizzes and (less frequent) unit tests to monitor progress, identify areas that need further instruction and determine which students need interventions. In grades 6-8, monthly CABS are used along with weekly Study Island results for those students in the math intervention block. Grades 4 and 5 have access to Study Island for all students.

c. How could you improve the effectiveness of the implementation of your current strategies or determine if there is a need to identify new or additional strategies?

	1. Continue to implement the new curriculum with fidelity.

2. Continue to provide small group interventions for struggling students, with particular attention to cusp students and special needs students.

3. Further emphasize constructed response, expecting students to explain their thinking verbally and in written form, while also giving students experience with multiple choice formats.

4. Utilize descriptive feedback.

5. Design ways to involve students in tracking their progress, to increase meta-cognition as well as investment in the learning.

6. Engage students in frequent analysis of student progress and reflection on the curriculum.

11. What instructional strategies are you using to increase student learning for proficient and advanced students?

	· All grades-- Differentiated instruction w/in class, e.g., whiteboards, full deployment of adults in classroom.

· Elementary grades – Challenge activities and challenge groups (Expressions Challenge work, Study Island, Wamser groups, etc.)

· Middle school grades – Project Lead the Way

12. What math instructional research based strategies are currently being addressed in your professional development plan?

	Formative assessment and intervention strategies.

13. What is the connection between your current data and math professional development addressed in the Educational Plan?

	Current data shows gaps – for special education, low income and African American students. Research shows formative assessment and intervention (the RTI model) is a powerful strategy to narrow the gaps. The data (WKCE 2007, ThinkLink, and SPS) suggests these gaps are narrowing, but we will be especially interested in the results of the November 2008 WKCE.

14. What is your plan to collect evidence that documents the impact of professional development on student achievement?

	Teachers use weekly quizzes and monthly CABS to identify students for intervention. They are then re-tested to determine the impact of interventions. Grade level/subject teams examine data (quizzes, CABS, ThinkLink, Study Island) and modify instruction and report back to the Math Teacher Leader and principal. The Learning Team reviews progress toward standards quarterly. Scoring of constructed response questions will occur at least quarterly.

Writing Needs Assessment

	WKCE Writing Rubric Scores

	Trend up: Higher proficiency each year
	Bouncing up: Some movement lower, latest results above baseline year
	Level: Latest results match baseline year
	Bouncing: No consistent pattern of results
	Bouncing down: Some movement higher, latest results below baseline year
	Trend down: Lower proficiency each year

	[image: image40.png]

	[image: image41.png]

	[image: image42.png]

	[image: image43.wmf]
	[image: image44.png]

	[image: image45.png]

	Writing Trends

1. Describe your school’s trend in writing in terms of proficient and not proficient students based on the rubric scores in the chart above.

	Our writing scores are typically trending up in the area of composition, and we have remained fairly consistent with our conventions, which have met proficiency most of the time in the last four years.

2. How do your school’s rubric scores compare to the district and the state based upon Wisconsin’s 6 point Composition score and 3 point Convention score? (Score of 4 or more is considered proficient for Composition, score of 2 or more is considered proficient for Conventions. Analyze scores separately.)

	For the last four years, we have outperformed the district in writing in both 4th and 8th grades. We have also scored higher than or equal to the state for four years in 8th grade, and for three years in 4th grade. While we have met overall proficiency at the 8th grade level in the area of conventions for the past four years, we have not yet reached an overall proficiency in our composition scores. There is a similar picture in our 4th grade. We have met proficiency two out of four years, with two years being extremely close (1.9 out of 2.0).

3. Identify your writing urgent fact.

	After an increased focus on writing through the 2006-2007 school year, followed by less emphasis in 07-08, the data show a slight drop in our composition scores at both 4th and 8th grades this past year. This may indicate a need to turn more attention back to our writing instruction in the 2008-2009 school year.

	MPS Writing Assessment (School- Based)

	
	Holistic Score

Percentage Proficient and Above
	Ideas
	Organization
	Voice
	Word Choice
	Sentence Fluency and Variety
	Conventions

	Grade 3
	36%
	69%
	27%
	61%
	38%
	36%
	22%

	Grade 5
	38%
	76%
	44%
	60%
	67%
	42%
	46%

	Grade 7
	46%
	76%
	35%
	82%
	48%
	40%
	60%

4. Analyze additional writing information collected at your school (e.g. local assessments, learning walk data, Curriculum Maps, and Instructional Practices Survey). Describe what you are doing or not doing that might be contributing to achievement results.
a. Why are students performing as they are in writing?

	Since our students across the board are strongest in the traits of ideas and voice, it would appear that our instruction is focused more in these areas. In addition, there are several reasons why our students perform lower in organization, word choice, and sentence fluency and variety. Because the organization of a written piece is often different than the manner in which our students tell stories orally, this trait needs to be explicitly taught. It is just not a trait that will improve without specific examples of how to change the approach to which a story is told. Word choice is clearly affected by our vocabulary instruction, proving that we need to increase the amount of explicit instruction we do around vocabulary.

b. How and where in your instruction are you currently addressing writing?

	In middle school, writing has been taught as a separate class one hour a day. It will be integrated into an extended language arts (reading and writing) block under the new block schedule and supplemented by language arts enrichment blocks 2 days in each six-day rotation. In the elementary grades writing is taught 3-5 times a week, generally as a part of the literacy block (2 hours) in the primary grades and as a separate subject in the intermediate grades.

c. How will you monitor student learning in writing?
	Using the analytic 6-trait rubric will allow teachers to provide descriptive feedback to their students about their areas of strength and areas of need. Common grade level scoring will also provide an opportunity for teachers to calibrate their scoring expectations and to share ideas.

d. How could you improve the effectiveness of the implementation of your current strategies or determine if there is a need to identify new or additional strategies?
	It is clear from what the data show that we need to improve our explicit instruction of organizing and developing students’ ideas. Our increased instruction in the Marzano vocabulary strategies should also translate to increased performance in students’ word choice. Another area for growth is sentence fluency and variety. More concrete examples of this should be provided to students through literature and others’ writing.

5. What writing instructional strategies are currently being addressed in your professional development plan?

	Marzano vocabulary strategies, Lucy Calkins approach.

6. What is the connection between your current data and writing professional development addressed in the Educational Plan?

	While the 6-trait data show organization as an area of need, composition scores on the WKCE have increased over time – though not yet to proficiency. Both 6-trait and WKCE data show that conventions is an area of relative strength. It appears that staff development on the writing process has helped, but needs to expand. More emphasis needs to be placed on Marzano vocabulary strategies to address word choice weaknesses. First grade teachers expressed the concern this year that the Lucy Calkins curriculum does not do enough with conventions and third grade writing scores are low in conventions, but the question of whether to veer toward 6 traits in the early grades needs to be critically examined.

7. What is your plan to collect evidence that documents the impact of professional development on student achievement?

	Regular analytic scoring and descriptive feedback are necessary to monitor the effects of our professional development around the traits of organization and word choice in particular.

Creating Safe and Consistent Learning Opportunities

	Student Suspensions Summary – SpEd and Non-SpEd

[image: image46.wmf]School

Year

All

Students

Non-SpEd

Students

SpEd

Students

Percen

t SpEd

Number

Suspended

Percent

Suspended

Number of

Suspensions

Learning

Environment

Weapons

2007-2008

719

613

106

14.7%

175

24.3%

390

43.8%

2.8%

2006-2007

705

699

122

17.3%

140

19.9%

271

42.4%

1.8%

School

Year

Number of

Students

Suspende

d

Percent of

Students

Suspended

Number of

Students

Suspended

Percent of

Students

Suspended

Number of

Suspensions

Percent of All

Suspensions

SpEd

Nbr SpEd

Students

Suspended >

10 Days

2007-2008

130

21.2%

45

42.5%

114

29.2%

2

2006-2007

112

16.0%

31

25.4%

58

21.4%

213

Number of

Suspensions

Percent of All

SpEd Students

Suspended

276

4.4%

Assault &

Endangering

Behavior

53.3%

55.7%

Non-SpEd Students Suspended

SpEd Students Suspended

IDEA Suspensions

Students Enrolled

All Students

Percent of Suspensions by Incident Type

	SEN Suspension Status
	Yes-No

	1. Does our school Special Education Need (SEN) suspension rate exceed our non SEN rate? (Answer is yes, if cell labeled “Percent of All Suspensions SpEd” number is greater than the cell labeled “SpEd Students”). If yes, address disparity with SMART goal strategy.
	Yes

	2. Did our school have IDEA suspensions? (Answer is yes if cell labeled “Nbr SpEd Students Suspended > 10 days“is greater than zero in MPS suspension data table. This number is generated by counts of days of missed school possible based upon information entered into ESIS.). If yes, address situation with SMART goal strategy.
	Yes

	3. Is the suspension percentage for disruptions of learning environment substantially greater than the combined percentages of suspensions for Assault, & Endangering Behavior and Weapons?
	No

4. What is your suspension urgent fact?

	Special Education students continue to be suspended at considerably higher rates than Regular Education students, and the number of SEN suspensions doubled last year. 42.5 percent of regular education students were suspended compared to 21.3 percent of special education students during the 2007-2008 school year.

	Climate Survey Key Area Mean Scores Summary Chart

	Climate Survey Key Area Mean Scores Summary Chart

Data Source: School Climate Survey (07-08) - Higher scores are better. District scores based upon thousands of responses.

	Survey Group
	Environment
	Rigor
	Safety
	Governance

	
	School
	District
	School
	District
	School
	District
	School
	District

	Elem / Middle Students
	2.8
	3.0
	3.2
	3.2
	2.9
	3.0
	2.7
	2.8

	High School Students
	N/A
	2.7
	N/A
	2.9
	N/A
	2.7
	N/A
	2.7

	Parents
	3.5
	3.4
	3.4
	3.3
	3.2
	3.2
	3.5
	3.3

	Teacher / Staff
	3.2
	3.1
	3.3
	3.1
	3.0
	3.0
	3.3
	3.0

5. Which School Climate Survey Key Area emerges as a school strength? Which emerges as a school weakness? How do your Key Area Mean Scores differ from the districts? Do you have Key Area Mean Score gaps between constituent groups (students, parents, and staff)?

	Governance, followed by Rigor, are the strongest areas. The school exceeds the district in Governance, Rigor and Environment for parents and staff. Safety is the weakest area; scores match the district for parents and staff and are below the district for students.

6. What has the school community been doing to create these perceptions?
	Governance: The school’s process for budget development is unusually open, structuring high involvement from the council and staff, as well as invitations for parent involvement in the process. Staff are treated as professionals and have a major role in decision-making. The Learning Team plays an active, important leadership role. Parents are invited to be active through the PSO, Governance Council, family nights and classroom level activities.

Rigor: The school holds very high standards for teaching and staff hiring. Teachers are highly competent and their commitment to rigor is recognized by staff, students and parents. Learning is at the center of staff meetings and collaborative planning.

Safety: While it is unusual to see disruptive behavior in the classroom, strong classroom management can come at a price for staff, since some students pose particular challenges. Less structured environments are more likely to yield poor behavior, and surveys of children report bullying and meanness in the classroom as well. Middle school hall passing is noisy and boisterous. When we have been able to mobilize playground pals, the teachers report immediate improvement. A number of steps were taken in 2007-08 -- contracts and discipline sequences, school-wide rules, mentoring, and anti-bullying curriculum across all grades -- may take some time to show results. The anti-bullying curriculum was implemented somewhat unevenly this first year. Primary teachers report they see students using strategies from the Second Step curriculum to solve problems.

7. What could you do that might improve the climate for learning in your school?
	1) Place greater stress on climate and community in the first weeks of school.

2) Press on with implementation of the anti-bullying/climate and community curriculum.

3) Continue mentoring (started in 07-08).

4) Implement the Playground Pals systematically (built in to the block schedule in 08-09).

5) Continue discipline contracts.

6) Expand non-suspension alternatives (detention, in-school removal).

7) Reinforce staff commitment to preventive strategies such as positive descriptive feedback and CPI strategies.

8. Identify your School Climate urgent fact based upon Key Area Mean Scores.

	Students give the school a rating of 2.9 in the area of safety.

Family and Community Involvement

	Trend up: Higher proficiency each year
	Bouncing up: Some movement lower, latest results above baseline year
	Level: Latest results match baseline year
	Bouncing: No consistent pattern of results
	Bouncing down: Some movement higher, latest results below baseline year
	Trend down: Lower proficiency each year

	[image: image47.png]

	[image: image48.png]

	[image: image49.png]

	[image: image50.wmf]
	[image: image51.png]

	[image: image52.png]

	Climate Survey Family Involvement (PISA) Key Area Mean Scores Summary Chart

	Climate Survey Family Involvement (PISA) Key Area Mean Scores Summary Chart

 Data Source: School Climate Surveys. Higher scores are better. District scores based upon thousands of responses.

	Year / Data Type
	Communicating
	Parenting
	Student Learning
	Volunteering
	School Decision-Making and Advocacy
	Collaborating with Community

	
	Parent
	Staff
	Parent
	Staff
	Parent
	Staff
	Parent
	Staff
	Parent
	Staff
	Parent
	Staff

	07-08 District
	3.2
	3.2
	3.2
	3.0
	3.2
	3.1
	3.3
	3.1
	3.3
	3.1
	3.3
	3.0

	06-07 District
	3.2
	3.2
	3.1
	3.0
	3.2
	3.1
	3.3
	3.1
	3.3
	3.1
	3.3
	3.0

	07-08 School
	3.4
	3.0
	2.9
	2.9
	3.3
	3.2
	3.7
	3.1
	3.6
	3.2
	3.7
	3.3

	06-07 School
	3.1
	3.1
	3.1
	3.0
	3.0
	3.1
	3.3
	3.2
	3.3
	3.2
	3.5
	3.4

	School Trends
	[image: image53.png]

	[image: image54.png]

	[image: image55.png]

	[image: image56.png]

	[image: image57.png]

	[image: image58.png]

	[image: image59.png]

	[image: image60.png]

	[image: image61.png]

	[image: image62.png]

	[image: image63.png]

	[image: image64.png]

1. What is the trend? How did you contribute to the trend?

	Trends are not definitive and should be interpreted with caution. Staff and parents see parent involvement in student learning going up. Staff scores show all other areas going down by .1 point. Parent results are not reliable given the very low response rate – due to the server not being operable during parent teacher conferences. However, parent and staff participation in many family nights was down. One cause may be the stretched demands on teacher time due to increasing academic pressures; teacher involvement tends to propel student interest and family involvement. Parents may also be feeling stressed by life pressures. In addition, due to a staff cut, there were fewer flyers home announcing family nights. Exceptions were primary student concerts, the Triple A Award Ceremony and the end of the year picnic, where participation was up. Interestingly an auto-call to families on the night of the picnic announcing a move to the school from a park due to weather may have increased involvement.

2. Identify your Family and Community Involvement urgent fact using School Climate Survey data and any local data (from Family Involvement Tools, for example).

	A survey and discussion within the Governance Council identified communication using a variety of methods as a primary goal, since this is seen as affecting all other areas. There is evidence communication drives involvement.

3. On which parent involvement standard did your activities focus? Which standard related “quality indicators” did you address in Goal Related Needs?

	In 2007-08 the activities focused on increased parent involvement in learning. Results went up for this index on the MPS Climate Survey.

4. Analyze the effectiveness of strategies/activities to involve families and the community in the promotion of academic achievement and other SMART goals.

	Strategies aimed at parent involvement in learning often involve limited numbers of families, but appear to be effective based on climate survey data and anecdotal evidence. Teachers in the early grades have institutionalized such strategies for involving parents in learning as book-in-a-bag. Teachers report this is an effective strategy for many families. The kindergarten parent workshop regarding how to help students become good readers was very well received, and attendance, though still limited was up significantly from the first year. One second grade workshop was cancelled due to low enrollment. A first-ever orientation for entering sixth grade parents was attended by about ten families, but these parents were extremely appreciative. Similarly, a few teachers have taken the initiative to use web-based communications, but the school web-site was not launched.

5. What strengths and weaknesses did you see in the implementation of parent involvement strategies?

	See above, number 4. The strategies are in their infancy, but they appear to be effective.

6. What could you do that might improve family involvement and community engagement in your school?

	Enhance communication systems, including the expanded use of a variety of methods. Pare down the number of family nights with input from the PSO and staff. Use performances, which tend to be well attended, as opportunities to communicate with parents about academic program issues. Continue to develop mechanisms to involve parents in learning, focusing on classroom connections.

7. Identify professional development strategies needed for staff to enhance parent involvement at the school level? (Strategies related to this question should be in Section 6-Professional Development).

	Esis grade-book training. Share strategies for involving parents in learning.

8. What’s the evidence of parent professional development impact on student achievement?

	· Primary teachers report that the strategies for involving parents in learning (such as Book in a Bag) developed collectively on a banking day, have been well received by many parents and have contributed to students’ reading growth.

· Elementary progress report comments are more skill-specific and identify ways parents can help develop skills.

Educational Plan Results Summary
	06-07 SMART Goals
	Goal Met: Yes or No?

	Core 1
	In K5-3rd grades, 70% of targeted students (lowest 20%) will make more than one year’s growth in reading.
	No

	Core 2
	In K5-3rd grades, at least 80% of students in each grade will score a 3 or 4 on their spring SPS scores in math.
	No

	Core 3
	In 4th and 5th grades, at least 80% of students will score a 3 or 4 in number operations, measurement, and mathematical processes as measured by a teacher-created system.
	Yes

	Core 4
	In 6th-8th grades, 70% of targeted students (lowest 20%) will make more than one year’s growth in reading.
	Yes

	Family & Community
	Communication between home and school will improve, showing a 10% increase on corresponding questions from the school climate survey.
	Yes

	Alternatives to Suspension
	Reduce the percent of suspensions for violation of school rules from 63% to 55%.
	Yes

	07-08 SMART Goals
	Evidence of Progress from Local Assessments and Data
	Progress: Yes or No?

	Core 1
	In K4-K5, 70% of students will be proficient in reading based on spring assessments.
	Based on the Spring On-the-Mark scores, only 38% of our Kindergarten students were proficient. However, this shows a 30-percentage point increase from the fall in this unusually low cohort.
	No

	Core 2
	In 1st-3rd grades, 70% of targeted students (those in the lowest 20%) will make more than one year’s growth in reading, up from 65% in 06-07.
	A total of 53 students (lowest 28%) received reading interventions. Eighty-seven percent (87%) of these students made more than one year’s growth in reading.
	Yes

	Core 3
	In K4-K5, at least 80% of students will score proficient in mathematics based on spring assessment scores (CABS and math exit exams).
	70% of K5 students met proficiency in mathematics. Data were not available for K4.
	No

	Core 4
	In 1st-3rd grades, at least 80% of students in each SAGE grade will score proficient in mathematics based on spring SPS scores (based on CABS).
	1st – 83%

2nd – 80%

3rd – 57%

Weighted average = 72%
	Grades 1 and 2 =Yes

Grade 3 = No

	Core 5
	In June 2008, 80% of 4th and 5th grade students will be proficient in measurement and statistics/probability math objectives based on SPS scores (based on CABS).
	60% of 4th graders and 50% of 5th graders were proficient in measurement. 55% of 4th graders and 45% of 5th graders were proficient in statistics and probability.
	No

	Core 6
	In 6th-8th grades, 75% of targeted students (those in lowest 20%) will make more than one year’s growth in reading based on the spring Jerry Johns reading inventory.
	Only 11 students (lowest 9%) received small group instruction. Forty-seven percent (47%) of these students made more than one year’s growth in reading.
	No

	Family & Community
	Communication between home and school will become more structured and focused on learning, resulting in 20% of families (47 participants) taking the school climate survey. At least 85% will respond favorably to the following items:

· The teachers and staff at my child’s school and I work well together as a team.

· My child’s school regularly communicates with me using a variety of different methods.

· My child’s school provides me with the information, resources, and support that enhance my parenting skills.

· My child’s school gives me information and resources that help me support my child with their school work.
	Because the server was not functioning during parent/teacher conference, only 11 parents took the climate survey.

Among those responding, an average of 89% responded favorably to the identified questions.

Breakdown:

91%

91%

82%

91%
	Partial

	School Climate
	Overall reduction of the suspensions (35%) in school by implementing models provided by Dr. Jim Larson, Dr. Eric Hartwig, Crisis Prevention Intervention, and Anti-Bullying Curriculum.
	Suspension rates rose. Two causes played a role: enforcement of sequences of consequences adopted by the 4th-5th grade team and middle school team and a spring “crack-down.” It’s possible this increase is a precursor to a drop, but we clearly need to find alternatives to suspensions.
	No

	07-08 Professional Development Strategies
	Evidence of Content Mastery/Change in Teacher Practice/Student Performance
	Progress: Yes or No?

	Planning PD and support for inclusion (4th-5th grade expansion and continuation of 6th-8th grade inclusion program).
	-- Schedules of special education teachers document inclusion.

-- Formal and extensive written informal observations by principal show increasingly effective deployment of the special education staff in collaboration with regular education teachers.
	YES

	Special education team continues to meet weekly to coordinate and troubleshoot to ensure high quality, compliant special education services.
	Meeting schedule and agendas.
	YES

	Workshops on literacy centers, effective organization of the two-hour reading block, and models for differentiated instruction in SAGE classrooms.
	-- Teacher schedules document reading blocks
	YES

	Meeting on book themes between the fifth grade team and the literacy coach.
	-- Meetings took place and book club method was implemented in one of the fifth grade classrooms.
	YES

	Planning and staff development to achieve greater structure to middle school reading curriculum, including approaches to teaching vocabulary across the content areas and strategies for teaching lower performing students.
	Marzano vocabulary strategies are being implemented in English classes, but implementation is not systematic in other subjects. Teachers did not significantly alter their approach to teaching reading. The block schedule will address this need by assigning reading instruction only to the teachers most skilled in this area (integrated English block for all students, intervention block for lower performers, and enrichment language arts block). Work still needs to be done on vocabulary instruction in the content areas, however.
	NO

	PD on progress monitoring for reading in the middle school grades.
	District Problem Solving staff instructed middle school teachers in the use of the CLOZE tool for progress monitoring. DIBELS training is scheduled for August 2008 Banking Time day. Both tools will be used in 2008-09.
	PARTIAL

	Develop “How we do K4 at Hartford”
	Integrated reading and mathematics curriculum was adopted in K4 for full implementation in 2008-09.
	YES

	Workshops and support on the new math curriculum adoption.
	Formal and informal classroom observations by the principal showed full implementation of the curriculum. Monitoring conferences were held in every grade near the end of the first semester to review implementation and refine practice. Teachers report satisfaction with the curriculum. However, teachers have not been able to keep pace with the MPS Pacing Guide for several reasons: children had gaps in knowledge because the curriculum is new, teachers were learning, and teachers chose to emphasize areas they judged to need more coverage based on student performance.
	YES

	Development of math intervention kits to align with new math curriculum, CABS, and learning targets.
	Interventions are occurring in every grade. To supplement, we also purchased Study Island for grades 4-5 and struggling students in grades 6-8.
	YES

	Update monitoring tools
	Assessment and monitoring tools have been adopted for reading. Tools have been developed for monthly and quarterly monitoring in math, though we would like to do more tweaking. In math, weekly quizzes serve as the monitoring tools; we were not able to find more valid and reliable tools progress monitoring of intervention students even with the help of Problem Solving district staff.
	YES

	Align mathematics and science curriculum
	
	NO

	Training in Hartford’s new anti-bullying curriculum
	Orientation and initial trainings were held on the first two banking days (August and October). Some classrooms are implementing the curriculum, but there is unevenness. Suspension rates actually rose, but research says it takes several years for the curriculum to impact incidence rates.
	PARTIAL

	Supports for other climate components: effective PSTs, year-to-year transition support for students with PSTs and BIPs, Kid Share system, Challenging Kids Coordinators, protocols for selected students—includes reg. ed. and SEN students.
	All supports are in place except the protocols for selected students. The Challenging Kids Coordinators were re-named Mentors.
	YES

Other School Based Needs Assessment Data - None
Section 4: SMART Goal - #1 - Reading
	Goal Area
	SMART Goal (Specific, Measurable, Attainable, Relevant and Research Based and Time Bound)
	Goal Related Needs

	Reading
	The number of students scoring proficient or advanced on the 2009 WKCE will increase from 68.2% to 73%.
	· Review targeted cusp students

· Review targeted SEN students

· DIBELS training – August

· Interm teachers: book club SD

· Marzano refresher

· Identify MS reading level test

	
	Urgent Fact
	On the 2007 WKCE, 43% of 5th graders and 41.5% of 6th graders were not proficient in reading and the scores in these grades reflect a downward trend. Attention needs to be focused particularly on 4th and 5th grade instruction.
	

	Targeted Characteristic of the High Performing Urban Classroom

	STRATEGIC INSTRUCTIONAL CHOICES: Teachers ensure that all students are meaningfully challenged. Teachers strategically

select methods, differentiate instruction, and use technology to foster student learning.

	Target Populations
	Strategies designed to address performance of non-proficient students (may be used for all students)
	Staff Responsible for Implementing Strategy
	Resources to Implement Strategies
	FTE/

Funding & Funding Source/s
	Data to be Used as Evidence of Impact of Strategies
	Data Review Dates
	Results of Strategy

Review & Revisions

	 “Cusp” students (reg and SEN students performing at the low proficient and high basic levels)
	· Differentiated instruction

· 90-minute literacy block

· Recruit targeted students for summer school

· Interventions at least 3 times in a 6-day rotation
· Implement Language! Program for SEN students
	Classroom teachers

Special Education teachers

RRT

Literacy Coach

Support teachers
	Marzano Resources

DIBELS Resources

	
	DIBELS Universal Benchmarking and progress monitoring

Informal reading inventories

CABS

Think Link Benchmark Tests
	First Monday of each month (Oct.-May)

in staff meetings

Qtrly at Learning

Team
	The Language! Program was implemented in February for our SEN non-proficient 3rd-8th grade students.

Students were targeted for summer school during March parent/teacher conferences.

	Students in Grades 4-5
	· Increase reading instruction from 60 to 90 minutes

· Use Book Club model to address different instructional reading levels

· Implement Marzano strategies into vocabulary instruction

· Utilize new leveled social studies supplementary materials.
	Classroom teachers

Special Education teachers

RRT

Literacy Coach

Support teachers
	Book Club Resources

PD in Book Club

Marzano resources

Newly-adopted SS supplementary materials

Study Island
	
	DIBELS Universal Benchmarking and progress monitoring

Informal reading inventories (QRI-4)

CABS

Think Link Benchmark Tests
	First Monday of each month (October-May)

Qtrly at Learning

Team (when report cards sent)
	Book Club format is being implemented in 3 out of 4 classes.

Time still needs to be increased to 90 minutes consistently.

	SEN and Low-Performing Students in Grades 6-8
	· Access to regular reading curriculum

· Instruction in non-fiction text features and study skills

· 45 extra minutes of reading support 4 times in a 6-day rotation

· Support in the Marzano 6-step vocabulary process
	Classroom teachers

Special Education teachers

RRT

Literacy Coach

Support teachers
	Newly-adopted Language! Curriculum for non-proficient students on the WKCE

PD in content area reading strategies

Study Island
	
	DIBELS Universal Benchmarking and progress monitoring

Informal reading inventories (QRI-4)

CABS

Think Link Benchmark Tests

MAZE reading assessments
	First Monday of each month (October-May)

Qtrly at Learning

Team (when report cards sent)
	Various low-performing readers in middle school have received interventions in each quarter. We may want to target students by semester for more consistency and effectiveness next year?

Section 4: SMART Goal - #2 - Math
	Goal Area
	SMART Goal (Specific, Measurable, Attainable, Relevant and Research Based and Time Bound)
	Goal Related Needs

	Math
	The number of students scoring proficient or advanced on the 2009 WKCE will increase from 51% (on the 2007 WKCE) to 55%.
	· Review cusp students.

· Review targeted SEN.

· Schedule staff to create intervention groups.

· Refine math reporting tools.

· Support K4 staff – SD, mentoring, observe w/ feedback.

	
	Urgent Fact
	In grades 4 and 5, Hartford’s mathematics proficiency rate is below the district’s, and the trend has been downward for the past two years in these grades.
	

	Targeted Characteristic of the High Performing Urban Classroom

	STRATEGIC INSTRUCTIONAL CHOICES: Teachers ensure that all students are meaningfully challenged. Teachers strategically

select methods, differentiate instruction, and use technology to foster student learning.

	Target Populations
	Strategies designed to address performance of non-proficient students (may be used for all students)
	Staff Responsible for Implementing Strategy
	Resources to Implement Strategies
	FTE/

Funding & Funding Source/s
	Data to be Used as Evidence of Impact of Strategies
	Data Review Dates
	Results of Strategy

Review & Revisions

	 “Cusp” students (reg and SEN students performing at the low proficient and high basic levels)
	· Differentiated instruction

· 90 minute block of instruction

· Recruit targeted students for summer school participation

· Intervention groups at least 3x weekly

	Classroom Teachers

Special Education Teachers

Math Teacher Leader (MTL)

Paraprofessionals
	Houghton-Mifflin Expressions Curriculum

CMP2 Curriculum

Study Island
	
	· Progress Monitoring (Quick Quizzes, CABS)

· Monthly discussions between teachers regarding targeted students
	Third Monday of each month (Oct.-May)
	

	Special Education Students
	· Access to regular education curriculum

· Differentiated instruction

· 90 minute block of instruction

· Recruit targeted students for summer school participation

· Block scheduling model (middle school)

· Intervention groups as needed
	Classroom Teachers

Special Education Teachers

Math Teacher Leader (MTL)

Paraprofessionals
	Houghton-Mifflin Expressions Curriculum

CMP2 Curriculum

Study Island
	
	· Progress Monitoring (Quick Quizzes, CABS)

· Monthly discussions between teachers regarding targeted students
	Third Monday of each month (Oct -May)
	

	Students in Grades 4-6
	· Differentiated instruction

· 90 minute block of instruction

· Recruit targeted students for summer school participation

· Intervention groups at least 3x weekly

· Block scheduling model (6th grade)
	Classroom Teachers

Special Education Teachers

Math Teacher Leader (MTL)

Paraprofessionals
	Houghton-Mifflin Expressions Curriculum

CMP2 Curriculum

Study Island
	
	· Progress Monitoring (Quick Quizzes, CABS)

· Monthly discussions between teachers regarding targeted students
	Third Monday of each month (Oct -May)
	

Section 4: School Climate SMART Goal – Creating Safe and Consistent Learning Opportunities
	Goal Area
	SMART Goal (Specific, Measurable, Attainable, Relevant and Research Based and Time Bound)
	Goal Related Needs

	Creating Safe and Consistent Learning Opportunities
	The number of students suspended will decrease from 21% to 15% for regular education students and from 42.5% to 23% for special education students.
	· Refine SEN discipline day recorder.

· Refine data system for MS contract.

· Refine data system for in-school removal.

· Identify staff to explore restorative practices.

· Review targeted SEN.

· Pair mentor students with mentors.

· Revise contracts.

	
	Urgent Fact
	Special education students continue to be suspended at considerably higher rates than regular education students, and the number of SEN suspensions doubled last year. 42.5 percent of special education students were suspended, compared to 21.3 percent of regular education students during the 2007-2008 school year.
	

	Targeted Characteristic of the High Performing Urban Classroom

	STRATEGIC INSTRUCTIONAL CHOICES: Teachers ensure that all students are meaningfully challenged. Teachers strategically

select methods, differentiate instruction, and use technology to foster student learning.

	Target Populations
	Strategies designed to address performance of non-proficient students (may be used for all students)
	Staff Responsible for Implementing Strategy
	Resources to Implement Strategies
	FTE/

Funding & Funding Source/s
	Data to be Used as Evidence of Impact of Strategies
	Data Review Dates
	Results of Strategy

Review & Revisions

	SEN students suspended in the past.
	As part of FBA/BIP process, examine past suspensions and apparent causes.
	AP,

Special Ed Teachers

	
	
	SEN suspension rate.
	4x – at report card times
	

	Students with historical behavior problems, especially SEN students suspended in the past.
	Continue one-on-one daily check-in mentoring.
	Social worker, Psychologist,

All adults who volunteer.
	
	
	Behavior grades on progress reports.

Suspension rates.
	4x – at report card times
	

	Students needing socio-emotional or academic support.
	Introduce the Big Brothers/Big Sisters Program to support and encourage students.
	Guidance Counselor, Classroom Teachers, and Administration
	
	
	Parent and student surveys at the end of the school year.
	June 2009
	

	All Students
	Continue anti-bullying curriculum grades K-8.
	All classroom teachers.
	
	
	Staff climate survey index
	Annually
	

	Middle school students
	Introduce restorative practices in Justice and You class and selected classrooms.
	Counselor,

Principal,

Teachers,

Support Teachers
	
	
	Survey of students involved.
	Qtrly, at conclu-sion of the class.
	

	All Students
	Renewal and training of CPI for all staff.
	Administration
	
	
	Staff climate survey safety index.
	Annually
	

	Students disrupting learning
	Introduction of the school wide “In School Removal” program. Students who are disruptive are given work for the day (or specified part of the day) and are assigned to classrooms by agreement of teachers.
	All Staff and Administration
	
	
	Monitoring the Bi-Weekly with the District Dash Board.
	Bi-weekly
	

	Middle school students
	-Continue contract

-Add second detention

-Increase parent

communication (see Family SMART goal)
	All upper school staff
	Time

Data-base and coordination
	
	Suspension rates.
	
	

	All Students
	Explore avenues in the arts to promote responsible behavior (themes of peace, justice, hope, social responsibility)
	Arts teachers

Other interested staff
	
	
	Anecdotal. (This is a reflective, exploratory process.)
	Ongoing
	

	
	
	
	
	
	
	
	

Section 5: Family and Community Involvement SMART Goal

	Goal Area

(1 F&CI Standard – See Section 5 of Ed Plan Workbook)
	Family and Community Involvement SMART Goal (Specific, Measurable, Attainable, Relevant and Research Based and Time Bound)
	Goal Related Needs (List Standard Area “Quality Indicators” that will be addressed in strategies. See Parent Involvement Assessment Survey)

	
	The MPS Climate mean score for Communication will increase from 3.09 to 3.3 (weighted average of staff and parental responses) on the 2008-09 survey.
	Standard I – Communicating
1) A variety of communication tools are used on a regular basis.

4) School clearly explains course expectations and offerings, student placement, school activities, student services and optional programs.
5) Regular progress reports, report cards and conferences are provided for parents and teachers.

15) Informal activities are provided for parents, staff, and community members to interact.
· Distribute communication folders

· Plan orientations

· Revise contracts

	
	Urgent Fact
	While the school’s score exceeds the district, this needs to increase, as communication is the foundation for all family involvement in children’s education.
	

	Targeted Characteristic of the High Performing Urban Classroom

	PARTNERSHIPS WITH FAMILIES AND THE COMMUNITY Teachers initiate, develop and maintain positive working relationships with all students’ families and the broader urban community to support student learning.

	Target Populations
	Strategies designed to address performance of non-proficient students (may be used for all students)
	Staff Responsible for Implementing Strategy
	Resources to Implement Strategies
	FTE/

Funding & Funding Source/s
	Data to be Used as Evidence of Impact of Strategies
	Data Review Dates
	Results of Strategy

Review & Revisions

	All families
	Communication folder goes home on Wednesday for every student, K4-8.
	All classroom teachers and spec ed teachers
	Folders

Guidelines for use
	
	Teachers report improved homework return over last year (report cards?)
	End of first quarter
	The Wednesday folders have consistently been sent home, improving communications with families.

	4th and 5th grade families
	Establish e-mail communications with all 4th and 5th grade parents who have e-mail access.
	4th and 5th grade regular ed and special ed teachers
	e-mail
time
	
	Devoted e-mail address to receive a copy of all communications
	qtrly
	

	Kindergarten and 6th grade families
	Fall orientations for K4/K5 and 6th/students new to middle school

Spring ms orientation for 5th grade families
	Teachers,

Parent Coord.,

Administration
	Time

Hand-outs
	
	Parent feedback.
	At events.
	K4/K5 families were given the opportunity to meet with our Kindergarten teams to receive information about the program.

	Families with web access
	Launch live website
	AP, Head Secretary, Lane, Werner
	time
	
	Number of hits
	Each semester
	

	Middle school families
	Provide written information and hands-on orientation at Open House to enable m.s. parents to access eSis grade reports
	Upper school teachers
	Time
Hand-outs

Computer
	
	Number of parent hits as tracked through eSis
	Each semester
	

	All families
	Provide a computer station for parents to use throughout the school year. Promote the parent survey during the window.
	IT Leader
	Computer station, security equipment
	
	Increase in number of parents completing the parent survey.
	Annually
	

	All families
	Use the auto-dialer to promote family events and opportunities
	Head Secretary
	Current resources

suffice
	
	Improved attendance at family nights.
	Each semester
	Auto-dialer has been utilized occasionally.

Section 6: School-wide Professional Development Plan Summary
Complete the PD plan for each numbered item in the two tables below.

	PD
	Professional Development Focus Areas
	Professional Development Needs
	Measurable Professional Development Goals

	1.
	PI 34 Teacher Licensing Support
	Mentoring
	Initial educators make progress toward licensure.

	2.
	Special Education
	New Language! Reading Curriculum for non-proficient students
	Program implemented with fidelity per district mandate.

	3.
	Reading SMART Goal The number of students scoring proficient or advanced on the 2009 WKCE will increase from 68.2% to 73%.
	1. Early childhood
2. Writer’s Workshop
3. Intermediate reading strategies and instructional formats
4. DIBELS training
	1. New H-M curriculum implemented. Practice builds background knowledge and scaffolds toward MPS Learning Targets.

2. Lucy Calkins and/or 6-traits implemented in all grades.

3. Grades 4 and 5: Book club approach implemented. Research based practices evident, including teaching of reading strategies, Marzano vocab, and interventions.

4. All intervention students progess monitored at least 2x monthly using DIBELS.

	4.
	Math SMART Goal The number of students scoring proficient or advanced on the 2009 WKCE will increase from 51% (on the 2007 WKCE) to 55%.
	1. Early childhood
2. Study Island
3. Descriptive feedback and formative assessment
	1. New H-M curriculum implemented. Practice builds background knowledge and scaffolds toward MPS Learning Targets.

2. Study Island in use for all students 4-5, and targeted students 6-8.

3. Teachers actively use descriptive feedback and formative assessment.

	5.
	Climate SMART Goal The number of students suspended will decrease from 21% to 15% for regular education students and from 42.5% to 23% for special education students.
	1. CPI refresher course

2. Anti-bullying PD with Violence Prevention

3. Restorative Justice

4. In-school removal system
	1. All staff utilize CPI strategies routinely.

2. Anti-bullying curriculum implemented in all grades.

3. Restorative practices spread among staff.

4. In-school removal system functions as planned.

	6.
	Family and Community SMART Goal The MPS Climate mean score for Communication will increase from 3.09 to 3.3 (as a balanced average of staff and parental responses) on the 2008-09 survey.
	1. Middle School eSis grade book and Parent Link training

2. Family Literacy practices
	1. All middle school staff competently utilize eSis grade book.

2. Teachers and other staff expand parent involvement in literacy instruction.

	PD
	Target Population
	PD Strategies/Enter Scheduled PD Dates

	WI Teacher Standards*
	Embedded District, Outside
	Resources Needed for PD
	Data to be Used as Evidence of Impact of Strategies
	Results of Strategy Review and Revisions
Date of PD

	1.
	Initial Educators
	District August training

Mentors provide ongoing support
	9
	District/

Embedded
	
	Mentoring is occurring. Initial educators are progressing.
	

	2.
	Special

Education

Staff
	Language! Training (per district workshop schedule)
	3, 1, 4
	District
	District workshops
	Teacher: implementation evident in schedule by Sept. and confirmed with 3-5 written classroom observations per teacher

Student: proficiency rates
	All SEN staff, plus Literacy Coach and RRT attended training in the fall/winter months.

	3.
	Teachers of Reading
	Early Childhood: At least 2 first-semester and 1 second semester collaborative planning meetings for K4 teachers support implementation of the reading curriculum.

Instruction and ongoing support for writing strategies provided by literacy coach.

Literacy coach instructs reg ed and SEN teachers of grades 4-5 on intermediate reading strategies in August or September and provides ongoing mentoring thereafter.

Universal Benchmarking (IGDIS/DIBELS) training—August 29, 2008
	1,2,3,4,7,9
	Embedded

Embedded

Embedded

Embedded with help from district problem solving staff
	Time

Problem Solving trainers for DIBELS
	Teacher:

Strategies implemented as evidenced by monitoring conferences and classroom observations.

Students: Book levels (monthly in primary grades), reading levels (3x year)

DIBELS--

Teacher:

Integrity Checks monthly at first.
Student:

Progress Monitoring 2x/week
	K4 teachers were given the opportunity to meet to discuss their new curriculum.

Writing strategies need to be a focus next year!

4th and 5th grade teams received Book Club support and help for struggling readers from Literacy Coach.

Teachers attended fall trainings of DIBELS.

* While many WI Teacher Standards are addressed by staff development, this document lists the standards most central to each activity.

	PD
	Target Population
	PD Strategies/Enter Scheduled PD Dates

	WI Teacher Standards
	Embedded District, Outside
	Resources Needed for PD
	Data to be Used as Evidence of Impact of Strategies
	Results of Strategy Review and Revisions
Date of PD

	4.
	Teachers of math
	Early Childhood: At least 1 first-semester and 1 second semester collaborative planning meetings for K4 teachers support implementation of the H-M math curriculum.

September: Study Island training for staff who need it.

MTL works with grade level teams in the first semester to score constructed response items. (Schedule varies by team.)

One banking day and/or two staff meetings focus on descriptive feedback.
	1,2,3,4,6,7,8,9
	E
	Tools for math monitoring and descriptive feedback
	Teacher: EC curric implemented.

All staff engage in analysis of student data and provide descriptive feedback to students.

Study Island used to provide practice and feedback to students, 4-8.
Student: Scores on math processes on Study Island, ThinkLink and CABS.
	

	5.
	(Climate Goal)

All staff

	August Org Day: grade level planning regarding anti-bullying curriculum implementation/ community building for first weeks.

August Org Day: Train/plan re: in school removal protocol and assign mentors.

CPI Refresher – October banking day

August 27 – Opportunity for restorative justice training to interested staff. Other opportunities as they become available.
	2,3,5,9,10
	E

E

E

D
	
	Teacher:

Curriculum and protocol implemented and observable

Student:
Climate survey data

Suspension data
	Love and Logic training is being offered at the school level as well as the district level, and many staff members have taken the opportunity to be trained in these strategies.

	PD
	Target Population
	PD Strategies/Enter Scheduled PD Dates

	WI Teacher Standards
	Embedded District, Outside
	Resources Needed for PD
	Data to be Used as Evidence of Impact of Strategies
	Results of Strategy Review and Revisions
Date of PD

	6.
	(Family Goal)

Middle school staff

All
	eSis gradebook training for middle school – district schedule

Collab. Planning day – share strategies for family communication and family involvement in learning
	4,8,7,10
	D

E
	Time, district course
	Teacher: eSis grade book accessible to ms parents by October
Student: closer attention to own progress
	

Section 7: IDEA Implementation of Compliance Plan

Insert or delete rows in table below as needed: Click to put insertion point in row, open window under Table on Microsoft Word menu bar, select Insert or Delete Rows. Delete this text before printing or posting document
	MPS CIFM #
	CIFM Items Requiring Intervention

	
	06-07
	07-08
	CIFM Name and Descriptor for Items Identified for “Intensive Monitoring in 08-09

	1.1
	NA
	70%
	The LEA provided the child’s parent with a notice of an initial evaluation before reviewing existing data on the child as part of the evaluation.

	2.1
	100%
	70%
	As part of the initial evaluation of a child, the child’s parents were contacted and afforded an opportunity to participate in the review of existing evaluation data on the child and in identifying what additional data, if any, were needed to complete the evaluation.

	State possible reasons for CIFM performance in cell below. Consider trends if trend information is available.

	As part of the evaluation or reevaluation of a child, the child’s parents were contacted and afforded an opportunity to participate in the review of existing evaluation data on the child and in identifying what additional data, if any, were needed to complete the evaluation or reevaluation. If the parents did not participate, the standard that applies is the same as for an IEP team meeting (three attempts documented). During the 2007-2008 school year, various changes in special education were introduced to the staff. While parents were contacted in accordance with the law, these changes confused many of the staff in understanding where to document information.

	 CIFM #(s)
	Compliance Strategies (including plans for ongoing school designed monitoring plan)
	Persons Responsible
	Resources (Funding, Professional Development, Parent Involvement)
	Strategy Review Dates
	Results of Strategy

Review & Revisions)

	1.1
	Parents will be notified by DT or Special Ed Teacher prior to (re)evaluation of student. These will be documented per district procedures.
	School Psychologist and Administration
	Staff
	At the time of each case
	

	2.1
	Parents will be given proper notification of upcoming (re)evaluation with additional data. These will be documented per district procedures.
	School Psychologist and Administration
	Staff time, Parent Involvement
	At the time of each case
	

	
	
	
	
	
	

Section 8: Title I Family and Community Involvement Policy and Compact

See Section 8 of MPS Ed Plan Workbook for Title I requirements for Family and Community Involvement Policy and Compact.
HARTFORD UNIVERSITY SCHOOL FAMILY INVOLVEMENT POLICY
Hartford University School is committed to a full partnership with families and community resources in the education of our children. To that end we will:

· Convene an annual Open House in September to share information about our Educational Plan/ Title 1 Plan.

· Provide families with frequent written information about the educational program, standards and assessments, achievement outcomes, school policies and procedures, and opportunities for family involvement. Written information will come in the form of:

· The major August back-to-school mailing

· A syllabus provided by every teacher, including specialists and special education teachers, at the annual Open House and sent home with the children. (The syllabi are also compiled into a notebook for the office reception area.)
· Weekly Folders – containing reports of assignments, student performance and other information for parents.
· A family bulletin providing a calendar of events, showcasing student work, highlighting classroom and school-wide activities, focusing on aspects of the educational plan, and supplying other information of interest to families approximately every month.

· Additional bulletins/ letters sent home by the teacher or the school about items of particular note.

· Periodic school-wide or grade-specific mailings to families (e.g., individual test results, information about assessments and standards, opportunities, etc.)

· Invite families to participate in the Hartford PSO (Parent Staff Organization). The PSO focuses on an aspect of the school program each month, such as mathematics, science, the arts, the upper school, climate, parent involvement, and the school budget. This affords families the opportunity to learn more and offer input regarding the educational plan/ Title 1 plan, budget, programs, and policies of the school.
· Offer the opportunity to serve on the School Governance Council or to participate in meetings of the Council, including the budget-setting process and shaping the educational plan.
· Host at least one major family night per month with the goal of building community, involving families/guardians in the education of their children, and showcasing student work. Family nights include: Family Creative Arts Night, Science Extravaganza, Spring Musical, Heritage Night, Concerts, and Family Picnics. Family nights typically draw hundreds of parents, students and family members. They give families a very comfortable way of learning about and involving themselves in the curriculum, in a context of rich cultural exchange and informal interaction.

· Provide volunteer opportunities for parents and other family members, including organizing family night activities, serving on the fundraising committee, tutoring, assisting with concerts and plays, staffing the book fair, and working in the classroom.

· Offer opportunities for families to be involved in classroom activities and projects.

· Use extracurricular athletics as a vehicle for families to participate in the life of the school and support their children.

· Build links to families and community via the arts. Student work is displayed in the community – in galleries, hospitals, art exhibitions, universities, businesses and community agencies. Community organizations and community members assist students in the production of art (artists-in-residence, UWM faculty and students work regularly with our children, members of the Milwaukee Symphony work with students via ACE, a parent volunteer teaches Afro-Caribbean drumming). Arts @ Large brings many community artists into our school and allows children access to a variety of artistic organizations in the community.

· As part of the core teaching and learning at Hartford, give students access to rich community resources through ongoing relationships and special projects. This includes extensive relationships with UWM departments (architecture, art, film, education, etc), student and community tutors, and many others.

· Provide a warm, welcoming, and inclusive atmosphere in the office, classrooms, and the school as a whole.

· Give families abundant and timely opportunities to be involved in the development, implementation, and monitoring of plans to address a regular education or special education student’s particular needs. Mechanisms include the Problem Solving process, IEP review process, meetings, phone and e-mail communication, home visits, and informal interaction. Meet all guidelines and timelines mandated by IDEA (special education law) and MPS policy.

· Respond to parent concerns promptly with respect, caring and competence.
PARENT/SCHOOL COMPACTS (By Grade)

Kindergarten Contract (K4-K5)
PARENTS:
Support both learning and behavior management at home
Check communication folder daily
Read with your child every night and complete reading log
Support and supervise your child with any homework assignments or special practice materials sent home
Maintain open communication with your children’s teacher
Please return field trip permission slips and money promptly.
Have a contingency plan if your child is sick
Provide a change of clothes in case of emergency
Please wash and return any clothes that come home with your child
Dress your child appropriately for weather and field trips
Keep us informed of any changes in contact information

By signing, I agree to the above:______________________________________ Date:_____
STUDENTS:

Students will be polite and kind in their speech and actions at all times.

Students will be respectful of all children and adults within the building.

Students will follow all Harford school rules and policies.

Students will work their hardest and give every new task a try.

Students will be responsible for their own belongings!

Students will finish all assigned tasks.

I have talked about the expectations above with my parent and agree to them:

Student signature:__

TEACHERS:

Your child will be respected, taught at their level, and most importantly, loved!

We will communicate with you about all events happening within the classroom either in the communication folder, email, or phone calls.

We are a member of your family’s team.

We will provide your child with individualized learning; meeting all of their academic and social needs.

We will be doing the same interventions at school that you are doing at home. We will be working towards the same goals.

We will monitor your child’s progress and give you both good and not so good reports if necessary.

We will be confidential with all personal information you provide us with.

We agree to the above expectations:___________________________________ Date:_____
First Grade Contract

Parents/Guardian will:

· support learning and encourage empathy, problem solving, impulse control and anger management at home

· support and supervise my child with any homework assignments

· supply the necessary materials to my child in order for him/her to complete homework assignments at home

· maintain open communication with my child’s teacher

· return field trip permission slips and money promptly

· send my child to school on time

· provide breakfast to my child if he/she is to arrive after 8:00

· dress my child appropriately for weather and field trips

· keep staff informed of any changes in contact information

· send a written note and, if at all possible a follow-up phone call, to ensure that the school is informed of any after school transportation changes

By signing, I agree to the above:_____________________________________

Students will:

· follow all Hartford University School rules and policies

· be polite and kind in my speech and actions at all times

· be respectful of all children and adults within the building

· put forth my best effort and give every new task a try

· be responsible for my own belongings

· finish all assigned tasks

By signing, I agree to the above:_____________________________________

Teachers will:

· respect each child, teach at their level, and most importantly LOVE them

· see each student as an individual

· be working towards the same goals in cooperation with parents and other staff

· help children reach their full potential

· create a dynamic, engaging learning environment reflecting high standards for ourselves and our students

· do everything possible to provide each child with individualized supports to meet his or her academic and social needs

· communicate with families about events happening within the classroom

· monitor each child’s progress and give parents constant feedback

· respect the confidentiality of all personal information families provide us with

By signing, I agree to the above:_____________________________________

Second and Third Grade
Parent/Student/Staff Promise

	Student Promise:

I WILL
	Parent/Guardian Promise: I WILL
	Staff Member Promise: I WILL
	Administrator Promise: I WILL

	Believe in myself.
	Spend time with my child – I am my child’s teacher, too!
	Care about each student and believe in each student’s ability to achieve. Maintain or increase all students’ achievement.
	Recognize student, classroom and staff achievement. Promote the district’s and Hartford’s mission in the planning, delivery and assessment of instruction.

	Work hard to do my best in class and school work.
	Communicate and work with the school to support my child’s learning. Work to establish a regular study time and place for my child. Encourage good habits.
	Have high expectations for myself, students and their families. Give families a clear list of academic expectations. Provide a challenging curriculum.
	Work with staff to provide a challenging curriculum. Support the professional growth of staff. Encourage staff communication and joint curriculum development.

	Ask for help when I need it.
	Ask my child questions about school. Use my experience to help my child learn. Contact the teacher or other staff for help.
	Communicate with families, by phone, written note or conference – to support students’ learning. Respond promptly to phone messages and notes from families.
	Identify and develop outside resources that can come to school and tutor students that need help. Work with staff to maximize these resources.

	Bring the necessary school supplies to class.
	Provide the necessary school supplies for my child. Notify the teacher if I can’t get the supplies.
	Send home written lists of needed supplies. Allow time for families to purchase them. Notify Administration/Parent group of needs.
	Promote cooperative use of school resources. Encourage staff participating in supply budgeting.

	Attend school regularly.
	See that my child attends school regularly and on time. Help my child get enough sleep. Notify the school office if our address/phone changes.
	Contact family about excessive absences or other attendance problems. Keep school office up-to-date on attendance issues.
	Put in place communication procedures that improve student attendance. Work with staff on special issues.

	Respect and cooperate with other students and adults.
	Attend parent conferences. Make a genuine effort to attend and give feedback at school events and meetings that affect my child. Take time to read and act on school communications.
	Respect the diversity of my students and their families. Send home notices of upcoming classroom and school events on a timely basis. Participate in school wide activities.
	Build a school culture that is based on respect and excellence. Promote communication and trust levels among administration, staff, students and families.

	Act maturely and responsibly.
	Find ways at home for my child to practice being responsible to understand consequences. Communicate with the school if I have questions or concerns.
	Find ways for children to accept responsibility and use it well. Communicate with families where extra attention is needed.
	Recognize student growth in responsibility. Support teacher-family communication efforts.

	Help to keep my school safe.
	Discuss the school rules with my child. Let my child know how I expect him/her to behave—at home and at school. Support a safe, respectful and orderly environment. Respond to requests from the school for conferences or other involvement from me regarding my child’s behavior.
	Work with the administration and other staff to provide a safe environment. Make sure students and families have clear definitions of behavioral expectations and consequences. Teach and support children in developing social-emotional skills and making good choices.
	Maintain a positive and safe environment. Set in place policies and procedures that ensure the smooth operation of the school and promote learning. Work with children, families, and staff to support and insist on appropriate behavior.

Student Name ___ Month/year _______________________

____________________________________ ____________________________________ ____________________________________ _________________________________

Student Signature

Parent Signature

Teacher Signature

Administrator Signature
Fourth & Fifth Grade Behavior Contract

The following rules and agreements were discussed in detail with all students. Please review them in depth with your child, and sign the bottom to show that you and your child understand our expectations. Thank you! (
Hartford University School-Wide Rules:

1. Use kind, respectful language and actions at all times.

2. Follow directions of ALL staff.

3. Respect the right of others to learn.

4. Solve problems peacefully.

5. Be in your designated learning area at all times.

Detention:

In order to create better student-accountability the fourth and fifth grade teachers at Harford have instituted a stern, consistent detention system this year. Students will receive a detention (to be served silently in the cafeteria during recess, monitored by one teacher daily) if…

1. More than three homework assignments are not turned in. (Detention is given after the 3rd offense in one quarter and with each additional missing assignment following, within that same quarter).

2. They break any school-wide rule or any of their individual classroom expectations and the teacher determines a detention is in order. Detentions will also be given if think sheets are not returned to school. Think sheets are always to be signed by parents and returned the next day.

Consequences of Detentions: (within one quarter)
2 detentions= note home (to be signed by parent/guardian)

3 = phone call home

4 = pre-pending suspension

5 = referral to assistant principal (which results in a parent/assistant principal/teacher

 conference, a suspension, or a Problem Solving Team Meeting)

We have these expectations and consequences in place in order to create and maintain a safe and respectful learning community for all children. In addition, we are committed to our students achieving their very best academically by taking their school work seriously. Please sign below to show that you have read the contract and have discussed the rules, agreements and discipline plan with your child. Return as soon as possible.

Thank you so much for your support,

Your 4th & 5th Grade Teacher-Team: Mr. Moses, Ms. Korom, Ms. VanSlyke, Mrs. Kazmierksi, & Mrs. Kelsch

X__________________________________

X_______________________________________

Parent/guardian signature

Student signature
Hartford University School Upper School Contract

I. Hartford’s Core Commitment: Developing Skills, Nurturing Character

At Hartford University School, we are committed to character building instruction and corrective action to help students develop the tools to manage their own behavior. We want each student to be driven by his or her heart and conscience to do the right thing. Some steps we take with this goal in mind, include:

· Staff and families work to build community in the classroom and school;

· All students participate in the “Get Real” character/problem solving curriculum;

· Students write mission statements at the beginning of the year, allowing them to reflect on their goals and what they need to do to achieve them;

· Expectations are clearly communicated;

· We seek to make learning dynamic, challenging, structured and engaging;

· Academic supports are built into the school day in the block schedule, both within core blocks and in the enrichment blocks;

· All staff counsel and guide children on a routine, impromptu basis to make thoughtful choices;

· The guidance counselor, school psychologist, and social worker are available to any child and family for additional support;

· Individual students may be assigned an adult mentor (any staff member) who checks in with the student every day, usually first thing in the morning;

· Middle-school-wide incentives (such as a dance or fun field trip) are built in quarterly to encourage good behavior and academic achievement;

· We follow a progressive discipline policy – a step-by-step sequence to give students an opportunity to correct their behavior to avoid moving to the next consequence.

II. School-Wide Rules

Hartford’s school-wide rules apply to all school-related environments and activities, including the school bus and field trips.
1. Use kind, respectful language and actions at all times.
2. Follow directions of all staff.
3. Respect the right of others to learn.
4. Solve problems peacefully.
5. Be in your designated learning area at all times.
III. Sequence of Consequences

Since many adults work with every student, our upper school staff works as a team on discipline, as we do with academics. We strive to involve our young people’s families in the process. The following is the sequence of consequences for poor behavior choices. Returning students/families: please note that there are changes to the sequence this year; notably, parent conference comes before detention.

1) Verbal Warning

2) Think Sheet: student reflects on the behavior and is responsible for getting Parent Signature
3) Second Think Sheet and Parent Signature

4) Parent Conference: If a student gets two Think Sheets in a week from any combination of adults (or fails to get parent signature), parents are asked to come in for a conference to help the student “turn the behavior around.” Parents, your involvement at this step is critically important; we thank you for making time in your busy schedule.

5) Detention: If the parent conference does not take place or the student misbehaves again, the student serves a detention for 30 minutes after school. Families are responsible for picking students up at 3:15 pm, or we will provide a city bus ticket.

6) Suspension: If a student does not appropriately serve the detention, a suspension is issued.

Notes regarding consequences:

· Some infractions will warrant skipping steps in this sequence. For example, a fight leads to an automatic suspension. Profane language or other serious disrespect toward an adult or in response to an adult directive also results in a suspension. Refusal to fill out the think sheet will lead to one or more skipped step(s) in the consequence sequence.

· School administrators and their designees, such as Mr. Greg Bonds or staff on the chain of command, have the authority to modify a consequence (making it more or less severe) at their discretion, within the MPS Student Rights and Responsibility guidelines. All families receive a copy of the Rights and Responsibility Handbook in the mail from MPS.
· Middle school staff members and administrators will earnestly work together to find the best solutions – including attempting to avoid suspensions. Our goal is not to “punish” students, but to help students change their behavior.
· At the administrator’s discretion, a student may be assigned to In-School Removal. This is not a suspension, but may be assigned by an administrator in lieu of a suspension. Special education students assigned to In In-School Removal will receive services. The student is placed in another (non-middle-school) classroom for one full school day with their day’s classwork and homework. Students who fail to abide by the terms of the In-School Removal face suspension.

· Another tool available to teachers and administrators this year is the Restorative Circle. This is a group process for working out problems and agreeing to consequences. The focus is on allowing those harmed to be heard, helping the student(s) face up to how their behavior has affected others, and deciding on consequences that require that the student who misbehaved work to “fix” or address the harm done. In some instances the administration will approve using this tool in place of or along with one of the steps in the sequence.
IV. Requirements to be Recommended for Promotion
To be recommended for promotion to the next grade, a student must:

1. Meet all district proficiency assessments in reading, writing/language arts, mathematics, social studies and science. The learning targets and requirements can be found at the MPS website, mpsportal.milwaukee.k12.wi.us.

2. Maintain a 90% attendance average. State law and MPS policy require absences to be excused. A student with 5 absences without a parent excuse in a semester is classified by the state as a Habitual Truant. Parents may be prosecuted by the Milwaukee District Attorney.

3. Have no more than 10 unexcused tardies during the school year. Middle school students are required to be finished at their lockers and report to class promptly by 7:45 am.

V. Requirements for Earning Privileges and Incentives
To participate in sports, extra-curricular activities, incentive field trips/ activities, and 8th grade completion activities, students must meet the following requirements.

1. Maintain a minimum of a 2.0 cumulative GPA for the school year. After school tutoring is available, and parent involvement is strongly encouraged.

2. Suspension policy: No more than 2 suspensions per semester.

3. Bus referral policy: No more than 2 referrals per semester.

4. Abide by the school dress code.

5. Payment of all fees by the second Friday in September or dates specified by the activity (e.g., fees must be paid before incentive field trips or the start of an athletic season):

· Classroom/activity fees

· Replacement fees for lost library or text books

· Past due lunch balances

· Damage to/ loss of equipment uniforms or school properties
VI. Requirements for Participation in Eighth Grade Completion Ceremony and Year-End Activities

The Milwaukee Public Schools does not require any school to conduct a completion ceremony. However, we look forward to celebrating this rite of passage with every one of our students in recognition of their hard work in elementary and middle school. To participate in the privilege of the completion ceremony and end-of-eighth-grade class trips and activities, a student must:

1. Meet promotion requirements, above, Section IV.

2. Have no more than two suspensions per semester.

3. Have no more than two bus referrals per semester.

4. Be fully paid up for lost books, outstanding balances, and damage to/loss of school property.

All Families: If you have any questions or concerns, please call now (906-4700) to discuss them with your child’s teacher or an administrator before an issue occurs. Staff will make every effort to keep you updated on your child’s progress through notes home, e-mail, the electronic grade book, and telephone contact. Be sure to check your child’s Wednesday Folder every week! It contains important information. To learn more about how to use the on-line grade-book to check on your child’s progress, please contact your child’s teacher. We hope you will be actively involved in your child’s experiences by asking for their input and sharing ideas. Plan to attend Hartford’s Open House on Thursday, September 11, from 5:15 to 8:00 pm. We look forward to collaborating with you on behalf of your child.

Each and every Hartford upper school student is

an important human being, full of tremendous promise.

Working together -- students, families, and school staff --
we can ensure that every young person

gives life to his or her greatest self.

I have read carefully the Hartford Upper School Contract and agree to abide by its terms.

Student name __ Home Base _____

Student signature ___ Date ___________

Parent/Guardian signature ____________________________________ Date ___________

Home Base teacher signature __________________________________ Date___________

6th Grade Teachers: C. Ciezki, M. Rowen

7th Grade Teachers: B. Dunning, H. Lane

8th Grade Teachers: R. Clark, K. Schnorenberg

Resource Teachers: S. Cline, R. Werner

Support Teachers: G. Bonds, C. Byrne

Gear-Up Staff
Specialists: K. Lathrop, M. Jones, A. Oulahan

L. Poytinger, S. Vande Zande, J. Wamser

Margaret Kush, Guidance Counselor

Cleandra Coleman, Parent Coordinator

Rhoda Jones-Goodwin, Assistant Principal

Cynthia Ellwood, Principal

Section 9: Schools Identified for Improvement Compliance (SIFI) Summary
To find most recent information on MPS SIFI designations and levels, follow this path from the MPS Portal Home Page: MPS Home>Departments>Research and Assessment>District / School Data, and find SIFI information in the “Accountability Information” Portlet. No log in is required.

Type “Does not apply.” or copy and complete all SIFI items up to and including your school’s current SIFI level from the Ed Plan Workbook. You must use SIFI template from the 08-09 Ed Plan Workbook. Delete this paragraph before printing or posting Ed Plan.
DOES NOT APPLY

Section 10: Other Supporting Materials and/or Performance Based Budgets
Other Supporting Materials
For additional information not included in this document, ask to review your school’s No Child Left Behind Binder.

Performance Based Budget – Goals Updated (6/08)
	FY09 SCHOOL PERFORMANCE MEASURE REPORT

	Hartford University School
	Date:
	4/4/2008

	
	Strategic Goal # 1
	Strategic Goal # 2
	Strategic Goal # 3
	Strategic Goal # 4
	Strategic Goal # 5

	District Strategic Goals
	Students meet and exceed Wisconsin academic standards and graduate prepared for higher education, careers and citizenship.
	School communities work together for improvement in academic achievement.
	Leaders and staff demonstrate continuous improvement through focused professional development.
	School staffs are accountable for high quality teaching and learning, measureable gains in student achievement and fiscal responsibility.
	School staffs are supportive and responsive to students and families.

	
	FTE
	BUDGET
	FTE
	BUDGET
	FTE
	BUDGET
	FTE
	BUDGET
	FTE
	BUDGET

	School Board Budget
	25.14
	$2,352,083
	5.15
	$431,830
	3.97
	$364,614
	4.44
	$385,054
	9.19
	$779,231

	School-Based Grant Budget
	8.30
	$734,952
	0.81
	$70,490
	1.06
	$92,543
	0.48
	$43,470
	1.07
	$89,547

	Total Funding
	33.44
	$3,087,035
	5.96
	$502,320
	5.03
	$457,157
	4.92
	$428,525
	10.26
	$868,778

	Budget % of Goal
	56.10%
	57.77%
	10.00%
	9.40%
	8.44%
	8.55%
	8.25%
	8.02%
	17.21%
	16.26%

	Strategic Plan 5-Year Measurable Objective
	80% of students will read on grade level and 70% of students will be on grade level in mathematics as measured by the WKCE-CRT.
	
	The district will establish a district-wide professional development plan that encompasses 100% of teachers and differentiates career stages and needs of teachers.
	
	

	Strategic Plan FY09 Target
	62% reading 43% mathematics
	
	40%
	
	

	District Strategic Goals
	Students meet and exceed Wisconsin academic standards and graduate prepared for higher education, careers and citizenship.
	School communities work together for improvement in academic achievement.
	Leaders and staff demonstrate continuous improvement through focused professional development.
	School staffs are accountable for high quality teaching and learning, measureable gains in student achievement and fiscal responsibility.
	School staffs are supportive and responsive to students and families.

	FY09 Educational Plan Reading Goal
	Increase from 68% to 73% proficient.
	
	
	
	

	FY09 Educational Plan Mathematics Goal
	Increase from 51% to 55% proficient.
	
	
	
	

	FY09 Educational Plan SMART Goal 3 (Optional)
	
	
	
	
	

	FY09 Educational Plan School Climate Goal
	
	
	
	
	Regular ed suspension decreases from 21% to 15%. Special ed from 42.5% to 23%.

	FY09 Educational Plan Family and Community Goal
	
	MPS Climate mean score for communication increases from 3.09 to 3.3.
	
	
	

	FY09 Educational Plan Professional Development
	
	
	100% of instructional staff will participate in professional development reflecting their needs and the needs of the children they serve.
	
	

Targeted Assistance Plan

All Targeted Assistance schools will document their plan in this section.
Not applicable.

Current Enrollment Summary SPED

2008 -2009 Hartford University School MPS Educational Plan, Page 1 of 55, Revised Plan, 3-31-09

