

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

Progress Review Report — 2011-2012

School:	Richmond Hill High School	School District:	Community School District (CSD) 27
Date of Site Visit:	February 16, 2012	Team Member(s)	Kalimah Geter, Andrew McGrath, Dr. Kathryn Ahern and Major Capers

Address: 89-30 114th Street, Richmond Hill, NY 11418

Principal Telephone: (718) 846-3335

Fax: (718) 847-0980

BEDS #: 342700011475

School Principal: Frances DeSanctis

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

SIL: Gus Hatzidimitriou

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

Grade Configuration: 9 to 12

Total Enrollment: 3,504

PLA identification: Graduation Rate

Identified subgroups: All Students

Intervention model:

Re-start – The Educational Partner Organization (EPO) is Southern Regional Education Board. The current principal is in her sixth year as principal of the school and the effective date of her tenure was July 1, 2006.

School's community-based organization (CBO), partnership support organization (PSO) partners and major vendors:

1.	Children's First Network 201	9.	National Academy Foundation
2.	ADL (student training)	10.	Revolution
3.	Gates Foundation	11.	Achieve 3000
4.	Shell Foundation	12.	Naviance
5.	Heart of Change	13.	APEX
6.	Ramapo	14.	Rosetta Stone
7.	Global Kids	15.	Air Tight (speakers)
8.	Justice Resource Center		

STAFFING	
Organization and Structure	<ul style="list-style-type: none"> • The school administrative team is comprised of the principal and 10 assistant principals (APs). • The principal was appointed to the position effective July 1, 2006. Most of the APs have been at the school for five years or more. The math AP left the school in January 2012, and a replacement has not been hired. • There are 151 teachers employed at the school. Of these, 20 are English language arts (ELA) teachers and 20 are math teachers. • The school employs 27 instructional support services teachers (ISS), including Special Education Teacher Support Services (SETSS) teachers, 11 para-professionals and 10 school aides. • There are 10 guidance counselors, which includes one guidance counselor whom exclusively serves students with disabilities (SWD) and two bilingual guidance counselors. • There are six English as a second language (ESL) teachers. • The school is organized into six themed small learning communities called “pathways” from which students choose one specialization area after grade nine. • Students in grade nine have a dedicated ninth grade academy.
Teacher Evaluation	<ul style="list-style-type: none"> • Teachers receive written observation feedback within three to five days of the observation. • Teachers receive common planning time (CPT) every school day. • Department meetings occur twice a month.

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. • Efforts of teachers, leaders and support staff to track and improve student attendance includes the following: <ul style="list-style-type: none"> ○ Phone calls to homes from teachers, leaders and the attendance office ○ Automated phone calls, e-mails, letters and progress reports ○ Identification of long-term absentees (LTA) for intensive outreach ○ <i>Daedalus</i> software tools that provide parents with access to student daily attendance and class attendance ○ Home visits by attendance teachers, follow-up calls and check-ins with neighbors ○ Spanish language translation services
Student Performance/ Outcomes	<ul style="list-style-type: none"> • The school has implemented a new academic academy, called the Advanced Academy, to serve students identified as having limited or no credits accrued. These students receive double blocks of ELA and mathematics, as well as one period of social/emotional support on a daily basis. • Student data and performance data are used to identify students for interventions, such as the school’s mentoring program, after school tutoring and Advanced Academy.
Teacher Attendance	<ul style="list-style-type: none"> • The principal reported teacher attendance is not an issue at the school. The majority of teachers are present daily.

PROFESSIONAL DEVELOPMENT (PD)	
Professional Development	<ul style="list-style-type: none"> • The school has two teacher leaders who receive professional development (PD) during after school hours weekly. • Teachers meet daily for CPT in each themed pathway. • The school's ten guidance counselors have attended weekend PD sessions through the EPO, Southern Regional Education Board and its <i>High Schools that Work</i> (HSTW) program. • The network provides PD on a regular basis. • The EPO has provided on-going PD regarding creating a functional mission for the school. • Professional development has occurred at the school to create focus teams for the nine key practices of HSTW. • Teachers participate in on-going school-wide PD every other Tuesday. • The HSTW program has begun providing 30 days of on-site job-embedded PD for school leaders on common planning, team building and leadership. • Professional development was provided by HSTW to teachers on literacy across the curriculum and vertical alignment of standards to work with SWD and English language learners (ELL). • The HSTW program conducts summer programs for teachers on project-based learning, student engagement and classroom management. • Professional development is provided on teacher evaluations, data inquiry, the Common Core Learning Standards (CCLS) and the online <i>Achieve 3000</i> program used to promote literacy development for the ELL population. • Professional development regarding the Charlotte Danielson Framework for Teaching (Danielson Framework) is provided by the network. • The school has purchased and installed 21 new interactive white boards (IWB), upgraded four computer labs and added an additional computer lab. The training for the IWB is ongoing. • Teachers reported they receive PD to support their work with ELL and SWD.
Instruction and Support	<ul style="list-style-type: none"> • Each themed pathway has an academy leader that prepares and posts the daily CPT agendas and work results. • The themed pathways share an emphasis on student-teacher relationships, with each student assigned to a teacher or "champion" who is responsible for regular mentoring of academic progress and social-emotional growth of the student. • The EPO provides the school with a HSTW literacy coach who is responsible for developing strategies for literacy across the curriculum and then providing PD to teachers. • The Gates Foundation is underwriting the literacy design program to revise the ELA curriculum to include the CCLS. • Currently, there is no math AP at the school. The math coach currently leads the math teachers. • The Shell Foundation underwrites the math design program to revise the math curriculum to incorporate the CCLS problem-based performance assessments.

	<ul style="list-style-type: none"> • The special education department AP is working with HTSW to infuse language acquisition strategies and develop PD to meet the needs of teachers working with these students. • The HSTW is working with each academy and department to develop team-building activities and to support teachers in developing SMART (<i>specific, measurable, attainable, realistic and timely</i>) goals for each course.
Monitoring and Analysis	<ul style="list-style-type: none"> • The school administrative team works with academic coaches and AP to monitor for PD implementation.

DATA ANALYSIS

Data that Informs Instruction	<ul style="list-style-type: none"> • The school uses the <i>Achievement Reporting and Innovation System (ARIS)</i> for student assessment and attendance data. • Each teacher has access to the <i>Daedalus</i> system to report daily attendance, post homework assignments, student grades, lesson plans and other shared information. • A comprehensive analysis of student data for each cohort to define the number of students, who are on-track based on credit accumulation, and passing the New York State Regents assessments, was occurring at the time of the NYSED site visit. • An analysis of disaggregated data by ethnicity and grade level occurs six times throughout each year to look at pass rate data, credit accumulation and trend comparisons. • Teachers discuss and analyze student deficiencies of target groups. Supervisory teams monitor whether the data is driving instruction. They conduct line item analysis and look at student needs.
Data & Student Achievement	<ul style="list-style-type: none"> • According to the principal, data has been distributed to teachers on a regular basis; the analysis phase follows in each pathway, with the “champion” teacher working to devise ways to guide individual students. • The Gates-MacGinitie assessment scores, which include reading comprehension level and vocabulary assessment, have been used to set a baseline for incoming ninth grade students. • Acuity assessments are given three times per year to measure growth.

CURRICULUM AND TEACHING

Learning Time	<ul style="list-style-type: none"> • The bell schedule for the ninth grade academy begins with period 1 at 8:08 AM and ends with periods 10/11 (a double period) at 3:30 p.m. Single period classes are 45 – 47 minutes long, and double periods last 72 minutes with three minutes for passing time between class periods. • The ninth grade academy has two single period classes and four double period classes each day. • The bell schedule for grades 10 – 12 begins with period 1 at 7:19 a.m. and ends with Period 10 at 3:29 p.m.
Mapped & Paced Curriculum	<ul style="list-style-type: none"> • The curriculum used in the ninth grade academy draws heavily from the <i>Diplomas Now</i> and HSTW programs. • The course curricula for students in grades 10 – 12 participating on one of the pathway academies is relatively unchanged from previous years according to the school administrative team.

	<ul style="list-style-type: none"> • The ELA department is currently working with the EPO literacy coach (underwritten by support from the Gates Foundation) to revise the curriculum to include the CCLS. • The math department, currently without an AP, who left the school in January 2012, is currently working with the EPO math coach (underwritten by support from the Shell Foundation) to revise the math curriculum to include the CCLS. The department is developing problem-based assessments using the lesson plan samples (“bundles”) supplied by the NYCDoE.
<p>Instructional Programming Linked to Student Needs Assessment</p>	<ul style="list-style-type: none"> • The ninth grade academy has double period classes in ELA, math science and social studies daily. These courses will culminate in Regents exams in for algebra, ELA, US history and the living environment. • Each day, the ninth grade students also attend physical education courses and receive a social-emotional support course. • The school uses <i>Naviance</i> for enrichment and academic intervention services (AIS). • APEX is used for credit recovery during the after school program.
<p>Effective Teaching Practices</p>	<ul style="list-style-type: none"> • The NYSED Site Visit Team conducted classroom visits and observed the following: <ul style="list-style-type: none"> ○ Appropriate pacing and on-going checks for understanding ○ Effective classroom management ○ Combinations of small group learning, whole class mini-lessons, and student directed learning ○ Active use of instructional technology ○ Examples of effective questioning techniques aimed at higher order critical thinking ○ Students arriving to class with food, drinks and cell phones in hand throughout the entire day
<p>ELL/SWD</p>	<ul style="list-style-type: none"> • The school has created Spanish language classes for selected courses in math and science for the ELL student population. • The NYSED Site Visit Team observed collaborative team teaching classes that seemed instructionally effective. • The school has the <i>Achieve 3000</i> on-line instructional program that promotes literacy for the ELL population and for SWD. • There is a before and after school AIS “math clinic” to prepare students for upcoming math assessments. • At the time of the NYSED site visit, it was reported the school had purchased Rosetta Stone to support the beginner ELL population in the development of language use. • School leaders and staff described a need to develop a curriculum specific to the needs of the ELL population. • Teachers recommended development of an after school program for the ELL population. • Teachers mentioned the need to have bilingual teachers with certification in other content areas, and bilingual special education teachers. • Teachers and school administrators expressed the need to address the challenge of providing instruction to students without formal education (SIFE).

STUDENT SUPPORT	
Additional Social/Emotional Support	<ul style="list-style-type: none"> • At the time of the NYSED site visit, students reported they receive academic and developmental support based on their needs. • Students are aware of the before and after school tutoring services that are available at the school. • Students use the Apex on-line credit recovery, Achieve 3000 and Castle Learning programs. • Students shared they believe teachers are sincerely putting their hearts into teaching them.
Counseling	<ul style="list-style-type: none"> • Students indicated there is an array of counseling services available at the school, including guidance counselors, social workers, psychologists and a college counselor. • Students reported that counseling services are comprehensive and they have opportunities to be supported academically and emotionally.
Enrichment Opportunities	<ul style="list-style-type: none"> • Students who participated in the student interview were not aware of the student government; however one student stated he is in a leadership class. • Students have participated in college tours and fairs. • Students have the opportunity to take advanced placement and college courses. • The school has undertaken a beautification project and ninth grade students have participated by planting and painting the school as part of community service activities. • Students reported the school offers leadership classes, opportunities to read to local elementary school students, opportunities to participate in blood drives, the march of dimes, penny harvests, coat drives, and can food drives.

SCHOOL LEADERSHIP	
Effective Leadership and Principal Evaluation	<ul style="list-style-type: none"> • The principal is evaluated once a year by the superintendent. She sends in the Principal Progress Report (PPR) which includes her goals at the beginning and middle of each school year. • According to the principal, she is being mentored by three representatives from the EPO. The network supports her as well.
Leadership Development	<ul style="list-style-type: none"> • The principal participates in the <i>High Schools That Work</i> conferences. • Teacher leaders attended a retreat in Westchester, NY regarding developing learning communities. • The talent coach from NYCDoE also provides PD to the administrative team once a week. • The principal attended PD facilitated by the EPO in South Carolina during the current 2011-12 school year.
Building Level Leadership Team	<ul style="list-style-type: none"> • School administrators reported daily meetings with all stakeholders, to discuss the progress of School Improvement Grant (SIG) implementation. • Additionally, at the mid school year point, the small learning communities (SLC) meet to give status reports on their progress and development.

SCHOOL CLIMATE AND COMMUNITY ENGAGEMENT	
Environment is Conducive to Learning	<ul style="list-style-type: none"> • At the time of the NYSED site visit, classroom environments appeared to be conducive to learning. Students and teachers interacted appropriately, and there were no instances of disruptive classroom behavior. • Hallways and common areas did not appear to be well-supervised. Few teachers were visible in the hallways and disruptive behavior was not addressed. • Security personnel were not present in the stairwells and inconsistently enforced appropriate student conduct. • The NYSED Site Visit Team observed students eating and drinking in classrooms throughout the building and throughout the day. In addition, food containers were routinely observed on the floors of hallways and common areas.
Collaboration	<ul style="list-style-type: none"> • Collaboration between teachers and school leaders is strong within the individual SLC. However, the collaboration is isolated and does not take place between other SLCs in a consistent manner. • Teachers indicated common planning is seen as a collaborative endeavor that is in its infancy stages. At the time of the NYSED site visit, common planning was considered to be “top-down” rather than “student-up”. It was reported it is an occasional occurrence to announce impending City and state mandates.
Parent Involvement	<ul style="list-style-type: none"> • During the parent focus group session, parents commented positively on efforts made by teachers, leaders and support staff to include parents in the school community which include the following: <ul style="list-style-type: none"> ○ Phone calls from teachers and attendance personnel ○ Auto-calls for news and events ○ Letters, on-line calendars and the school’s web-site ○ E-mails from the parent coordinator ○ <i>Daedalus</i> computer program that provides parents with access to student attendance data. • Parents reported the school’s parent coordinator is very responsive. • Parents stated teachers routinely make calls to student homes that are respectful, proactive and constructive in nature. • At the time of the NYSED site visit, focus teams were developing a plan to increase parent involvement and parent activities during the day and after school. • The school has a Parent Teacher Association (PTA) that meets once a month and a parent summit that meets twice a month.
External/Community-Based Partners	<ul style="list-style-type: none"> • The school works directly with the EPO which provides on-site, job-embedded PD to teachers and school leaders in the following areas: <ul style="list-style-type: none"> ○ Effective use of common planning ○ Project-based learning ○ Literacy across the curriculum ○ Introducing the NYS CCLS

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.

<p>Use of 1003(g) or 1003(a) grant funding</p>	<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 \$1,800,000 for the 2011-12 school year. • Most 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.
<p>Use of Other Funding</p>	<ul style="list-style-type: none"> • The school is using NYCDoE funds, in coordination with other school resources, including Fair Student Funding and applicable federal or state grants for the school (e.g. Title I and School Success Grants) to carry out the school-wide strategies.

<p>DISTRICT SUPPORT AND PLANNING FOR DEVELOPMENT</p>	
<p>District Support</p>	<ul style="list-style-type: none"> • At the time of the NYSED site visit, the school had been in communication with the School Improvement Liaison (SIL), Gus Hatzidimitriou. The SIL provided the school with support in preparation for the NYSED site visit. • The network provides the school with PD, leadership training and mentoring from a consultant who was present at the time of the NYSED site visit. • The NYCDoE provides the school with a talent coach, who is available to school administrators once a week.
<p>JIT/SIG Alignment</p>	<ul style="list-style-type: none"> • JIT recommendations appear to be aligned with the SIG application.

SUMMARY

The NYSED Site Visit Team conducted a full-day site visit to Richmond Hill High School. The full day visit took place on February 16, 2012. Although the visit was brief, the team was able to collect information about the school’s efforts to continue 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. The school had a significant number of programs in place that seemed likely to support increased instructional rigor while also increasing student engagement and achievement. At the time of the visit, nearly all approved SIG actions were being implemented. Actions not implemented were scheduled for implementation during the summer of 2012.

Teachers meet five times each week in common planning sessions to discuss student data and to learn about best practices and strategies to support student progress. The current principal is in her sixth year at the school. During the NYSED site visit, the principal seemed comfortable with the EPO strategies and programs to promote student achievement, the NYSED Site Visit Team agreed that the collaboration seemed likely to promote progress toward student achievement.

During the site visit, district and school representatives were candid with their comments and highly cooperative throughout the PLA monitoring process. The school, EPO and the district appear to be working together to coordinate their efforts in the implementation of the Re-start model.