

Receivership Public Hearing

Kodak Park School School No. 41 August 6, 2015

Public Hearing Agenda

Receivership

- Purpose of the Public Hearing
- What is Receivership?

School Presentation

- Review of School Data
- Overview of School Comprehensive Education Plan (SCEP) or Intervention Model Plan (SIG or SIF)

Feedback Opportunity

What Is Receivership?

- State law requires "persistently struggling" or "struggling" schools to make rapid achievement gains
- If schools do not meet improvement targets within one or two years, the District is required to appoint an outside receiver approved by the State
- An appointed receiver will have broad authority to set and manage school improvement plans
- The Superintendent will act as a receiver first
- Data for improvement targets will be released Sept. 2

Receivership Schools Statewide

District	# Persistently Struggling	# Struggling	Total
Buffalo	5	20	25
New York City	7	55	62
Rochester	4	10	14
Syracuse	1	17	18
Yonkers	1	7	8
12 other districts statewide	2	15	17
TOTAL	20	123	144

Rochester Receivership Schools

Year 1: Persistently Struggling

East High School
Charlotte High School
James Monroe High School
Dr. Martin Luther King Jr. School No. 9

Year 2: Struggling

Nathaniel Rochester School No. 3 Roberto Clemente School No. 8 Enrico Fermi School No. 17 Abraham Lincoln School No. 22 Dr. Louis A. Cerulli School No. 34 Kodak Park School No. 41 Lincoln Park School No. 44 Mary McLeod Bethune School No. 45 Northeast College Prep Northwest College Prep

Receivership School Timeline

July 1, 2015	Education Transformation Act of 2015 Takes Effect
July 16, 2015	State Education Department announces receivership schools
July 31, 2015	School improvement plans (SCEP, SIG, SIF) submitted to NYSED Accountability Office
August 2015	 District must notify families of school receivership status Community Engagement Teams formed at each receivership school Schools conduct public hearings
September/Oct. 2015	 State releases data for school improvement targets District submits Community Engagement Plans, improvement plan revisions NYSED makes baseline visits to Persistently Struggling schools
October 30, 2015	Superintendent Receiver submits first Quarterly Report
January 2016	State Education Department identifies new list of Priority schools
January 29, 2016	Superintendent Receiver submits second Quarterly Report
April 29, 2016	Superintendent Receiver submits third Quarterly Report
April/May 2016	NYSED makes Demonstrable Improvement visits to Persistently Struggling schools
July 29, 2016	Superintendent submits fourth Quarterly Report
Summer 2016	NYSED makes Demonstrable Improvement determination for Persistently Struggling schools
	Achieving Academic Excellence through

By Aug. 14, Receivership Schools Must Have:

- Communicated the school's status
- Established a School Community
 Engagement Team
- Submitted a state-approved intervention model or comprehensive education plan
- Conducted a Public Hearing

These steps are completed or underway and all schools will meet the deadline.

Purpose of the Public Hearing

- Discuss the performance of the designated school and the construct of Receivership.
- Provide feedback to the school's Community Engagement Team on the school's comprehensive education plan or department approved intervention plan.

Community Engagement Forum August 6, 2015

Vision: Achieving Academic Excellence through Rigorous Instruction

	School #41
Pre-K enrollment (2 classes)	36
Enrollment K-6	595 (w/o UPK)
% Black or African American	61%
% Latino	20%
% White	15%
English Language Learners %	4%
Students with Disabilities %	13%
Economically Disadvantaged %	94%
ELA 3-8 (2014) Assessment Proficiency Math 3-8 (2014) Assessment Proficiency	2% 5%

Kodak Park School #41

State Performance Data 2014

Elementary Schools 3-8 ELA Student Proficiency Performance *Level 1*2013-14 <u>Preliminary Results</u> Compared to 2012-13 Performance

Elementary Schools 3-8 ELA Student Proficiency Performance *Level 2*2013-14 <u>Preliminary Results</u> Compared to 2012-13 Performance

Elementary Schools 3-8 ELA Student Proficiency Performance *Level 3*2013-14 <u>Preliminary Results</u> Compared to 2012-13 Performance

Elementary Schools 3-8 ELA Student Proficiency Performance *Level 3 & 4*2013-14 <u>Preliminary Results</u> Compared to 2012-13 Performance

Performance Level Scores

Subject	# Tested	1	1	2	2	3	3	4	4
Grade 3 ELA	75	81.3%	74%	13.8%	22.1%	4.6%	3.9%	0	0
Grade 4 ELA	60	76.1%	70.3%	21.7%	26.6%	2.2%	3.1%	0	0
Grade 5 ELA	58	85.2%	83.3%	9.8%	14.3%	4.9%	2.4%	0	0
Grade 6 ELA	54	76.3%	76.8%	21.3%	23.2%	1.3%	0	1.3	0
Grade 3 Math	75	71.9%	67.5%	26.6%	26%	1.6%	6.5%	0	0
Grade 4 Math	60	80%	68.8%	16.7%	21.9%	3.3%	7.8%	0	0
Grade 5 Math	57	85.7%	80.5%	12.7%	19.5%	1.6%	0	0	0
Grade 6 Math	55	75.3%	64.3%	22.2%	31.4%	2.5%	4.3%	0	0

<u>Priority</u> Elementary Schools 3-8 ELA Student Proficiency Performance *Level 1* 2013-14 <u>Preliminary Results</u> Compared to 2012-13 Performance

Decrease in Level 1

Priority Schools 3-8 ELA Student Proficiency Performance Level 2 2013-14 Preliminary Results Compared to 2012-13 Performance

Priority Elementary Schools 3-8 ELA Student Proficiency Performance Level 3 & 4 2013-14 Preliminary Results Compared to 2012-13 Performance

Elementary Schools 3-8 Math Student Proficiency Performance *Level 1*2013-14 Preliminary Results Compared to 2012-13 Performance

Elementary Schools 3-8 Math Student Proficiency Performance *Level 2*2013-14 Preliminary Results Compared to 2012-13 Performance

Elementary Schools 3-8 Math Student Proficiency Performance *Level 3*2013-14 <u>Preliminary Results</u> Compared to 2012-13 Performance

Elementary Schools 3-8 Math
Student Proficiency Performance *Level 3 & 4*2013-14 <u>Preliminary Results</u> Compared to 2012-13 Performance

<u>Priority</u> Schools 3-8 Math
 Student Proficiency Performance *Level 1* 2013-14 <u>Preliminary Results</u> Compared to 2012-13 Performance

Priority Schools 3-8 Math Student Proficiency Performance Level 2 2013-14 Preliminary Results Compared to 2012-13 Performance

Priority Schools 3-8 Math
 Student Proficiency Performance Level 3 & 4
 2013-14 Preliminary Results Compared to 2012-13 Performance

GROWTH MINDSET

There is frequently a gap between what we know to be the best actions and what we do.

Without continual growth and progress, such words as improvement, achievement, and success have no meaning." — Benjamin Franklin

Expanded Learning School 2015-2016

- Re-designed and Expanded the school day using the National Center for Time and Learning Framework which outlines the 7 essential elements
 - 1. Focused School wide Priorities
 - 2. Rigorous Academics
 - 3. Differentiated Supports
 - 4. Frequent Data Cycles
 - 5. Targeted Teacher Development
 - 6. Engaging Enrichment
 - 7. Enhanced School Culture
- Additional 300 hours of educational opportunities for all students
- Embedded intervention(Differentiated Supports), teacher collaboration time, and enrichment block

Transformation Plan

Key Strategies

- 1. Establish a positive school culture, anchored in restorative practices, that offers a multi-tiered system of social-emotional support;
- 2. Strengthen literacy instruction and a system of reading intervention; and
- 3. Implement Expanded Day model with fidelity, including more teacher collaboration, data-driven instruction and intervention, and enrichment.

Tenet 2: School Leader Practices and Decisions

Kodak Park school's Item analysis data indicates that the students at School Needs #41 struggle to answer open-ended response questions on the NYS and Statement NWEA assessments. Teachers require additional time to collaborate during grade level meetings and engage meaningful conversations relative to Claim, Evidence, and Interpret (CEI). There remains a lack of writing integration in Social Studies and Science blocks across all grade levels. Through a collaborative effort, Kodak Park School No. 41 will have an SMART Goal instructional focus for all students to be able to show measurable growth with open ended/constructed responses in the areas of ELA and Math, Through the implementation of a variety of school wide common teaching strategies: (CEI, Claim, Evidence and Interpret or Better Answer Formula),

student growth will be measured by open ended response rubrics, student

work sample, NWEA and NYS test data.

Tenet 2: School Leader Practices and Decisions

<u>Needs</u>	 There are numerous social/emotional challenges that result in daily
<u>Statement</u>	disruptive behaviors. A character education curriculum is needed.
SMART Goal	 Through a collaborative effort, Kodak Park School 41 will establish and
	implement school wide cultural values that aligns with our current
	Kodak 5 universal expectations. These values will be taught to all
	students through a common approach. The implementation will be
	measured by collection of school wide data. Cultural Values: Kindness
	(value-compassion), On task (value-perseverance), Do the Right Thing
	(value-integrity), Act Safe (value-responsibility), Keep Cool (respect).

Tenet 2: School Leader Practices Decisions

Action Plan

- Additional 375 minutes weekly for academic/enrichment activities implemented
- Additional 200 minutes weekly of intervention time per student implemented
- 120 minutes per week for teacher collaboration and data analysis implemented
- Add social/emotional support time through potential partners and staff during the school day
- Teach values Kodak 5 (Core Values) approach using a common approach and implement the values in a classrooms (PBS)
- Restorative Justice Implementation for the upcoming school year (2015-16)

<u>Needs</u>	 Teachers need increased planning time to develop
<u>Statement</u>	lessons, analyze data, look at student work and
	create goals for all students.
SMART Goal	All teachers will have an additional 120 hours per week
	to collaborate on instructional needs focused on CC
	Learning Standards, evaluating student work and
	analyze data.

Tenet 3: Curriculum Development and

Support

Action Plan

- Deliver PD (CCLS, Danielson rubric, LASW, data driven instruction)
- Leadership works with Office of Professional Learning to develop year-long PD plan, with SBPT input.
- Leadership conducts 3-5 walkthroughs daily based on application of topics in PD
- Offer PD in order to implement Lucy Calkins Writing Pathways and Step Up to Writing curriculums to genre writing; including the use of rubrics
- Integrate our writing focus across the curriculum (ex. Within science and social studies)
- Include writing tasks in the partners' enrichment curriculum.

Tenet 4: Teacher Practices and Decisions

Needs	 Teachers will establish learning and behavioral targets
<u>Statement</u>	for students based data and use specific strategies
	that will focus on student engagement and inquiry.
SMART Goal	 Teachers will focus on Domains 1 and 2 of Danielson's
	Framework throughout the school year to ensure
	that students acquire those strategies that will
	enhance learning.

Tenet 4: Teacher Practices and Decisions

Action Plan

- School leaders communicate expected content of the lesson plans
- Lesson plans will be reviewed to reflect CIE strategies, incorporate writing across the curriculum, and differentiation in planning based on data
- Administration conducts Walkthroughs
- PD on the use of writing rubrics and Common Core Writing Aligned Performance Indicators
- Daily Walkthroughs to observe the teaching strategies that lead to effective scaffold writing
- Writing is Integrated in Core subjects throughout the curriculum in all classrooms (Writing across the Curriculum)

<u>Needs</u>	 School must implement school wide behavioral
<u>Statement</u>	expectations that supports the social emotional and
	behavioral needs of students.
SMART Goal	The school leaders in collaboration with building
	leadership receive monthly PD in Restorative Practices
	to support current daily PBS established systems and
	existing social emotional programs.

Tenet 5: Student Social and Emotional Developmental Health

Action Plan

- Social worker, school psychologist, and ELT partners work to deliver social-emotional programming to targeted students and groups
- Al stakeholders participate in school-wide celebrations/positive incentives
- PD on Danielson framework and on classroom strategies will be delivered based on PD plan.
- PD provided to all staff on Restorative Justice Program
- Schedule Kodak 5 (Core Values) Station Rotation during the 1st week of school with boosters as needed
- All teachers participate is parent/teacher conferences 4x's per year

Tenet 6: Family and Community Engagement

<u>Needs</u>	 Teachers will work closely with the parent liaison to
<u>Statement</u>	canvas the needs, views, and opinion of parents so the
	school can better meet the needs of all students and
	families.
<u>SMART</u>	 Teachers will focus on Domain 4 of the Danielson.
Goal	 Framework in order to connect families to the
	instructional programs. Parents and parent liaisons will
	be engaged in school base planning team and other
	school wide systems.

Tenet 6: Family and Community Engagement

Action Plan

- School communicates the Kodak 5 (Core Values) expectations to inform families of the school wide behavioral system
- Parents and parent liaison will attend school base planning meeting
- Parents are actively engaged as volunteers in the school

Kodak Park School #41

Community Engagement Team

- Lisa Whitlow Principal
- Tiffany Lee- Assistant Principal
- Cynthia Ragus- Assistant Principal
- Erica Simmons- PTO President/Parent
- Glenna Smith Parent Liaison
- Dominique Wilcox-Parent
- Cynthia Arieno- RTA Representative
- Amy Graham Teacher
- Yolanda Kaulder –Teacher
- Janet Weisensel- Social Worker
- LuzElenia Perez- 6TH Grade Student
- Nancy Davidow- Asbury (Partner)

Questions

Achieving Academic Excellence through Rigorous Instruction

Input/Suggestions

- Opportunity to provide some of your thoughts and input
- Each Table around the room represents a tenet:
 - Tenet 2: School Leader Practice and Decisions
 - Tenet 3: Curriculum Development and Support
 - Tenet 4: Teacher Practices and Decisions
 - Tenet 5: Student Social and Emotional Developmental Health
 - Tenet 6: Family and Community Engagement
- On the table is:
 - School #41 Need(s), Goal(s) and action plan for the tenet. There is chart paper for suggestions.
- Travel around the room and capture your thoughts on what else School
- # 41 should consider to help increase student achievement.
- Team members will be at each table to answer questions.

Thank You

possible