

Office of Innovative School Models
 Persistently Lowest Achieving (PLA) Schools
 School Improvement Grant (SIG)

Progress Review Report — 2011-2012

School:	JHS 166 George Gershwin	School District:	Community School District (CSD)19
Date of Site Visit:	February 6, 2012	Team Members	Kalimah Geter and Dr. Kathryn Ahern

Address: 800 Van Siclen Avenue, Brooklyn, NY 11207

Principal Telephone: (718) 649-0765

Fax: (718) 927-2172

BEDS #: 331900010166

School Principal: Maria Ortega

E-mail address: Mortega2@schools.nyc.gov

SIM: Miateresa Pate

E-mail address: Mpate@schools.nyc.gov

Grade Configuration: 6 to 8

Total Enrollment: 439

PLA identification: English Language Arts and Mathematics

Identified subgroups: All Students

Intervention model:

Re-start — The educational partnership organization (EPO) is CEI-PEA, Center for Educational Innovation-Public Education Association. The current principal is in her eighth year as principal of the school and the effective date of her tenure was July 1, 2004.

The school's community-based organization (CBO), Partnership support organization (PSO) partners and major vendors:

1.	Medger Evers College	5.	East New York United Contented Citizens
2.	Learning Extended Arts Program (LEAP)	6.	Children's First Network 535
3.	Brooklyn Empowerment Neighborhood Initiative	7.	American Reading Company (ARC)
4.	Man Up	8.	Church Avenue Merchants Block Association (CAMBA)

STAFFING	
Organization and Structure	<ul style="list-style-type: none"> • The principal was appointed on July 1, 2004. • The school employs a total of 36 teachers; 13 English language arts (ELA) teachers; nine math teachers; ten special education teachers; and one English as a second language (ESL) teacher. • The school does not employ a master teacher in ELA as approved in the School Improvement Grant (SIG), instead the school employs an ELA coach whose salary is funded by SIG. • During the 2011-12 school year, the school had two ESL master teachers. As a consequence, the school is utilizing the ELA coach to support ELA teachers.
Teacher Evaluation	<ul style="list-style-type: none"> • School administrators reported the teacher effectiveness model (based on the Danielson Framework) is being implemented. • At the time of the NYSED site visit, 126 partial class periods and full class period observations had been conducted. Written feedback for 124 of these observations was provided to teachers. • The principal reported each teacher would receive two full and six partial observations each school year. Teachers who received an unsatisfactory rating were scheduled for four full class and four partial class period evaluations during the school year. • According to the principal and teachers, written feedback is provided to teachers within 48 hours of each evaluation.

PLANNING	
Student Enrollment	<ul style="list-style-type: none"> • The average daily student attendance rate was 90 percent at the time of the NYSED site visit. • The school reported there are eight long term absentees on record. • According to the principal, the school has an attendance team in place which includes an attendance teacher, an Attendance Improvement Dropout Prevention (AIDP) guidance counselor, two family workers and one consultant provided by the Children’s First Network 535 (hereafter referred to as the ‘network’). The attendance team meets twice a month and conducts honor roll assemblies and ice cream parties to celebrate improved student attendance on a monthly basis. • The attendance team conducts home visits and records outcomes in the <i>iLog</i> system. The school uses an automated phone system to call the homes of students who have been chronically late or absent. In addition, the school subscribes to the <i>Wake Up NYC</i> celebrity automated phone call system which calls student homes to wake them up each morning. Additionally, the school sends disciplinary letters via regular mail to the homes of students with attendance issues. • The school has a Response to Intervention (RTI) committee which includes two guidance counselors, one Substance and Alcohol Prevention/Intervention Services program (SAPIS) worker, one pupil secretary and one assistant principal. This committee meets once a month. • The Church Avenue Merchants Association (CAMBA) provides after school and out of school term tutoring, homework help and academic

	<p>enrichment to students targeted as at risk of failure. These after school support teachers have also been trained to use the American Reading Company (ARC) program with students.</p> <ul style="list-style-type: none"> • The school offers a mentoring program for male students identified as having gang affiliations. The “Man Up” mentoring and leadership program provides regular social-emotional support programs and counseling.
Student Performance	<ul style="list-style-type: none"> • According to administrators, students were selected to participate in intervention programs based on attendance data, common planning meetings among teachers and pupil personnel team meetings.
Outcomes	<ul style="list-style-type: none"> • The school utilizes the <i>iLog</i> system, which indicates student absences and lateness. In addition, the <i>iLog</i> system records improved attendance and allows the school to identify when students have come back to school and are attending on a regular basis.
Teacher Attendance	<ul style="list-style-type: none"> • The principal reported the daily average teacher attendance rate was 90 percent at the time of the NYSED site visit. • According to the principal, teachers with good attendance are celebrated at teacher team meetings.

PROFESSIONAL DEVELOPMENT (PD)	
Professional Development	<ul style="list-style-type: none"> • Teachers receive surveys that allow them to submit areas of interest for professional development (PD) sessions. • Professional development sessions occur on Mondays during the seventh period. • During the 2011-12 school year, teachers attended PD regarding the use of data to inform instruction, the American Reading Company (ARC) “100 Book Challenge “ color-coded and leveled reading program, <i>Successmaker</i>, City-wide expectations, curriculum mapping, the Common Core Learning Standards (CCLS) and student inquiry learning projects. • An ARC consultant meets twice monthly with teachers to reinforce the PD for the continuation of the “100 Book Challenge” reading program. Classroom libraries are color-coded by increasing level of difficulty. This system allows teachers, children and their families to monitor student progress and encourage children to continue reading by choosing books at the appropriate level of difficulty. • Teachers participate in common planning sessions once a week organized by subject area. • Administrators and teachers attend PD sessions facilitated through the Children’s First Network 535 (the network) and through the school’s EPO.
Instructional and Support	<ul style="list-style-type: none"> • The network provides professional instructional support for teachers through mentoring and regular PD sessions. • The United Federation of Teachers (UFT) provides assistance to teachers through their Peer Intervention Program (PIP).
Monitoring and Analysis	<ul style="list-style-type: none"> • According to administrators, PD is monitored through classroom observations which occur on a daily basis.

DATA ANALYSIS	
Data that Informs Instruction	<ul style="list-style-type: none"> • The school collects data using the NYCDoE <i>Achievement Reporting and Innovation System</i> (ARIS). • Teachers reported the school administered benchmark assessments at the beginning of the school year to identify student levels in the core subject areas. • According to the principal, the school participates in the ARC “100 Book Challenge.” Reading level data is collected regarding this program by the use of logs which record student reading steps as they read more books and become more fluent readers. • <i>School Pace</i>, the online teacher data recording and parent information portion of ARC, is also used to record homework assignments, project directions and rubrics.
Data & Student Achievement	<ul style="list-style-type: none"> • The school uses <i>Google Docs</i> to record student ELA and math assessment data. The school's data inquiry team meets every Friday to discuss individual student needs and supports.

CURRICULUM AND TEACHING	
Learning Time	<ul style="list-style-type: none"> • The length of the school day for students is from 8:10 a.m. to 3:00 p.m. • Additional after school programs, such as the Youth Recording Arts and Performance (Y-RAP) program, occur Monday through Thursday from 3:00 p.m. to 5:00 p.m.
Mapped & Paced Curriculum	<ul style="list-style-type: none"> • At the time of the NYSED site visit, the school had rolled out the CCLS in English and math. • On-going PD takes place during common planning sessions, and during teacher team meetings which are held weekly.
Instructional Programming Linked to Student Needs Assessment	<ul style="list-style-type: none"> • According to the principal, revision of the curriculum occurs during inquiry group meetings each Friday. These sessions are facilitated by the network and teachers who look at the curriculum and the curriculum maps to identify what has been taught, what needs to be taught and necessary adjustments to meet the needs of students. • <i>School Pace</i>, the ARC program for teachers and parents, keeps all constituents informed of each child's progress in achieving the goals of “100 Book Challenge” reading program.
ELL/SWD	<ul style="list-style-type: none"> • The school has 25 English language learners (ELL) enrolled. In addition, the school has identified 92 students with disabilities (SWD) (25% of the total school population). • The school provides a pull-out instructional program for ELLs; however, at the time of the visit, the school mentioned the start of an after school push-in program to take place on Tuesdays and Wednesdays. • The English as a second language (ESL) teacher reported receiving PD once a month. The PD is provided by the network off-site. • The school offers a dual instructional program for SWD. The program allows special education teachers to teach two subjects with small groups of students using a blended model of online web-based

	<p>instruction and teacher led instruction.</p> <ul style="list-style-type: none"> • All SWD receive an Academic Intervention Services (AIS) period twice weekly on Tuesday and Thursday. The AIS program includes analysis of quarterly benchmarks and produces student progress reports every six weeks. • Special education teachers are provided with technology supports for instruction, including the computer-based <i>Successmaker</i> program. The outcomes of this program are recorded in a report that is run weekly. • According to the principal, the school provides Special Education Teacher Support Services (SETSS) for general education students who have individualized education plans in areas of identified deficiencies. • The school subscribes to the Wilson Reading program, which is used to support students identified as “at-risk” for academic failure in reading. These students receive this support twice a week. The outcomes of this program are generated through monthly progress reports. • Teachers reported the school uses the Leap Frog program for students identified as having extremely low reading levels and/or students with Severely Interrupted Formal Education (SIFE) prior to placement. • The special education coordinator reported special education classrooms have paraprofessional support. Some paraprofessionals work with the whole group while others work with individual students. • The coordinator reported the school had the need for paraprofessionals to receive more PD and training regarding how to work with students with special needs. The coordinator reported that such training sessions had recently begun at the time of the NYSED site visit.
--	--

SCHOOL LEADERSHIP	
Effective Leadership and Principal Evaluation	<ul style="list-style-type: none"> • The administrative staff has participated in on-going PD regarding teacher effectiveness throughout the 2011-12 school year. • According to the principal, the network has provided PD in the areas of the RTI program, student attendance, and new teacher mentoring. • The principal reported attending monthly principal conferences provided by the network. • Assistant principals attend trainings provided by the NYCDoE regarding the CCLS. • At the time of the NYSED site visit, PD schedules with topics were provided for review.
Leadership Development	<ul style="list-style-type: none"> • Administrators receive PD through the network twice a month. Topics of these sessions have included the alignment of instruction to the CCLS, citywide expectations, providing evaluation feedback effectively and the teacher effectiveness model. • Additional PD to administrators is provided by the talent coach, who is on-site once a week.
School Improvement Manager/External	<ul style="list-style-type: none"> • At the time of the NYSED site visit, the School Improvement Manager (SIM) had recently been hired. The SIM had met with the principal

<p>Providers</p>	<p>once to discuss and assist in preparation for the NYSED site visit. Additionally, the principal reported meeting with the restart manager on a regular basis as well, in preparation for the sit visit.</p> <ul style="list-style-type: none"> • The EPO has supported the school through attendance support, PD and leadership support. • Administrators and the EPO representatives meet at least twice weekly to monitor and discuss the progress of School Improvement Grant (SIG) implementation.
<p>Building Level Leadership Team</p>	<ul style="list-style-type: none"> • The building leadership team meets daily to evaluate the progress of the implementation of the school transformation model. • The principal’s cabinet and the EPO, along with the re-start manager meet three to four days per month to evaluate SIG implementation and progress.
<p>STUDENT SUPPORT</p>	
<p>Additional Social/Emotional Support</p>	<ul style="list-style-type: none"> • According to administrators, the RTI program is in the early stages of implementation at the school. Professional development has begun for teachers and full implementation will likely occur at the beginning of the 2012-13 school year. • The school provides Title I Supplemental Educational Services (SES) after school programs that support students’ math and ELA progress. Among these are Math Academy, CAMBA, Beacon after school homework help. • A local City Councilman also supports the school through the “Man Up” program which provides social/emotional support for “at-risk” male students.
<p>Counseling</p>	<ul style="list-style-type: none"> • The school employs two full time guidance counselors. In addition, the school has one social worker who works with students twice a week and a school psychologist who works with students four days per week. • The school houses a substance abuse prevention program with a full time staff. • For attendance related issues, the school employs two family workers and one attendance teacher who is also shared with one other school co-located in the same school building. • According to the principal, representatives from the EPO are on site every day of the school week and they assist the staff with attendance related issues and student counseling needs.
<p>Enrichment Opportunities</p>	<ul style="list-style-type: none"> • The school offers enrichment opportunities to students such as music, art and technology during the regular school day. In addition, the school has a marching band supported by the Learning Extended Arts Program (LEAP). • The school is a recipient of a 21st Century grant which provides an after school dance program two days per week. • The <i>Entertainers for Education Alliance</i> partners with the school to provide music recording education in the state of the art recording studio in the building two days per week. • The CAMBA program picks up students after school and provides homework help, counseling, socio-emotional supports, and medical assistance (i.e. immunizations) from the East NY Diagnostic Center

	<p>during the regular school day. Medger Evers College offers GED programs and college courses for parents.</p> <ul style="list-style-type: none"> • The school's partnership with the Brooklyn Empowerment Neighborhood Initiative provides workshops for parents on a monthly basis.
--	---

SCHOOL CLIMATE AND COMMUNITY ENGAGEMENT	
Environment is Conducive to Learning	<ul style="list-style-type: none"> • Teachers, parents and students reported the school has developed a warmer, safer, more welcoming climate this year, as compared to previous years. • Parents and students perceive the teachers and school administrative team as caring and responsive to the students' academic and social-emotional needs. • While the teachers appreciate the focus on improving student discipline and conflict resolution training, they expressed concern over the closing of the SAVE room for troubled students due to budgetary constraints. • The new ARC reading program has inspired hope among the teachers for improving student literacy levels. • The school shares the building with several other schools who occupy the building. JHS 166 students appear to have little interaction with most of the other schools' students.
Collaboration	<ul style="list-style-type: none"> • Parents, teachers and students all commented on the willingness of the school leadership team to listen supportively to community concerns and to work proactively to address challenges and issues.
Parent Involvement	<ul style="list-style-type: none"> • The principal reported the school has a functioning Parent Teacher Association (PTA). • The school leadership team has five parent members. • At the time of the NYSED site visit, the school had begun a "Parents as Partners" program for parents to assist the staff with bully prevention efforts. • The school offers resume writing and computer skills training for parents throughout the school year.
External/Community-Based Partners	<ul style="list-style-type: none"> • The school has a partnership with the CAMBA organization which provides students with after school tutoring and homework help. • Administrators reported the school has a Mobile Response Team which provides temporary housing for students and families, assists students with emotional counseling supports and meets with at-risk students to provide support. • The NYSED Site Visit Team toured the school's computer lab which is fully operating with Apple iMac computer stations. The lab was provided by a grant provided by City Council members. • The school has a fully renovated, state of the art recording studio which was provided by the 21st Century Grant and the <i>Entertainers for Education Alliance</i>. •

DISTRICT SUPPORT AND PLANNING FOR DEVELOPMENT	
District Support	<ul style="list-style-type: none"> At the time of the NYSED site visit, it was not clear how the NYCDoE was providing support to ensure that the school is meeting its goals.
JIT/SIG Alignment	<ul style="list-style-type: none"> JIT recommendations appear to be aligned with the SIG application.

BUDGET AND OTHER FUNDING SOURCES	
Budget Modifications	<ul style="list-style-type: none"> At the time of the NYSED site visit, modifications to the SIG had not been made.
Use of 1003(g) or 1003(a) grant funding	<ul style="list-style-type: none"> According to the NYSED document entitled “New York State Improvement Grant (1003g) Cohort 1 and 2 Awarded Amounts,” the school was awarded \$850,000 for the 2011-12 school year. Many indicated actions outlined in the SIG application were being implemented at the time of the NYSED site visit. In some cases, teachers and administrators were in the process of being trained to fully implement programs and strategies.
Use of Other Funding	<ul style="list-style-type: none"> School administrators reported additional funding is provided to the school through the 21st Century Grant and grants from City Council members.

SUMMARY

The NYSED Site Visit Team conducted a full-day site visit at JHS 166 George Gershwin on February 6, 2012. Although the visit was brief, the team was able to ascertain information about the school’s efforts to begin the implementation of their reform model for improving student learning.

The NYSED Site Visit Team met with various stakeholders and reviewed initiatives that appeared to provide the school with the opportunity to make progress towards improved student achievement. School administrators were respectful and eager to promote rapid improvements in student performance. District and school representatives were candid with their comments and highly cooperative throughout the PLA monitoring process.

At the time of the NYSED site visit, the following action, as per the SIG application, was not yet implemented due to a delay in ARRA approval for the vendor:

1. CaseNEX-Datacation - To provide teachers and staff high-quality professional development focused on how to better use data to inform school instruction, programming and overall strategy via three areas: Data analysis, Progress monitoring, Utilization of data to drive instruction.