[image: image1.png]

THE STATE EDUCATION DEPARTMENT / THE UNIVERSITY OF THE STATE OF NEW YORK / ALBANY, NY 12234

OFFICE OF CURRICULUM AND INSTRUCTIONAL SUPPORT

Anne Schiano - Assistant Director

Curriculum, Instruction, and Instructional Technology Team

Room 320 EB, Albany, New York 12234 (518) 474-5922; FAX: (518) 473-4884

2006-2009 Learning Technology Grant Program

Abstract

Abstracts are posted as submitted by the LTG award winners
	School District or BOCES Name Region One

	Address1 Fordham Plaza

	City Bronx
	State NY
	Zip 10458

	Contact Person Dominic Cipollone Principal
	Telephone w area code (718) 681 - 7093

	E-mail Address : DCipoll2@nycboe.net
	Fax w area code (718) 681-7324

	Place an ‘X’ in the appropriate focus area(s)

	Pre-K-4

	X Grades 5-8

	 FORMCHECKBOX
 Grades 9-12

	Place an ‘X’ in the appropriate curriculum area(s)

	 FORMCHECKBOX
Arts

	X Mathematics

	 FORMCHECKBOX
Career Development & Occupational Studies
	 FORMCHECKBOX
Physical Education

	 FORMCHECKBOX
 English Language Arts
	X Science

	 FORMCHECKBOX
Family & Consumer Sciences
	 FORMCHECKBOX
Social Studies

	 FORMCHECKBOX
Health Education
	X Technology Education

	 FORMCHECKBOX
Languages Other Than English

	Learning Technology Grant 2006-09 Abstract: (type in the shaded area, also please note that
‘spell check’ will not work in this format, so you may want to first write the text in a word document,

spell check and cut and paste the text into this document, otherwise please review your text carefully

before submitting)
Abstract

Middle School 219, SURR School located in the Morrissania section of the Bronx, enrolls just under 800 students in grades six to eight. The student body is ethnically diverse, with 47.8% Spanish speaking (including new immigrants or first generation Americans from the Caribbean, Central, South and North America); .8% from South-East Asia and China, and 51% African Americans. Fifty-one percent (51%) are male; forty-nine percent (49%) are female. Most of these students live below the poverty line and 97% are eligible for the free lunch program. Slightly more than 300 students attend St. Helena School, a non public school. Many of the children entering MS 219 have weak basic math skills. These students come to us from PS 110, PS 55, PS 2 and PS/MS 4, schools which are either just off or still on the SURR list. These students need a strong mathematics program directly related to the curriculum. St. Helena School faces the same challenges in math for their middle school aged students and for 9th graders.

Both schools are committed to improving student scores on the State standardized math test by implementing staff development programs based on standard-setting learning and aimed at improving mathematics teaching and student achievement in math in all grades. Both schools hope to meet the above goals through a partnership with the Ocean of Know,. Teachers College Columbia University will provide assessment. Training in peer review and self assessment are key components of the staff development program and both schools understand the importance of applying these strategies with the goal of improving student performance on standardized tests.

.

PAGE
2

