

Juanita Sanchez Complex School Reform Plan

TRANSFORMATION MODEL

Title I 1003 (g) School Improvement Grant Application
Completed by: Juanita Sanchez Complex, Providence Public School District
Submitted to: Rhode Island Department of Education

Table of Contents

- I. Overview
- II. Needs Assessment
- III. Strategic Goals Overview
- IV. Strategic Goal #1: Key Activities and Benchmarks of Success
- V. Strategic Goal #2: Key Activities and Benchmarks of Success
- VI. Strategic Goal #3: Key Activities and Benchmarks of Success
- VII. Evaluation and Accountability
- VIII. Aligning Resources

I. Overview

The School Reform Plan (SRP) detailed below reflects both a commitment to and an expectation of excellence for the students of the Juanita Sanchez Learning Complex. This Plan has been developed after an extensive analysis of school and student-level achievement data, recent NEASC accreditation reports, as well as qualitative survey data from students, parents, and teachers. In addition, this plan is the result of significant input from existing teachers and staff, parents and community stakeholders, and, most importantly, from the students themselves.

The development of this SRP is based on the requirements established by the Rhode Island Department of Education (RIDE) in the *Protocol for Interventions: Persistently Low-Achieving Schools* (The Protocol). In addition, feedback provided by RIDE to the Providence Public School Department in January 2011, has been incorporated into the revised SRP. Specifically, the following elements of the Protocol/RIDE Guidance are highlighted below:

- New mechanisms for school governance and leadership (p. 3)
- Meaningful use of diagnostic student and school-level data (p. 21)
- Expanded learning time and modified scheduling; (p. 4)
- Comprehensive instructional reforms (p. 13)
- Ongoing, high-quality, job-embedded professional development ;
- Rigorous, transparent, and equitable evaluation systems (p. 18)
- Family and community engagement (p. 28)
- Operational flexibility including financial flexibility; (p. 4)
- Tighter alignment among identified student need (based on the data), programmatic reforms, and proposed funding (p. 6)
- Sustainability of reforms after the conclusion of SIG grant award.

Governance

The Protocol requires that an LEA manage its reform efforts under the leadership of a school transformation officer who reports directly to the Superintendent of Schools or the Chief Academic Officer and serves as a single point of contact to ensure that all guidelines established by RIDE in the Protocol be enforced (Protocol for Interventions, p. 10) The PPSD is in the process of recruiting and filling the position of Transformation Officer.

In addition, to signal the collaboration between labor and management, the PPSD and the PTU have signed a “Compact for School Transformation” outlining the overall governing principles for all Transformation schools (See Attached). A Joint Committee for

Transformation (the “Super SIT”) will work collaboratively with the PPSD Transformation Officer to provide overall policy direction for Transformation schools and to help resolve school-level disputes.

The Sanchez complex will be led by Ms. Janelle Clarke, a turnaround principal with a successful track record of improving student achievement. Ms. Clarke will report directly to the PPSD’s Office of Transformation and will be held accountable for clear benchmarks of achievement that are provided below. Ms. Clarke will convene an instructional leadership team which will include the Chief Learning Representative and other appropriate members of the school community, to help guide decisions on instruction, curriculum, professional development and other core school functions. In accordance with the joint PTU-PPSD Transformation Compact, the School Leadership Team shall have the ability to:

- i. Design the school’s learning model building upon the Aligned Instruction System in accordance with the specifications as outlined in the School Reform Plan (SRP).
- ii. Implement a professional development program, to compliment the District’s PD program and to support the Aligned Instruction System which can be tailored to individual school’s needs.
- iii. Implement a teacher evaluation model, to be approved by the Rhode Island Department of Elementary and Secondary Education (RIDE).
- iv. Manage resources which are available and necessary to improve student performance within a framework of standards, curriculum and assessment and accountability, and expend all funds which comprise the school-based budget.
- v. Establish mechanisms to resolve curriculum, staffing and operational issues within the context of the school intervention plan at the school level.

Extended Learning Time

In accordance with federal and state requirements mandating extended time for schools electing the Transformation model, beginning in the 2011-2012 school year, all professional staff at the Juanita Sanchez Education Complex will work an extended year calendar which will include 3 additional work days for a total of 183 days per school year. The school day will be based on a 7.5 hour instructional day for students (three days per week) and an increase of one hour more than the instructional day in a traditional schedule. See below for full detailed schedule.

Comprehensive Instructional Reform

PPSD has embarked on a district-wide effort to ensure that an integrated, standards-based curriculum and teaching framework exists in every grade and in every subject. Moreover, PPSD is in the midst of rolling out a comprehensive Response to Intervention (RtI) model. Both of these major instructional initiatives are based on clear and compelling data that show inconsistent and unaligned teaching and learning practices in Providence schools and the absence of common curriculum frameworks. The new curriculum initiatives are also based on a School Board policy requiring an aligned curriculum; this reform effort encompasses all District schools, including Transformation schools.

The instructional reforms described in this School Reform Plan must therefore be understood within the context of the larger curriculum and teaching reform effort that is currently underway in PPSD. Given the school reform literature on the “reform churn” we believe it is essential that the Transformation schools continue the implementation of the curriculum policies as part of its larger reform plan.

It is critical to note that the programs and resources described below are primarily covered through local budgets. The School Improvement Grant (SIG) dollars will only be leveraged for additional, supplemental resources that can be sustained after the grant has expired. However, in an effort to prevent redundancy, this document outlines the comprehensive plan for the transformation of Sanchez, even if many of the programs are not directly supported by SIG dollars.

Aligned, Sustainable Resources

The accompanying budget worksheets highlight how the SIG grant will help to accelerate and support the transformation effort at Sanchez. All budget requests are tightly aligned with: 1) data-based student needs and 2) programmatic reforms described in the following two sections. In addition, the school and district leadership has been quite careful to ensure that many of the reforms described below are sustainable (either through local funding or otherwise) after the grant period has expired.

Overview of SIG Budget <small>(Note: for greater detail, please see accompanying budget worksheet)</small>	

	People
	<ul style="list-style-type: none">• Literacy Coach (SIG budget request to support year 2 and 3 implementation)• Math Coach (SIG budget request to support year 2 and 3 implementation).• Stipends for teachers working in Transformation School (\$4220 per teacher, \$3500 SIG budget request)

	Time
	<ul style="list-style-type: none">• Extended school year• Extended school day• Saturday Academy

	Resources/Programs

- Technology (SIG budget request to support year 2 and 3 implementation)
- Professional Development
- Capacity Building/Support from External Providers (SIG budget request)

II. Needs Assessment

The needs assessment prepared below reflects RIDE guidance on the use of meaningful student and school-level data. All analyses, programmatic and funding recommendations are aligned with this data report.

School Context

The Juanita Sanchez Complex includes two existing small high schools: the Providence Academy of International Studies (PAIS) and the William B. Cooley Health Science Technology High School (Cooley). Beginning in the 2011-2012 school year, the Sanchez Complex will be considered one school with a unified administration and faculty serving 806 students in grades 9-12.

The following overall demographic information describes the student body of the Sanchez Complex:

- 82% of students qualify for free and reduced-price lunch.
- 19% of students have Limited English Proficiency (LEP).
- 13% of students have an Individualized Education Plan (IEP).
- 77% of students are of Hispanic/Latino descent. The remaining students are African American (17%), Caucasian (2%), and Asian (4%).

By the ninth grade, many students enter Sanchez several years below grade level academically. When students enter school lacking basic proficiency in core subjects, and are not immediately provided interventions for ramp-up, the gap in achievement grows exponentially as the students progress in age and grade level. By providing rigorous course work coupled with an aggressive program of interventions and support systems, students at the Sanchez complex will be able to close the skills and achievement gap.

Over the past several years, PAIS has demonstrated promising gains in student achievement and has successfully completed the NEASC accreditation process. While PAIS still has areas of weakness, external reviews of the school have noted a positive, upward trend. For example, a 2010 NEASC site visit concluded that the school provides “a wide array of high-quality learning opportunities for students” (Fitzgerald et al., 2010). School leadership has established highly effective systems for teacher collaboration, data-analysis, celebration of success, and student leadership. Based on the recognized successes of the school, the District has chosen the PAIS principal, Ms. Janelle Clarke, to lead the newly merged Sanchez Complex.

Unlike PAIS, Cooley has not seen any academic gains over the past several years. High turnover of school leadership, low morale, and the absence of clear instructional systems and structures, has resulted in a downward trend for the school.

Specific areas of strengths and weaknesses for each school are described in greater detail below:

Literacy/ELA

Areas of Strength:

- At PAIS, the 2009 NECAP reading scores for 11th grade students showed that the percentage of student who scored proficient increased from 40% to 56% in 2009.
- At PAIS, the percentage of students who scored proficient in writing increased from 19% to 47% in 2009.

Areas of Concern:

- At Cooley, three-year NECAP trends show no consistent upward trend in mean scaled scores for either reading or writing.
- Cooley did not meet the target participation criteria for the 2009 NECAP assessment.
- The district was unable to analyze SAT10 trends at Cooley because of a breach in testing protocol.
- At PAIS, a SAT10 analysis shows that no student has reached proficiency on this exam in the past two years.

Mathematics

Students' math proficiency at both PAIS and Cooley is unacceptably low. A large number of students in both schools fail Algebra I and Geometry, which directly impacts the poor performance on the 11th grade NECAP assessment. Both high schools, particularly at PAIS, have recently launched programs and interventions aimed to address flagging math performance.

Areas of Strength:

- PAIS and Cooley implemented Year 1 of the district math curriculum and added the position of Lead Teachers for math.
- PAIS launched a mandatory after-school tutorial for students struggling in Algebra I, supported and monitored by the guidance department.

- PAIS launched an Academic Leadership Society in which targeted students were selected and signed a compact to attend a math, reading and writing enrichment support program in preparation for the 2009 NECAP assessment.

Areas of Concern:

- Neither PAIS nor Cooley had any students reach the “proficient with distinction” level on the NECAP over the past three years.
- Only 3% of students at PAIS achieved proficiency on the 2009 NECAP, and 1% of students at Cooley achieved proficiency.
- Virtually all students at PAIS and Cooley scored below proficient on the SAT10 as shown in three years of data (2007-2010).

- PSAT math scores at both schools were below the district mean in grades 10 and 11.
- The data suggest a greater focus on targeted intervention strategies; interviews with educators confirm the need to integrate a more formalized structure for intervention.

Parent and Community Engagement

Areas of Strength:

- PAIS has two PTAs: one conducted in Spanish and one conducted in English. Cooley has a parent PTO Leader and consistent teacher facilitator. Each learning community’s PTO met monthly.
- PAIS had two parents at SIT meetings, and both schools host monthly SIT meetings.
- PAIS parents were involved in the NEASC process in 2009-2010, which commended the school for establishing a culture that was open and accessible to parents (Fitzgerald et al., 2010)
- PAIS offered school language classes for parents and teachers in conversational Spanish and English. Letters and correspondences are also mailed to the families in English and Spanish.
- PAIS and Cooley send out Parent Link messages in Spanish and English.
- PAIS and Cooley have strong partnerships with a wide variety of established community organizations such as Lifespan, the Institute for Study of Non-Violence, the International Institute, Women and Infants Hospital, Miriam Hospital, Roger Williams Hospital, Hasbro, Plan USA, Providence College Global Studies department, the University of Rhode Island, and the Port of Providence.

Areas of Concern:

- Parent Engagement Data demonstrate that parent involvement is limited at Cooley. Cooley has few formal and informal family events throughout the year, and parents are frustrated by the bilingual parent meetings.
- Neither school has a clearly developed strategy for what they want parent engagement to look like at the school. Parents at both schools report that parent outreach is somewhat random and reactive.
- Neither learning community has had capacity to staff the planned Family Zone zone and consistently engage in outreach to families or collaborate with community based organizations and agencies who could assist the school in addressing families' needs.
- Neither school currently has a defined family communications plan which identifies all of the methods, modes of communication, and protocol for communicating with families and sharing pertinent information.
- The complex is in need of translation technology to utilize during important family events in order to expedite the efficiency of meetings and the clarity of information being delivered.

School Environment

Areas of Strength:

- The attendance rate at PAIS has increased from 84% in 2005-06 to 87% in 2009-10.
- Attendance rates at both PAIS and Cooley are higher than the district rate.
- Tardiness at PAIS decreased by 50% in 2009-10.
- The NEASC site visit team concluded that orientation and transition programs already in place help students adjust quickly to PAIS (NEASC, 2010).

		2005-06	2006-07	2007-08	2008-09	2009-10
Cooley	Attendance	84%	85%	88%	87%	84%
	Tardiness	19%	18%	16%	19%	17%
	Mobility	44%	40%	40%	30%	n/a
	# disciplinary infractions	139	201	87	124	n/a
	In-school suspensions	n/a	1	n/a	n/a	n/a
	Out-of-school suspension	139	200	90	125	139
	Graduation	--	70%	70%	83%	n/a
PAIS	Attendance	84%	84%	85%	86%	87%
	Tardiness	23%	22%	20%	18%	10%
	Mobility	33%	32%	33%	29%	n/a
	# disciplinary infractions	143	152	94	141	n/a
	In-school suspensions	n/a	n/a	n/a	n/a	n/a
	Out-of-school suspension	143	152	95	190	n/a
	Graduation	--	67%	72%	77%	n/a

- Students across the Complex agree that the environment is safe, discipline is fair, interpersonal interactions between teachers and students are respectful and bullying is dealt with (according to the SurveyWorks! survey on Student Perceptions of School Environment).
- A School Resource Officer is available on-site to service both schools.
- Video surveillance cameras are in place throughout the complex; all doors are locked and visitors are buzzed in and directed to report to the main offices to sign in.

Areas of Concern:

- Cooley teachers do not agree that they work in a positive environment according to the School Climate Survey taken in June 2010.
- The data concerning the rates of disciplinary infractions and suspensions need to be clarified for Cooley.
- Cooley employs inconsistent disciplinary consequences for students.

III. Strategic Goals Overview

After a careful analysis of the data summarized above, as well as considerable input from school stakeholders, the new leadership team of the Sanchez Complex has identified three strategic goals for the academic years 2010-2013. School leaders and teachers will use these three goals as levers for improvements in other areas by modeling effective programming, fidelity in execution, effective and appropriate re-allocation of resources, and effective use of data and targeted interventions. The following three sections provide specific activities and benchmarks of success for each of the three goals.

1

Improve the quality of reading, writing, and mathematics instruction across the curriculum. Implement the Aligned Instruction program and the RtI Model of Intervention.

While PAIS students have made commendable progress in reading and writing, proficiency levels in both ELA and math are not adequate complex-wide. By extending instructional time significantly, adding intensive blocks of ELA and math into the school day to supplement the guaranteed and viable curriculum, and including required math, reading, and writing laboratories, Sanchez will create a laser-like focus on instruction in these three areas. In addition, teachers will have additional planning time to analyze formative assessment data to help target and differentiate instruction within the parameters of an aligned system of curriculum, assessment, and professional

development.

In order to engage and motivate students, Sanchez will operate the academic program like a university model with a course catalogue, syllabi available in advance, laboratory classes, and rigorous electives on stimulating topics that serve the school core values and themed learning communities.

2 Create a culture of high expectations through a common core of values and a sense of shared mission for all Sanchez students, teachers, and staff.

The organizational and institutional culture of a school significantly impacts academic outcomes for students. If the school is a positive place to come to study and work, where teachers, students, and parents feel gratified and heard, the school will be more productive as an institution. Historically, negative school climate and culture has led to low staff and student morale at Cooley, and, in some places, at PAIS. Improved climate and culture involves improved norms of communication, clear school systems and structures, and the celebration of success, which will assist the complex in creating a professional learning community (PLC).

3 Community connections; develop students' sense of engagement with the colleges, universities, and the larger community, and engage parent and local organizations with the mission of the school.

Sanchez will develop and enhance programs, internships, volunteer opportunities, and community connections for students in order to develop students' sense of civic responsibility. Sanchez faculty and staff will put into place thoughtful mechanisms to engage and include parents in the transformation of the school through the use of the school compact, application interviews, and parent responsibility contract. Sanchez will re-think how community partners can best be leveraged to support the strategic needs and goals of the school.

1

Improve the quality of reading, writing, and math instruction across the curriculum

Key Activities

- 1.1. Transform complex into a college environment with course catalogues, syllabi prepared ahead of time, core courses + labs, and restructured leadership by creating an Instructional Leadership Team (ILT) and Professional Learning Community (PLC).
- 1.2. Ensure that all courses are aligned with the district curriculum framework.
- 1.3. Increase student instructional time through extended day, extended year, and Saturday Academy.
- 1.4. Create a flexible student and teacher schedule to allow for additional time for core courses and electives.
- 1.5. Expand electives; ensure electives are rigorous and supportive of school goals.
- 1.6. Engage in walkthrough protocols and build data-based culture.
- 1.7. Implement a “Writing across the curriculum” model.
- 1.8. Provide a Saturday Academy, summer academy, and other additional learning opportunities for students

Key Metrics and Indicators

- New curricula implemented with fidelity
- Revised course catalogue
- Institute extended day/week/year
- Update after school opportunities
- Scheduling of block classes for core content areas

IV. Goal #1 Improving Math and ELA through Comprehensive Instructional Reforms, Extended Time, and Modified Scheduling

Comprehensive Instructional Reform

In the spring of 2008, Phi Delta Kappa conducted an audit of the instructional program in the Providence public schools. The result of the audit revealed inconsistent quality of teaching and learning across all schools and even within schools. In a district with high levels of transiency, there was little to no continuity for students who transferred schools. The findings of the audit, combined with an analysis of successful instructional practices led to the school board passing the Aligned Instruction policy.

The Aligned Instruction Policy was developed through a collaborative process with educators, community partners, parents, and student and creates an aligned system of curriculum, assessment, and professional development. While, under Transformation, Sanchez will retain the Aligned Instruction program, it will also add additional components to its instructional model.

Comprehensive Instructional Reforms: Aligned Curriculum—Guaranteed and Viable Core Curriculum				
Content Area	Partners	2008-09	2009-10	2010-11
Mathematics	Dana Center	K-12 Version 1 developed	<ul style="list-style-type: none"> • K-12 Version 1 implemented • K-12 Version 2 developed 	<ul style="list-style-type: none"> • K-12 Version 2 implemented • K-12 Version 3 developed
Science	Dana Center	K-12 Version 1 developed	<ul style="list-style-type: none"> • K-12 Version 1 implemented • K-12 Version 2 developed 	<ul style="list-style-type: none"> • K-12 Version 2 implemented • K-12 Version 3 developed
ELA	Dana Center; CBER	N/A	6-12 Version 1 developed	<ul style="list-style-type: none"> • 6-12 Version 1 implemented • 6-12 Version 2 developed • K-5 Version 1 developed
Social Studies	Dana Center; National Center for History	N/A	6-12 Version 1 developed	<ul style="list-style-type: none"> • 6-12 Version 1 implemented • 6-12 Version 2 developed

Implement Secondary Multi-Tiered Model of Intervention

As part of a PPSD-wide effort to implement the Response to Intervention (RtI) model in all schools, Sanchez will participate in the secondary multi-tiered approach to RtI. In this approach, the criteria for exiting tiers is more stringent than the criteria for entering in order to ensure that students are able to attain, maintain, and improve performance in core grade level curriculum. The RtI model is designed to facilitate movement across the instructional tiers based on the identified and monitored needs of the students. Although students may move from less to more intensive interventions and vice versa, the intent of the design is to move students towards sustained proficiency in core grade level curriculum.

Secondary Response to Instruction/Intervention Model – A Multi-Tiered Approach		
Tier 1 – Core	On or above grade level in reading or mathematics	Standards-based, student-centered and differentiated instruction; Students receive instruction in core grade level curriculum in a single period that includes appropriate in-class supports to attain, maintain and improve grade level performance; Student progress is monitored in core through curriculum based formative and summative assessments and for reading using GRADE
Tier 2 – Targeted	On or near grade level in reading or mathematics but struggling in identified areas	Standards-based, student centered and differentiated instruction that <i>temporarily supplements</i> the core; Students receive instruction in core grade level curriculum in single period that includes appropriate in-class supports to attain, maintain, and improve grade level performance plus an additional period of targeted intervention that is designed to reinforce achievement in core grade level curriculum; Student progress is continually monitored in core through curriculum based formative and summative assessments, for reading using GRADE, and in targeted intervention using program specific assessments
Tier 3 – Intensive	Two or more grade levels below reading or mathematics	Standards-based, student centered differentiated instruction that <i>temporarily replaces</i> the core; Students receive intensive intervention for extended time (two periods or 90 minutes) designed to accelerate progress so they can access core grade level curriculum; Student progress is continually monitored in intensive intervention using program specific assessments and for comparative gap analysis in to understand and close the achievement gap in reading using GRADE

Transform Sanchez into a Model of the College Environment

While many high schools aspire to be “college-preparatory,” the Sanchez Complex will restart as a model college campus in order to provide students with the choice, rigor, intensity, and engagement of the college experience. Research and data from the three state universities has shown that students are not entering college with the literacy and/or math skills necessary to achieve post graduation success. Too many freshman college students are required to take reading/writing remedial or ramp up classes that do not count towards a students’ degree. In addition, the college dropout rate for urban youth remains high; yet another testament to our need and desire to simulate a college environment at the new Juanita Sanchez Complex, with a whole complex climate and culture that exemplifies high expectations for all its students with the support systems in place to achieve that goal.

The spacious new building complex with multiple wings, beautiful meeting spaces, and some technological capabilities lends itself to creating a college ambience. In order to adequately prepare students for college acceptance, and more importantly, college retention, Sanchez staff will take several key actions:

Course Catalogues, Syllabi, and Student Choice

As part of preparation for college, students will receive a Sanchez Course Catalogue each summer, detailing required and elective courses and outlining the graduation requirements, including the senior project. Students will have an opportunity to choose electives based on descriptions in the course catalogue. All teachers will prepare syllabi in advance, and the school webmaster will post them online so students and parents will have access ahead of time in order to understand course readings, assignments, and class expectations. These course expectations will also be addressed in person via town meetings (for students) and orientations (for parents) to be held in September. In addition to facilitating home-school communication about course requirements, preparing syllabi will allow Sanchez to enact the NEASC recommendation that “all of the offerings in the school have a written curriculum that prescribes content and identifies course-specific learning goals that integrate relevant district-wide academic expectations.”

Operational Flexibility and Modified Schedule

Core Sequence + Laboratory Elective Requirements

Similar to most colleges, all students will be required to complete the core courses plus electives. Freshmen and sophomores will have significantly more required courses than will upperclassmen. All core classes in reading, math, writing, and science will be accompanied by a laboratory elective (see sidebar) where students can receive

**Model Sanchez Reading Lab Class
(Mandatory for all freshman and sophomores)**

- 1) Instructor (Reading Specialist) utilizes an online Lexile assessment tool (Scholastic Reading Inventory, SRI) to assess student reading levels, and strengths and weaknesses. Instructor prepares syllabus which outlines course objectives, reading strategies that will be taught, assignments, projects, due dates, etc.
- 2) The reading lab course addresses the needs of struggling adolescent readers and the skills adolescents need to master increasingly complex content and informational text throughout high school and college.
- 3) Reading lab elective supports the ELA core course as well as all content areas. Students will utilize an online reading tool (similar to READ 180 in which PAIS saw significant gains in Lexile scores for the past 5 years) where they will be engaged in daily literacy practice and get immediate data and teacher feedback on the improvement of their strategy use and progress towards become an effective academic reader, as well as a reader for life.
- 4) The reading teacher and the reading coach will provide reading and writing enrichment intensives to help students prepare for important assessments such as NECAP, PSAT, SAT, SAT10 and course exams.

individual targeted support, and get extra time and practice for mastery of concepts and skills. The lab electives will serve as an embedded support “ramp-up” system for the core classes with guaranteed and viable district curriculum. For example, in an Algebra I course, the core course will focus on teaching the conceptual/problem-solving skills whereas in the laboratory elective students will practice the actual computation of equations. The laboratory course will also involve ramp up and intervention instruction as necessary.

The school will consistently collect data on student reading ability by utilizing the district GRA+DE assessment and at scheduled intervals throughout each school year. Data resulting from those tools will be analyzed by the Literacy Coach, and Instructional Leadership Team to inform the intervention efforts, ramp up laboratory classes, and extended learning time initiatives. English language learners will receive additional support through a dedicated Language lab built into their course schedule and included in the extended school day program. All teachers will also receive substantial training and professional development on how to use data from the Gra+de Assessment to tailor instruction and maximize student growth. The library media specialist will use the information to inform his/her decisions on ordering library materials and procuring subscriptions to online data bases which can provide teachers with access to lexiled leveled texts. Having access to such materials will enable all teachers to meet the needs of varying levels of readers in their classes and supplement the curriculum with reading materials for differentiated instruction.

Complex Deans and Principal

In keeping with the concept of creating a model college environment at the complex the current certified administrator job responsibilities will be modified to fulfill the following responsibilities:

- **Principal of Transformation Complex-** The turnaround principal provides transformational leadership to planning, launching, and managing a turnaround school. Duties include implementing the PSD school improvement model which focuses on high student achievement, building a positive school climate that supports the whole student; leveraging research and data to drive initiatives and instruction; and building a high performing staff and leadership team to achieve the school’s vision and goals. The Principal will collaborate with parents, community members, the School Transformation Office, as well as other internal/external resources and stakeholders to implement new educational programs, capital improvements, systems, tools and other resources to accelerate student achievement. As stated in Commissioner Gist’s *Protocol for Interventions*, January 2010, the principal will also have and execute sufficient operational flexibility (including staffing of teachers and support staff, school calendars/time, scheduling flexibility, and budgeting) to implement fully a comprehensive approach in order to substantially improve student achievement outcomes and increase graduation rates.
- **Dean of Discipline**—The Dean of Discipline will track attendance, referrals, and suspensions; monitor behavior trends, and create intervention plans to

address chronic referrals and attendance issues. The Dean of Discipline will supervise all programs that provide socio-emotional supports to students including guidance, school psychology, etc., and consult directly with advisory teachers on their concerns about their students.

- *Dean of Student Affairs and Operations* –The Dean of Student Affairs and Operations will be responsible for all standardized testing, the stock clerk, building maintenance issues, supplies, student affairs, and the athletic program. The Dean of S & O will also serve as the liaison between the complex community partners as well as informing and managing the PBGRs.
- *Math Coach and Literacy Coach*—These coaches will work in the same capacity as the coaches at the elementary levels. They will be housed within the complex and will work with the Transformation Principal and teachers daily. The coaches will provide model lessons in classrooms, maintain the professional library, offer workshops and professional development, and strategize with the Instructional Leadership Team

Innovative Electives, Off-Site Student Programs

Part of the richness of the college experience is the ability for students to take innovative and creative electives. As part of incorporating a model college environment, Sanchez leadership will conduct an audit of all existing PAIS and Cooley electives and terminate electives that are not sufficiently rigorous academically to improve student achievement in core areas and/or contribute to the students college preparation. Sanchez leadership will work with teachers to offer electives that are more innovative and that align to and support the district guaranteed and viable curricula and the overall school mission. Example of rigorous, academically-oriented electives include: AP Psychology, Medical Ethics, AP Environmental Science, AP Statistics, International Business, etc. This realignment is also in keeping with recommendations from PAIS' NEASC accreditation visit.

At a minimum, all 9th graders will be required to take one math lab elective and one reading lab elective. All 10th graders will be required to take one science lab elective and one-writing lab elective. In addition, a semester “survey” course about the two different learning academies at the complex (international studies and health/science) will be required of all freshman. By May of freshman year all students will “declare a major” by selecting which learning academy they will concentrate in during their remaining years at the complex. The scaffolding of academy courses related to the two learning communities at the complex from grades 10-12 will further serve to equip the students to meet their senior graduation project requirements and applied learning skills for college success.

Part of the internal audit and review of courses will involve significantly changing electives at Sanchez to include more literacy and numeracy lab courses to supplement the core curriculum as stated herein which focus on improved skill and applied learning development as well as components of health and biology content.

In addition, art, music, drama, journalism, physical education, dance and other electives will be offered on-site and off-site through partner and community based organization (CBO) through the implementation of an Expanded Learning Opportunity (ELO) branch of the extended learning day. An ELO coordinator from the Sanchez faculty will work with nearby organizations to ensure that electives and ELO opportunities offered are rigorous, meet local and national standards, and cover certain core skills in literacy and numeracy. The ELO staff member will collaborate with PASA's new high school initiative (Providence After School Alliance). All off-site programs will also incorporate the common writing rubric for writing activities, monitored by the ELO coordinator.

Rigorous, Transparent, and Equitable Evaluation System

All core courses (reading, writing, math, history, science) will follow the guaranteed and viable curriculum framework provided by the district. The principal will conduct walkthroughs, peer reviews, formal and informal observations, to provide real-time feedback to teachers on instruction. Teachers will meet weekly in common planning time to analyze formative assessment data and co-plan units and lessons of study. The principal will implement RIDE's upcoming teacher evaluation system with a common framework and expectations for excellence in teaching.

The leadership team will also consistently monitor rigor in core academic subjects and analyze student achievement data in math, reading, and graduation rates against the statewide average as detailed in Commissioner Gist's Protocol for Intervention Schools, 2010.

Increase student instructional time and flexibility of student and teacher schedule

In order to achieve the ambitious goals set forth in this School Reform Plan, there are three non-negotiable requirements based on the Protocol for Intervention.

- 1. An increase in the absolute amount of instructional time for all Sanchez students and teachers**
- 2. An increase in the flexibility of the schedule.**
- 3. An increase in the required amount of school based professional development effectively aligned with the complex reform and student achievement goals**

Extended Time:

Professional staff at the Juanita Sanchez Education Complex will work an extended year calendar which will include 3 additional work days for a total of 183 days per school year. The school day will be based on a 7.5 hour instructional day for students (three days per week) and an increase of one hour more than the instructional day in a traditional schedule.

Instructional Time:

All students will have access to core instruction through the District's guaranteed and viable curriculum. Students in grades 9-12 will receive a double block or 100 minutes of instruction

per period (80 min on Early Release Days). All students will receive daily mathematics and ELA instruction. This includes mathematics and ELA intervention courses designed for students who are below grade level in reading, writing, and mathematics.

Student Schedule					
8:20 a.m.-3:54 pm (M, W, F); 8:20 a.m. -2:25 pm (T, TH)					
	Monday	Tuesday	Wednesday	Thursday	Friday
Classes Begin	8:20 a.m.	8:20 a.m.	8:20 a.m.	8:20 a.m.	8:20 a.m.
Student Advisory	16 minutes		16 minutes		16 minutes
Lunch	30 minutes	30 minutes	30 minutes	30 minutes	30 minutes
Early Release		2:30-3:40 p.m.		2:30-3:40 p.m.	
Classes End	3:54 p.m.	2:25 p.m.	3:54 p.m.	2:25 p.m.	3:54 p.m.

4.

Teacher Schedule					
8:15 a.m. – 4:01 p.m. (MWF); 8:15 a.m. -3:40 pm (T, Th)					
	Monday	Tuesday	Wednesday	Thursday	Friday
Report Time	8:15 a.m.	8:15 a.m.	8:15 a.m.	8:15 a.m.	8:15 a.m.
Student Advisory	16 minutes		16 minutes		16 minutes
Duty-free Lunch	28 minutes	28 minutes	28 minutes	28 minutes	28 minutes
Common Planning Time		2:30-3:40 p.m.		2:30-3:40 p.m.	
End Time	3:59 p.m.	3:40 p.m.	3:59 p.m.	3:40 p.m.	3:59 p.m.

Note: Teachers will continue to receive an unassigned period.

Introduce “writing across the curriculum” and reading strategies across the curriculum model

Building on the success PAIS has experienced in the area of writing and reading, Sanchez will implement common writing rubrics and common literacy rubrics for all core courses and electives (including the arts, physical education, health, and electives offered at partner organizations). The principal will provide training to all Sanchez faculty on how to teach the key elements provided by the rubrics. The principal will also collaborate with the literacy coach to create and implement model classroom lessons in all content areas, school based PD on integrating reading and writing strategies throughout the complex, guidance on building a common literacy language among all faculty members, and maintenance of a professional library for faculty use. The principal and literacy coach will consistently

monitor and support the staffs' implementation of reading and writing strategies in their content area.

The Spring 2010 NEASC site visit to PAIS observed that “the interdisciplinary curriculum work being done in the areas of English and social studies is noteworthy and must be expanded throughout the curriculum.” In expanding the model, the Sanchez team may adapt practices from other successful schools. In particular, the writing program currently in use at Brockton High School in Brockton, MA which incorporates writing activities into nearly every period of the school day, including science, mathematics, and even gym, may provide useful guidance. A recent validated study of the Brockton program demonstrated the impact the common writing rubric had on increasing student achievement in multiple areas of study (Ferguson, 2010).

The leadership at the Sanchez complex is consulting with a technology company to design an internal Sanchez secure web portal. In order to better prepare our students for the 21st century skills and applied learning habits they will need for college and beyond, they must be engaged in technology that supports and supplements the curriculum. Students will have access to self-directed online lessons, projects, workshops, and communication links that their teachers have designed to support the district curriculum in each content area. The internal web portal will also be utilized to create or link with other online course work for in house credit recovery, enrichment programs and intervention support to keep students on track to graduation.

Engage in walkthrough protocols and build data-based culture

School leadership and teacher leaders will engage in the seven-step walkthrough process on a daily/weekly rotating schedule to support measurable changes in instructional practice. The seven steps include: (1) setting a clear purpose for the walk, based on student data that indicates a problem of practice; (2) collecting common data in a common way, using handheld technology; (3) analyzing the data to explore dominant instructional practices, differences between grade bands, changes over time, and multiple other areas of concern; (4) reflecting on and discussing the data, in common planning time (5) using the analyzed data to collaboratively develop/update a strategic ILT Action Plan to address areas of concern; (6) implementing the ILT plan; and, (7) use the handheld technology to consistently monitor the implementation of the plan, measure its impact and determine the focus of new walks.

The coaches will design and maintain a complex data wall in a central location where data points can be plotted consistently throughout the year using the results from walkthrough tools and handheld technology used by leadership and ILT, standardized assessments, and classroom/school wide formative assessments. The coaches will provide professional development for all faculty on how to read and monitor a “living” data wall.

Saturday Credit Recovery, summer academies, and additional opportunities for students

All Sanchez students needing credits to graduate will attend the Saturday Sanchez Credit Recovery Program. Faculty positions for credit recovery will be filled by postings and interviews to attract quality teachers. Summer academies and expanded learning opportunities will provide academic enrichment, interventions, and electives based on students needs.

Students who are required to attend summer school will either attend district provided summer school or be provided on-line courses through the complex consistent with district policy.

All incoming 9th graders will participate in a four day transition program that will include: diagnostic assessments of literacy and numeracy skill level, an introduction to the culture and climate of Sanchez, expectations for successful transition from middle school, school supports available to them, and maximizing their potential for successful college degree completion

Additional programs for students will include:

- Extended hours for library
- Academic Leadership Society
- SAT preparation program
- Geek Society
- Mission Green
- Youth United for Global Action (YUGA)
- Summer youth employment and internships
- Summer community service opportunities
- Expanded Learning Opportunities (ELO)
- Book Clubs

Benchmarks for Goal #1

Reading Goal (1): Address the percentage of students scoring “proficient” or “proficient with distinction.”

<i>Baseline data and annual targets</i>						
	2007 (N=165)	2008 (N=150)	2009 (N=159)	2010 (N=159)	2011 (N=244)	2012 (N=230)
Proficient or proficient with distinction	40.6%	49.3%	33%	40%	50%	70%

Reading Goal (2): Address the percentage of students scoring “substantially below proficient.”

<i>Baseline data and annual targets</i>						
	2007 (N=165)	2008 (N=150)	2009 (N=159)	2010 (N=159)	2011 (N=244)	2012 (N=230)
Substantially below proficient	19.4%	49.3%	28%	20%	15%	10%

Writing Goal (1): Address the percentage of students scoring “proficient” or “proficient with distinction.”

Baseline data and annual targets						
	2007 (N=166)	2008 (N=150)	2009 (N=157)	2010 (N=159)	2011 (N=244)	2012 (N=230)
Proficient or proficient with distinction	27.1%	18%	19%	30%	40%	60%

Writing Goal (2): Address the percentage of students scoring “substantially below proficient.”

Baseline data and annual targets						
	2007 (N=166)	2008 (N=150)	2009 (N=157)	2010 (N=159)	2011 (N=244)	2012 (N=230)
Substantially below proficient	12.1%	15.3%	18%	14%	10%	35%

Math Goal (1): Address the percentage of students scoring “proficient” or “proficient with distinction.”

Baseline data and annual targets						
	2007 (N=170)	2008 (N=156)	2009 (N=158)	2010 (N=159)	2011 (N=244)	2012 (N=230)
Proficient or proficient with distinction	5.3%	3.2%	1.1%	1.5%	30%	50%

Math Goal (2): Address the percentage of students scoring “substantially below proficient.”

Baseline data and annual targets						
	2007 (N=170)	2008 (N=156)	2009 (N=158)	2010 (N=159)	2011 (N=244)	2012 (N=230)
Substantially below proficient	77.6%	80.8%	90%	75%	60%	35%

2

Create a culture of high expectations, internal accountability, professional learning, and a sense of shared mission for all Sanchez students, teachers, and staff.

Key Activities

- 1.1. Develop, articulate, and communicate a shared vision of change.
- 1.2. Select staff who demonstrate: 1) evidence of past teaching experience directly improving student achievement; 2) a commitment to the alternative structure, schedule, and time commitment involved in working at Sanchez; and 3) excitement and enthusiasm for the ambitious reform agenda.
- 1.3. Create fair and transparent systems of internal and external accountability for all school stakeholders including leadership.
- 1.4. Distribute leadership responsibilities and authorities.
- 1.5. Publicly acknowledge, reward, and celebrate success.
- 1.6. Invest in professional learning and support.
- 1.7. Increase leadership authority and flexibility.

Key Metrics and Indicators

- In-house marketing campaign promoting mission and vision.
- Staff will adhere to protocols by signing contract.
- Leaders will have clear expectations directly related to achieving goals.
- PBIS to be implemented and monitored quarterly.
- Professional development plan implemented.

V. Goal #2: Key Activities and Benchmarks

Develop, communicate, and articulate a shared vision of change

The development of this School Reform Plan serves as the first step in communicating the vision for Sanchez and the specific goals to which we are holding ourselves accountable. Upon immediate approval of the plan, Sanchez leadership will build a strategic communications plan to help communicate the major goals, benchmarks, and key activities of the plan to school stakeholders. The following additional documents will be created based on this plan:

- Power Point Presentation on School Reform Plan for parents, community members, and community partners
- Power Point Presentation on School Reform Plan for prospective teachers and for student high school fairs
- Job descriptions for Dean positions
- Job descriptions for teachers at Sanchez

Distribute leadership responsibilities and authorities

Sanchez leadership will create strive to build capacity within the complex so that all teachers and staff become empowered to become change agents and leaders in the reform movement of the school. The Sanchez leadership will post a clear organizational chart for all faculty, staff, parents and students to clearly delineate teacher roles and leadership roles.

The principal will form an instructional leadership committee from the new, incoming staff to include teacher representatives, student representatives, and parent representatives to assist her in implementing the school policies and procedures.

The principal will guide the transformation of the Juanita Sanchez Complex as a Professional Learning Community (PLC) based on the guidelines in Marzano's work. Additionally, each staff member at the complex will serve on a teaching and learning cadre based on the seven standards of the NEASC Commission. PAIS teachers that are rehired will assist in training new teachers on the roles and

Benchmarks for Goal #2

Increase graduation rate from
78% to 85%
by 2012

Increase in completion rate for
teacher satisfaction surveys to
100%
by 2012

Show increase in completion rate
for student satisfaction surveys to
95%
by 2012

Increase student attendance
From **84.32% to 90%**
by 2012

responsibilities of the NEASC cadres, as they have just finished working for two years on a NEASC cadre. Distributing leadership and authority throughout the complex in this manner will ensure that all faculty have ownership and a voice in school decision making, as well as prepare the health and science learning community for their NEASC self-study and commission visit of 2012-2013.

Publicly acknowledge, reward, and celebrate success

Excellent teaching at Sanchez will be recognized during an end-of-the-year celebration. “Above and Beyond” awards will be given to teachers and support staff who consistently contribute in meaningful and productive ways to the success of students. Administrators also give verbal acknowledgment to staff during the school year through announcements, personal notes, and/or weekly bulletins. Classroom and school successes are acknowledged in the same manner and also reported in the student newspaper and parent newsletter. The complex will dedicate a wall in a central location for “Caught in the Act” recognition so that success and improvement will be visibly evident to the entire population of the complex. School leaders will also randomly reward and acknowledge students for positive work habits and learning success they see during walkthroughs or conversations with teachers. During “count week”, all classes and students with perfect attendance are also identified on the “Caught in the Act” wall. The school leadership team will also recognize and reward for proficiency scores on NECAP.

Invest in professional learning

Sanchez teachers will have two hours each week for common planning time (CPT) during which some school based professional development will take place. Additional activities included during CPT include vertical and horizontal alignment according to state academic standards, promote continuous use of student data to inform and differentiate instruction, department planning and grade level planning, sharing of best practices, resources, research, and collaborative planning of units and lessons. The math and literacy coaches and the principal will facilitate CPT sessions and monitor the work being done.

In addition, Sanchez teachers will not be required to attend all the PPSD professional development, exclusive of the PD centered around the guaranteed and viable curriculum. Teachers will be able to supplement district required PD hours with school based PD hours, outside of the already scheduled CPT embedded in the extended school day. The leadership team will provide faculty with school based PD that is on-going, high quality, and focused on subject specific pedagogy which reflects a deeper understanding of the community served by the school (Gist, 2010). The leadership team will create a summer retreat for the newly hired Sanchez faculty and staff in order to build community, a shared understanding of reform plans, goals, and protocols, begin strategic teaching and learning initiatives, and engage in PD for new technology programs.

The principal, Literacy and Math coaches will create and maintain a professional learning library where all faculty will have access to professional literature and online data bases. The professional library will be used for school based professional development, department meetings and planning, and cross departmental integration.

3

Community connections; develop students' sense of engagement with the larger community and engage parent and local organizations with the mission of the school.

Key Activities

- 1.1. Administer parent surveys to assess needs and beliefs of customers and adopt customer-friendly approach
- 1.2. Develop external communications plan and materials to showcase school offerings to both parents and community
- 1.3. Require student community service project/hours for graduation

Key Metrics

- Number of parent workshops held/topics discussed/attendance & feedback survey
- Enrollment and progress in newly installed "Parent Zone", PTO Meetings, & School-Wide Events.
- Parent satisfaction survey data
- # of parent/community/partner volunteers
- Adoption of electronic translation system
- Implement community service requirements with fidelity.

VI. Goal #3: Key Activities and Benchmarks

Identified need for Family Engagement Coordinator and a Family Zone at the complex

Despite some existing mechanisms for parent communications, district data show very limited parent involvement in the school community at Cooley and moderate parent engagement at PAIS. Neither school has created a deliberate strategic parent engagement plan. Parent outreach efforts are haphazard and recognition of the myriad ways in which parents can be actively supporting their child's efforts in schools has been overlooked. In addition, there was a poor response rate on the Parent Survey sent out by the district in June.

At the new Sanchez Complex, parent and family engagement needs to be redefined, clearly communicated and explicitly "taught" to both parents and teachers so families become aware of the many ways they can be actively involved in the education of their child. Current staff training on how to work with parents of different cultures and how to diffuse a conflict situation is insufficient, which also contributes to lack of parent communication on the part of teachers. Additionally, few teachers are aware of the district parent initiatives (Parent Advisory Council (PAC) and Family and

Community Engagement center (FACE)) and how to utilize these bodies. Sanchez is also in the process of collaborating with the other transformation schools surrounding the complex (RWMS and Woods/Young) to purchase translation technology that would provide headsets with live translation to parents at meetings, thereby making the meetings more efficient and effective for all attendees.

The ILT and the Parent Zone at the complex will relieve the principal of some of the tremendous responsibility and need to coordinate, streamline, and promote family engagement activities complex-wide. ILT and Parent Zone staffers will oversee the following key activities:

- Develop and administer a parent satisfaction survey to be given at pre and post intervals

Benchmarks for Goal #3

1. Show increase in completion rate for parent satisfaction surveys to 50% by 2012
2. 5- 10 parents will participate regularly in SIT meeting by 2012.
3. Increase total parent involvement from 5% to 25% by 2012
4. Strengthen communications by creating a "Virtual Friday Folder," regular newsletter, Parent Links and improved signage by 2012.
5. Develop four theme-related, instructionally-aligned community partnerships that will support academic rigor by 2012.
6. The parent coordinator will recruit 80—100 parents to volunteer for the school in various capacities: i.e. PBGR senior project judges, Health Fair, Senior Advocacy Night, International Awareness Dinners, celebrations of student success, etc. by 2012.

- Create family communication materials including a “Virtual Friday Folder” (also posted on the website), communication boards on each end of the building, updated events posting for the website, electronic bulletin board signage for outside of building, and a monthly school newsletter to communicate about curriculum and instructional outreach.
- Encourage parents to attend meetings where students will receive community service credit or homework passes for their parent/guardian’s attendance.
- Provide information in a uniform and understandable format that parents can understand, including translated language wherever applicable
- Contact local community newspapers, in distributed in various languages, to advertise important dates, events, and write short informational articles that pertain to the Sanchez Complex and family engagement.
- Establish relationships with community based social service organizations/agencies, cultural organizations, church groups and church leaders in an effort to build capacity to serve Sanchez families and collaborate with outreach efforts
- Maintain a data base of parent contacts and quantity of involvement so that parents and families can be recognized and rewarded as part of the Sanchez recognition program, Above and Beyond and Caught in the Act described herein.
- Keep regular open hours at the Family Zone Center for families to avail themselves of services, assistance, computer usage, etc.

Need for improved communication with parent/family, community and university partners

PAIS’ NEASC site visit concluded that *“teachers, students, and community members are able to see the connections between the school’s mission statement and the development of the school’s course offerings and graduation requirements.”* As an effort to build upon this established success, part of the reconfiguring of the elective system at Sanchez will involve an audit of student electives and attention to student partnerships with community based agencies. One teacher at Sanchez will manage the coordination for the expanded learning opportunities (ELO) initiative and will collaborate with PASA to develop partnerships with businesses and community groups that (1) provide student opportunities which align with curriculum standards and graduation requirements; and (2) have a deliberate focus on building civic responsibility with high school students. The NEASC audit also determined that the inclusion of thirty hours of student community service as a graduation requirement is *“a worthwhile activity for the student body.”* The Sanchez leadership team will work closely with community partners to create a system of indicators and documentation to assess both student and school progress toward the goals of civic engagement.

VII. Internal Accountability and Evaluation

Benchmarks for Success

The benchmarks referenced above serve as a mechanism for both internal and external accountability (See attached SIG application for more detail on benchmarks).

Teacher Evaluation

See above for discussion on mechanisms for internal and external accountability.

Principal Performance Metrics

In addition, PPSD has recently rolled out a new principal performance metrics system for school leadership.

Principal Performance Metrics

School Name: Juanita Sanchez Complex Principal: Janelle Clarke

Addressing Teacher Evaluation

	Baseline	2010-2011
% Completed	5 of 8 (62.5%)	75%

Addressing Attendance Behavior

Grade 11	Baseline	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015
HSTA	84.3%					95%
PAIS	86.7%					95%

Addressing Student Mastery of Standards – Teaching Year

NECAP Percent Proficient						
Sanchez Complex	Baseline***	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015
Reading	45%	52%				75%
Mathematics	2%	1%				50%
Science	0%					40%
HSTA	Baseline***	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015
Reading	34%	56%				75%
Mathematics	1%	3%				50%
Science	0%					40%
PAIS	Baseline***	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015
Reading	56%	49%				75%
Mathematics	3%	0%				50%
Science	1%					40%
Alternate Assessment (RIAA) – Percent Proficient						
Grade 10-11	Baseline	2010-2011	2011-	2012-	2013-	2014-

			2012	2013	2014	2015
Reading	0/0 (NA)					75%
Mathematics	0/0 (NA)					50%
Science	0/0 (NA)					40%

Addressing Graduation Targets

HSTA	Baseline	2010	2011	2012	2013	2014
On-track 9th Graders	42.4%					tbd
On-track 10th Graders	59.7%					tbd
4-year Graduation Rate	82.5%	66.1%				73%
PAIS	Baseline	2010	2011	2012	2013	2014
On-track 9th Graders	57.3%					tbd
On-track 10th Graders	68.5%					tbd
4- year Graduation Rate	77.5%	68.9%				73%

*calculated as % of students at Performance Levels 3 + 4 for group one minus % of students at Performance Levels 3 + 4 for group two. Read as, for example, 'there is a 10 percentage point gap between these two groups'.

**less than ten students in group 1 or 2.

***baseline Math and Reading reflects 2009-2010 teaching year results (i.e., Grade 10 students in 2008-2009).

Addressing Achievement Gap – Teaching Year*
Sanchez Complex Reading

Groups Compared	Baseline***	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015
Hispanic - White	**	**				N/A
Black – White	**	**				N/A
Free/reduced – non free/reduced	8	18				1
IEP – non IEP	44	**				16
ELL – non ELL	41	46				N/A

Sanchez Complex Mathematics

Groups Compared	Baseline***	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015
Hispanic - White	**	**				N/A
Black – White	**	**				N/A
Free/reduced – non free/reduced	2	2				1
IEP – non IEP	2	**				0
ELL – non ELL	2	2				N/A

HSTA Reading

Groups Compared	Baseline***	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015
Hispanic - White	**	**				N/A
Black – White	**	**				N/A
Free/reduced – non free/reduced	1	2				1
IEP – non IEP	32	**				16
ELL – non ELL	**	**				N/A

HSTA Mathematics

Groups Compared	Baseline***	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015
Hispanic - White	**	**				N/A
Black – White	**	**				N/A
Free/reduced – non free/reduced	2	4				1
IEP – non IEP	2	**				1
ELL – non ELL	**	**				N/A

PAIS Reading

Groups Compared	Baseline***	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015
Hispanic - White	**	**				N/A
Black – White	**	**				N/A
Free/reduced – non free/reduced	**	**				N/A
IEP – non IEP	54	**				27
ELL – non ELL	**	52				26

PAIS Mathematics

Groups Compared	Baseline***	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015
Hispanic - White	**	**				N/A
Black – White	**	**				N/A
Free/reduced – non free/reduced	**	**				N/A
IEP – non IEP	3	**				1
ELL – non ELL	**	0				0

*calculated as % of students at Performance Levels 3 + 4 for group one minus % of students at Performance Levels 3 + 4 for group two. Read as, for example, 'there is a 10 percentage point gap between these two groups'.

**less than ten students in group 1 or 2.

***baseline reflects 2009-2010 teaching year results.

VIII. Aligning People, Time, and Resources

All requests for additional resources are directly aligned with the needs assessment and programmatic vision described above. In addition, in considering what resources to request as part of the School Improvement Grant, the leadership team of Sanchez considered sustainability as a key factor. To this end, most of the core, programmatic resources required to carry out the transformation budget are covered by local budgets.

In addition, the renewed emphasis on family and community engagement will serve as a vehicle for private fundraising on behalf of the school. For greater detail, please reference the accompanying SIG budget worksheet.

Bibliography

Ronald F. Ferguson, Sandra Hackman, Robert Hanna, and Ann Ballantine, June 2010. How High Schools Become Exemplary: Ways that Leadership Raises Achievement and Narrows Gaps by Improving Instruction in 15 Public High Schools. Report on the 2009 Annual Conference of the Achievement Gap Initiative at Harvard University. Available for download at <http://www.aqi.harvard.edu>.

Robert Fitzgerald et al., March 2010. Report of the Visiting Committee for Providence Academy of International Studies. Commission on Public Secondary Schools, New England Association of Schools and Colleges. (Report from March 7 – March 10, 2010 site visit.)