

NYSED/NYCDOE JOINT INTERVENTION TEAM REPORT AND RECOMMENDATIONS

BEDS Code/DBN:	08X540
School Name:	School For Community Research and Learning
School Address:	1980 Lafayette Avenue Bronx, NY 10473
Principal:	John Tornifolio
Restructuring Phase/Category:	Persistently Lowest-Achieving/ School Under Registration Review (PLA/SURR)
Area(s) of Identification:	Graduation Rate
Dates of On-site Diagnostic Review:	March 1-2, 2011

PART 1: INTRODUCTION

A. Community and School Background

The School of Community Research and Learning serves 311 students in grades 9 through 12. The school enrollment is 32 percent Black, 63 percent Hispanic, five percent Asian and one percent White students. Of these students, 26 percent are English Language Learners (ELLs) and ten percent are students with disabilities.

The administrative team includes the Principal and two Assistant Principals (APs). The Principal is serving in his seventh month. The APs have served for five and 11 years. There are 33 teachers at the school. Ninety-six percent are fully licensed and 85 percent have been at the school for more than two years. Of these teachers, 86 percent are highly qualified. In January 2011 NYC Department of Education issued a letter to the school community confirming that the School for Community Research and Learning would be phased-out by 2014. The current Principal was appointed to manage the phase-out.

PART 2: ASSESSMENT OF THE SCHOOL'S EDUCATIONAL PROGRAM

A. Performance on Key Indicators of Student Achievement Trends and School Progress

Positive or Negative Indicator (+/-)	School Performance Indicators	
	NYSED Quantitative Performance Measures	
+	Positive trend data for all identified subject/areas and subgroups for the past two consecutive years, as demonstrated by an increase in the percentage of students performing at or above Level 3 and/or a Performance Index increase of five or more points.	✓
+	Performance data for the school on NYSED Accountability Overview Reports (AOR) for the past two consecutive years shows a reduction in the number of subgroups that did not make Adequate Yearly Progress (AYP) in one or more identified subject/area(s).	✓
+	Performance data for the school on NYSED Accountability Overview Reports	✓

Positive or Negative Indicator (+/-)	School Performance Indicators	✓
	(AOR) for the past two consecutive years indicates the school has reduced the achievement gap between identified subgroups and the All Students subgroup in ALL identified subject/area(s) by ten percent or more.	
-	School is ten or more points away from meeting its Effective Annual Measurable Objective (EAMO) for one or more identified subgroups in subject/area(s) of identification.	✓
-	For 2010-11, the school was identified as a <u>Persistently Lowest-Achieving school.</u>	✓
-	Total high school Cohort Graduation rate is below 60 percent	✓
NYCDOE Quantitative and Qualitative Performance Measures		
-	Grade of D or F (or C for 3 consecutive years) on the most recent NYC Progress Report	✓
+/-	NYC Quality Review Score of Proficient	✓

B. School Strengths

The school provides a safe environment.

C. Key Findings and Recommendations

Summary of the key issues (causal factors), and other areas of concern, identified during the on-site diagnostic review that are negatively impacting student achievement in identified areas, as well as recommendations, as related to the seven JIT Indicator Categories:

I. Curriculum

Findings:

- The school neither has a written curriculum for every subject nor is there horizontal or vertical alignment of the curriculum. There is no evidence that it is currently aligned with New York State (NYS) Standards.
- There was no evidence that teachers are using pacing calendars or scope and sequence documents.
- Lesson plans collected during the review did not contain objectives that were closely aligned to the curricula or were standards based.
- Outdated textbooks are being used for student instruction. Only the texts in social studies and science are currently aligned with the NYS Standards.

Recommendations:

- The Network must work with the school on the development of curriculum documents in all areas where they are not in place and closely align the curriculum with the current NYS Learning Standards, especially the NYS 12 Common Core Learning Standards in English language arts and mathematics to prepare for implementation in school in year 2012-2013. All curricula should be

developed by knowledgeable and trained individuals (national, state or local) who understand the key elements of curriculum development.

All teachers and administrators should participate in professional development (PD) on how to implement a curriculum with rigor as well as using teaching methods that are student centered. The curriculum should be the basis for assessing individual student mastery and progress. Walkthroughs and formal observations should include how well the teacher knows and implements the curriculum for the subjects taught.

- The school should develop pacing calendars that are aligned with the curriculum maps to provide a timeframe for instructional delivery. The Network should provide the necessary resources to support the school in the completion and implementation of the curriculum maps and the pacing calendars. School leaders should monitor and evaluate planning documents and carry out regular classroom observations to ensure that pacing calendars are effectively used.
- Teachers should be trained to write high quality lesson plans. These lesson plans should contain clear and concise learning objectives that are shared with students before, during and at the end of each lesson. In order to provide more cohesion in student learning, the objectives should be standards based and make close reference to the precise content area being studied. School leaders should closely monitor lesson planning and conduct walkthroughs and observations to ensure that planning translates into practice.
- The school leaders should allocate resources to purchase updated text books aligned with the NYS standards and ensure that sufficient resources to support student learning are consistently in place.

II. Teaching and Learning

Findings:

- The majority of the lessons observed were teacher directed, and students were passive learners. There was limited evidence of teachers using different forms of classroom organization or differentiated instruction with higher order thinking to meet the individual needs of all the students.
- The co-teaching model used by the school was ineffective because it did not meet the needs of all students. The second teacher played a minimal role in the instructional process.
- Instructional opportunities available to students were minimal because the majority of the instructional period was spent on the "do now" and on copying work.
- Although some limited examples of good transitions were observed, the majority of lessons lost valuable instructional time because of poor classroom management.
- The instructional activities in many classrooms contained no reference to the cultures of the student body.
- In the vast majority of lessons, student learning goals based on the NYS standards were not developed and were not displayed. Few students were able to articulate what they were learning. Teachers did not routinely refer to learning objectives or check that students had achieved them.

- Questioning in almost all classes was low level and demanded little from the students. Teachers posed questions that demanded “yes or no” answers or simple factual answers. Teachers rarely asked supplementary or higher order questions to better check student knowledge or understanding.
- Students have not been informed about and do not fully understand the school's behavior expectations. Some students seem unaware of appropriate classroom routines, and others are resistant to following the rules and completing the assigned tasks.
- There is no standardized approach across the school for the assessment of student work. The current grading policy includes components that are subjectively determined. This does not lead to a consistent application of rubrics. Little evidence was provided that indicated that teachers provided their students with high quality feedback that made it clear to students what they needed to do to improve.
- The use of technology is not integrated into instruction.

Recommendations:

- The school should implement a PD program that is ongoing and closely monitored to focus on improving academic rigor in the classroom, including differentiated instruction, higher order thinking tasks and the use of assessment to inform instructional practice. The Network should provide and monitor PD to ensure its impact on student learning. School leaders should closely monitor teaching and learning to ensure that PD improves the quality of instruction and student achievement.
- The school leaders should identify good models of co-teaching that can be adopted. The school leader should seek guidance from the Network to identify successful co-teaching models, arrange inter-visitations for teachers, and provide follow up PD. School leaders should ensure that practices learned through these activities are used in classrooms.
- The administration should recruit high quality outside expertise to model good practice in terms of content management. Emphasis should be given to developing teacher competencies that move away from the “do now” and copying work from the chalkboard to ensure that lessons are more challenging and better matched to the individual needs of students.
- School leaders should ensure that little time is lost at transitions by requiring teachers to appropriately supervise their students by being present at doorways at the start and end of lessons. School leaders should ensure that no students are in hallways after lessons have started. School leaders should seek the support of the Network in providing support and training for teachers to enable them to acquire better classroom and time management skills. School leaders should assess the impact of this training on classroom behavior and student learning. School leaders should also ensure that pacing calendars are being used in all classes.
- The school leader should purchase instructional resources that are culturally representative and relevant to the student body and the wider school community and integrate these resources into the curriculum.
- School leaders should ensure, by observations and walkthroughs, that standards are displayed in every classroom. Learning objectives should be displayed and discussed with students at the

beginning, during and at the end of lessons. The practice should be quickly embedded and follow-up visits by school leadership should be made to classes to ensure its implementation.

- The school leaders should seek training and support from the Network or other providers to enable teachers to be more effective in the classroom when asking questions. This training should ensure that teachers build a wide range of effective questioning strategies so that students become more active participants in the learning process. School leaders should require that teachers build effective questioning strategies into lesson plans and should then observe lessons to ensure implementation.
- The school leaders should ensure that all students are informed and understand the school's code of conduct. The school leaders and staff should develop a student handbook that includes the code; post the policies throughout the school; and ensure a consistent implementation of expectations, consequences and incentives. School leaders, through observations and walkthroughs, should ensure that staff consistently promote the high behavioral expectations that are set.
- The school should develop rubrics to assess academic learning that are aligned with the school report cards and the NYS standards. The grading policy should be aligned with these rubrics, weighted appropriately and developed collaboratively. Supervisors should monitor the implementation of the policy. Teachers should be trained in how to provide high quality feedback regarding student work and then quickly ensure that this becomes embedded in instructional practice. School leaders should regularly review student work that is displayed in hallways and classrooms to ensure that high quality feedback is the norm.
- The school leader should develop a policy for the use of technology in instruction. This should include the appropriate use of SMART Boards and all other technological resources to positively impact student involvement and engagement in the learning process.

III. School Leadership

Findings:

- School leaders do not set high expectations. The school goals are focused on improving attendance, teacher performance, and graduation rates. However, monitoring of improvement towards these goals is minimal. This lack of attention to monitoring significantly restricts the impact goals have on student achievement and on improving the quality of teaching and learning.
- The School Leadership Team (SLT) is ineffective in the role it plays in improving student achievement. It is not involved in any aspect of school planning. The SLT members confirmed that they have not seen a copy of the Comprehensive Educational Plan (CEP) in the last two years.
- The impact of PD is minimal. Professional time is not effectively used for common planning or to have a significant impact on improving student achievement.
- A number of ELLs are not receiving the mandated hours of instruction to meet NYS guidelines.
- The systems in place for monitoring and evaluating the quality of teaching and learning are ineffective because they have had little impact on improving instruction or improving student outcomes.

Recommendations:

- School leaders should set higher expectations for academic achievement and ensure that interim school goals are challenging and clear. Goals should have well defined criteria, accurate timelines and designated staff members who are responsible for implementation. School leaders should request support from the Network in drawing up these goals and then work with the Network in rigorously evaluating progress toward the stated goals.
- The school leaders should ensure that the SLT receives training from the Network in making clear its roles and responsibilities to be fully functional in helping the school to improve. The SLT should have a voice in the creation of the CEP and be trained in developing a more critical role in evaluating the performance of the school.
- School leaders should rigorously evaluate the impact of PD across the school. They should regularly observe common planning times and inquiry team meetings and raise expectations as to how the strategies discussed at these meetings are implemented in the classroom. School leaders should observe lessons with the expectation that the strategies teachers have gained from PD offerings are implemented and their impact assessed.
- The school leaders should ensure that the ELL program is compliant with NYS guidelines.
- The school leadership should review its approach to evaluating teacher performance and ensure that it is rigorous and brings about sustained improvements in the quality of instruction and student learning. School leaders should seek guidance from the Network to enable them to become highly effective instructional leaders. School leaders should develop a set of skills that enable them to evaluate the quality of learning in classrooms, reach accurate judgments and provide high quality feedback to teachers that bring about improvements. School leaders should use the information from observations to target differentiated PD for teachers that is later assessed as to its impact in the classroom.

IV. Infrastructure for Student Success**Findings:**

- Interviews indicated problems with rodents, lack of cleanliness, peeling paint, poor ventilation and a general low level of building maintainance.
- The staff does not set high expectations for student achievement.
- The lack of student work on display and the use of some bulletin boards as message centers indicate a lack of academic orientation.
- The school does not conduct surveys to identify needs and priorities for school improvement. Data is not being used in a supportive way to help teachers understand the needs of all students and subgroups.
- There is no action plan to improve attendance and address lateness and cutting by students. This omission has a negative impact on student achievement and outcomes.

- Student access to the library is limited during the day. Many of the books are outdated, and content area texts are limited.
- There are no opportunities provided for parents to contribute to decision-making processes.
- Skedula (an online grade and attendance reporting system) is in the process of being implemented (currently 56 parents use it) to enable parents to remain aware of student progress. However, only a few teachers are currently using the system.

Recommendations:

- School leaders should seek to reallocate financial resources or seek additional streams of revenue to address the serious building deficiencies and to address serious concerns around infestation.
- The school leaders should direct staff in setting a tone and culture of high expectations for all students. Although the school is being phased-out, leaders and staff should continue to strive for high academic student achievement for all students. School leaders should work with staff to embed a vision for excellence throughout the school. The Network should make regular visits to the school during the phase-out to ensure that students receive the quality of education that they are entitled.
- The school leaders should seek to make the school academically orientated by ensuring that hallways and classrooms are used in an effective way to promote academic excellence. Bulletin boards should celebrate student work and make reference to rubrics and standards as well as provide feedback for students that precisely outlines what they need to do to improve. School leaders should ensure through observations that these expectations are being met.
- The school should create an extensive data portfolio informed by surveys and a comprehensive needs assessment. This data should be used to inform all aspects of school planning and be shared with the entire community to ensure the collaborative development of an authentic action plan.
- School leaders should initiate a plan to address the problems of attendance, lateness and cutting class. School leaders should seek the support of the Network in outlining strategies that have been successful in similar schools and swiftly implement these strategies. The impact of the strategies should be monitored and evaluated to ensure that all efforts are consistently followed by all staff.
- School leaders should ensure that student access to the library is increased. The school should allocate resources for the purchase of library resources and content texts to meet the learning needs of students. Additional resources should be made available and the library collection regularly updated.
- School leaders should work with the Network to devise strategies aimed at providing more opportunities for parents to have a more proactive role in decision-making processes. In addition, the school should develop parental surveys and regularly survey parents. The information should be used to help formulate school priorities for improvement.
- The school should make a concerted effort to encourage all teachers to use Skedula. The data specialist should provide training for staff to enable them to effectively use the system, and its use should be monitored by the administration.

V. Collection, Analysis, and Utilization of Data

Findings:

- The school leader has limited data sources regarding student performance, attendance rates and graduation rates to identify priorities for schoolwide planning.
- The school uses the NYS Regents as a basis for assessing student achievement. The school practices do not include an item analysis of these assessments to inform instruction.
- Teachers do not use data to drive their instructional planning or delivery, and this has an adverse impact on student achievement.
- The school uses credit recovery as an alternative opportunity for promotion.

Recommendations:

- The school leaders should develop a data protocol system and elicit the collaboration of the data specialist, an inquiry team, and strategic school stakeholders to compile a comprehensive data portfolio. The portfolio should include the administration and analysis of formative, summative, and interim assessments, surveys, observation reports, and critical guidance reports. The focus of this team should be to create a comprehensive needs assessment to advise the SLT on the goals and action plan for the next CEP and/or phase-out plan.
- The school leaders should initiate rigorous procedures for analyzing the Regents examinations. This should include an item analysis of student performance at the grade, class and individual student level. The outcomes of the item analysis should identify strengths and weaknesses. The weaknesses should then be priorities for improvement and addressed through instruction. The school leaders should observe these changes of practices and ensure that they are being implemented in the classroom. The school leaders should ensure that all teachers incorporate the use of multiple assessments to inform instructional planning and delivery.
- The school leaders should develop data protocols in collaboration with staff. These protocols should be used by staff to conduct inquiry work to inform instructional practice. School leaders should ensure that all teachers use multiple assessments to measure student performance and progress. Teachers should use this information to drive their instruction and to ensure that work is differentiated and meets the individual needs of students. The administration should regularly and rigorously monitor the use of data and evaluate its impact on student achievement.
- Promotional criteria should be developed using standards based rubrics. The Network should support the development of these rubrics as it works with the school to write the curriculum.

VI. Professional Development

Findings:

- PD has focused on the use of data, co-teaching and assessments to guide instruction, but this has had limited impact on instructional delivery.

- The establishment of inquiry teams and subject content teams has had only a superficial effect on teacher development and instruction.
- Observations carried out by school leaders have had little impact on bringing about improvements in student learning, achievement or instructional practice. The two APs carry out the formal observation process and, despite feedback being produced as guidance, the monitoring of improvements in instruction has not been uniform or sufficient to have a significant impact on classroom practice. Little evidence is available to indicate that PD strategies transfer to the classroom.
- The work of external consultants has had a focus on literacy across the grades but there is little evidence that this has enabled teachers to address the needs of all students.

Recommendations:

- The administration should rigorously evaluate its procedures for selecting the providers for PD. School leaders should seek out high quality PD from either the Network or other providers in the areas of using data, co-teaching and using assessments to guide instruction. School leaders should monitor the quality of this training through observation and canvassing the views of teachers. Once the training is complete, school leaders should ensure that all teachers implement the suggested strategies.
- The work of the inquiry team should be assessed to ensure they are effectively using time. All committees of teaching staff should include administrative personnel to ensure consistency in planning and implementation. School leaders should ensure that the work of the inquiry team filters into the classroom and positively impacts on student learning and achievement.
- The number of classroom observations that school leaders conduct to monitor the quality of teaching and learning should be increased. The Principal should play a more active part in this process as a matter of urgency. Feedback that leads to improvement should be the expected norm. The school leaders should ensure that there is a strong link between attendance at PD and changes to instructional practice in the classroom.
- The school leaders should evaluate the work of the external literacy consultants to ensure that the work is producing the intended result and that all students are benefiting from this input. Further PD for all staff should be provided to ensure that literacy strategies are being implemented by all teachers.

VII. District Support

Findings:

- Teachers have made a request to receive consistent and on-going PD in the areas of data usage and lesson planning.
- The impact of interventions arranged in conjunction with the Network is not evident.
- There is no evidence that the CEP is monitored by the Network. The Principal edited the CEP, but the role of the Network in monitoring its targets and performance is not clear

Recommendations:

- The Network should provide on-going opportunities for the staff at the school to develop their understanding of how to use student data to improve outcomes and plan high quality lesson plans to guide instruction.
- The Network should closely monitor all PD and training to ensure that it impacts student achievement.
- The Network should offer support and monitor the school’s implementation of the CEP.
- The Network should support the school in the implementation of the Joint Intervention Team (JIT) recommendations

PART 3: OVERALL FINDING AND RECOMMENDATION

A. Overall Finding

Reference	Review Team Finding	✓
(d)	The school has not made sufficient progress in identified areas, and is unlikely to make AYP without further significant change.	✓

B. Overall Recommendation

Reference	Review Team Recommendation	✓
(d)	Phase-out - close the school.	✓

C. In the space below, include specific information to support the District in determining how the above recommendation should be accomplished.

- In January 2011, NYC Department of Education issued a letter to the school community confirming that the School for Community Research and Learning would be phased-out by 2014. The current Principal, following a period as interim Principal, was appointed to manage this phase-out. It is essential that school leaders and the Network work together to closely monitor instruction, set the bar of expectation at a high level, and ensure that each student receives a quality education throughout the phase-out period.
- The school received 38 grade 9 students in September 2010 and will reduce its numbers from 311 students to approximately 200 students in July 2011. It will experience a staffing reduction. As the numbers continue to fall, it is essential that every effort is made to ensure that students still have access to a viable high school curricular program, flexible programming where needed and the physical and human resources essential for them to graduate.

- Given that Bronx Community High School is expanding as the phase-out program of the School for Community Research is implemented, consideration should be given to accelerating the phase-out to protect students' access to appropriate educational opportunities, possibly at Bronx Community.
- It is essential that a Phase-Out Plan be developed as soon as possible to ensure that students' education receives as little disruption as possible. This should be given the highest priority by the Network as it supports the recommendations of this report.