WASC Visiting Committee Report

SELF-STUDY VISITING COMMITTEE REPORT

WESTERN ASSOCIATION OF SCHOOLS AND COLLEGES
FOR
Benavente Middle School
288 West Santa Monica Avenue

Dededo, Guam 96929

April 14-18, 2013
Visiting Committee Members
Geraldine Ichimura, Chairperson
Retired State Administrator, Hawaii Department of Education

Ann Antal
Teacher, McKinley Community School for Adults, Hawaii

Bob Kelley
Director of College Guidance, St. John’s School, Guam

Joyce Kotake-Seo
Retired Teacher, Hawaii Department of Education
Roberta Richards
Retired Principal, Hawaii Department of Education

Chapter I: Student/Community Profile
Brief description of the students and community served by the school

Dededo Junior High, and later, Dededo Middle School, was created in 1966 by the Department of Education. In February 1999, the 25th Guam Legislature renamed Dededo Middle School to Vicente S.A. Benevente Middle School after a long-time educator and principal.

The school is located in the heart of Dededo, the largest and most populous village on the northern part of Guam. According to the 2010 Census, Guam is home to 159,358 residents. In recent years, there have been several housing developments in the area.

The 2000 Census reports that Guam’s largest ethnic group are native Chamorros at 37.1%, Filipinos at 26.3%, other Pacific Islanders at 11.3%, White at 6.9%, Asian at 6.3%, “Other” ethnic origin at 2.3%, and “mixed” at 9.8%. Dededo’s ethnic distribution mirrors the island’s ethnic make-up with a mix of Chamorro, Filipinos, and Micronesians.
The village of Dededo has a diverse population ranging from middle to lower socio-economic class families living in mostly residential or rural areas. A large percentage of students receive free/reduced meal benefits, which indicates the low socioeconomic background of the student population. Figure 8 show that 71% of BMS’s population receives meal benefits (64% free lunch, 7% reduced lunch) with 29% of the students without any benefits.

[image: image1.png]Percentage of Student Population
Recieving Meal Benefits

'L Reduced

7%

BMS is the largest public middle school on Guam with an enrollment of 1,284 students in grades six through eight. Students from five elementary schools feed into BMS: Astumbo Elementary, Wettengel Elementary, Juan M. Guerrero Elementary, Maria A. Ulloa Elementary and Finegayan Elementary. In 2007, BMS had an enrollment of 1,536 students. In 2008, a new public school was built in Dededo, AsTumbo Middle School; however, the enrollment at BMS continues to grow despite redistricting and the opening of a new school.
This year, there is equal distribution of students in each grade level: 417 6th graders (32%), 408 7th graders (32%), and 459 8th graders (36%). There are slightly more males (52%) than female students (48%).

With the growing population, there is a range of students who come from different socio-economic, educational, and cultural backgrounds. The two largest ethnic groups are Filipino, 39% (500 students) and Chamorro, 31% (399 students). Students identified as Kosraean, Pohnpeian, Chuukese, Yapese, Marshallese, Belauan, Hawaiian, Samoan, the Commonwealth of the Northern Mariana Islands (Rota, Tinian, and Saipan), and Other Pacific Islander are categorized under “Pacific Islanders”. Pacific Islanders make up 27% of the population with 348 students. Students identified as African-American, White, and Mixed are categorized under “Others”. They make up 2% of the population with 29 students. The Asian population (Japanese, Korean, Chinese, and Vietnamese) is quite small at BMS at 1% (8 students).
[image: image2.png]Staff - Ethnic Distribution

e |

Palauan
4%

BMS Faculty and Staff
BMS has a very dedicated team of faculty and staff. Currently, BMS employs four administrators – three who started in school year 2010-2011: Mr. Dexter Fullo, Ms. Corazon Elane, and Mr. Silvino Quinene. Last school year, BMS teacher Mrs. Maria Milan became the fourth administrator on the team.
	BMS Faculty and Staff Composition

	Administration - 4

	Principal
	1

	Assistant Principals
	3

	Faculty - 74

	Teachers
	74

	Faculty: Ancillary Support - 8

	Guidance Counselors
	4

	School Health Counselor
	1

	Librarian
	1

	Consulting Resource Teacher (CRT)
	1

	ESL Coordinator
	1

	Staff - 25

	Administrative Assistant
	1

	Computer Operator
	1

	Clerks
	3

	ESL Aide
	1

	School Aides
	8

	Custodians
	6

	Special Education One-to-One Aides
	5

	TOTAL
	111

This school year, each assistant principal is assigned to a grade-level meant to reflect the School within a School model:

 Ms. Corazon Elane – 6th Grade Administrator
 Mrs. Maria Milan – 7th Grade Administrator

 Mr. Silvino Quinene – 8th Grade Administrator
BMS has 82 faculty members inclusive of ancillary support and 25 staff.
Ethnic Distribution of Faculty and Staff

A large percentage of BMS faculty are Filipino (63%), followed by Chamorro at 27%, Chuukese, 3%, Caucasian, 3%, Palauan, 2%, and American Indian and Indian each at 1%.
The ethnic breakdown for the staff is Chamorro 72%, Filipino 24%, and Palauan 4%.
[image: image3.png]Caucasian
3%

American
Indian
1%

1% palauan
%

Chuukese

3%

Faculty - Ethnic Distribution

S American Indian
M Caucasian
Chamorro
HFilipino
 Chuukese

®Ppalavan

Years of Service: Faculty

Of the 82 faculty members, 32 have been employed at BMS for less than five years. Twelve of the 32 have been working at the school for less than a year. The turnover rate for teachers is relatively low as 43% (24 teachers for 11-20 years and 11 teachers for 20+ years) have been at the school for more than ten years.
[image: image4.png]Number of Years

Faculty - Years of Service

Years of Service: Staff

BMS employs 25 support staff employees that include an administrative assistant, computer operator, three clerks, an ESL aide, eight school aides, six custodians, and five one-to-one aides for special education. Almost half of the staff has been at the school for more than ten years; fourteen staff members have been at BMS for less than ten years.

Qualifications and Certifications

More than half of the faculty (62%) hold a Master’s Degree or higher. (Figure 16) Those with at least a Bachelor’s Degree make up 38%, and only two first-year teachers are currently without a teaching degree (Classified as I-B).

School’s analysis of student achievement data

While the quarterly progress reports, common assessments, and other teacher-made tests are used to measure students’ progress at the school-level, the district evaluates each school’s academic achievement through performance results on the SAT10.
Required by the district, results of the SAT10 Performance Levels is reported annually and shared through the publication of School Report Cards. Figure 18 shows the results from SY 2010-2011 and SY 2011-2012 in Reading, Mathematics, Language, Spelling, Science, and Social Science. Although the scores should reflect, “what students know and should be able to do,” it is not useful in measuring student growth. The following graphs show what was included in BMS’s SY2011-2012 School Report Card.
[image: image5.png]Number of Students

g 8

g

o

399

Chamorro

Asian

Fiipino,

Pacific
\slanders

Others

	As described in the School Annual Report Card:

The SAT10 performance standards are content-referenced scores that reflect what students know and should be able to do in given subject areas. As a norm-referenced test, student scores are compared to the performance of a norm group, comprised of a national sample.

	SAT10 Performance Levels

	Proficient
	Represent solid academic performance indicating students are prepared for the next grade

	Advanced
	Signifies superior performance beyond grade-level mastery

The SAT10 scores illustrate that BMS continues to make gains academically, however there is room for improvement as students continue to fall beneath the 50th percentile.

While the yearly Mark Analysis provides an opportunity for dialogue on student learning and effective teaching strategies, the faculty realizes that the use of curriculum maps and common assessments need further development.
[image: image6.png]Ethnic Distribution by Percentage

sian
%

Chamorr
o
31

Pacifi
Islande

27%

BMS encourages student’s personal, emotional, and social growth through the addition of an Advisor-Advisee Program, a change in bell schedule, and providing opportunities for extracurricular clubs and activities.

Student Discipline Data
The BMS community tracks discipline data on a monthly basis. Based on the PBIS framework, the adults on campus teach and model expected behavior, reinforce positive behavior, and correct negative behavior.
Although suspension and referral rates have deceased, there still exists the recurring act of skipping, tardiness, and defiance.

Major School Initiatives:
BMS’s improvement efforts are based on the three core areas of the Breaking Ranks framework:

1. Collaborative Leadership and Professional Learning

Professional Learning Communities (PLC)

Different team structures – Interdisciplinary Teams, Leadership Team,

Content area

2. Rigorous and Aligned Curriculum, Instruction, and Assessment Practices

Curriculum Maps

Common Formative Assessments

3. Personalization

Advisor-Advisee Period

All professional development activities are focused on the above elements with the principal at the helm. His understanding and leadership in these areas are evident throughout the school. The next few years will be critical in allowing these initiatives to mature to its fullest potential in helping students learn.

BMS Framework for Success
[image: image7.jpg]100%

0%

0%

6th Grade

ao%

20%

10-[11- [20- [13- [20- [11- [20- [11 20- [11-[20-
mz|ule|ule|n|e2 a2l
RD | RD | Ma[MmA | 1A | 1 | spL|spL] sci | sci| s

WADV. | 1% | 1% | 0% | 1% | 2% | 1% |17% |19% | 8% | 7% | 0%

WPROF. | 16% | 11% | 1% | 2% |11% | 12% | 27% | 27% | 23% | 21%| 5%

100%

0%

0%

7th Grade

0%

20%

10-[12-[10- 11-[20- [13- [20- [13- [10- [22- 20-
u2|ule|n|e|n|efa|e2|a
RD | RD |MA|MA| La | ta |spL|seL scl | sal | ss

WADV. | 1% | 1% | 1% | 0% | 2% | 2% | 6% | 4% | 5% | 3% | 1%

WPROF. | 15% | 14% | 4% | 2% | 13% | 11% | 31% | 35% | 11% | 12% 7%

100%

s0%

0%

8th Grade

0%

20%

0%

P v et P R el g el e
#0 | o [ma [| ua | ia |seL|sou | sa | scr| 55 | 55
Aoy, |15 [on [|5 | 2% 26| 59| 3% | 5| 13 [2| 2

[mPror 1678 200 26| a5 | 3% 143 22022 75| o 10w 193

V.S.A. Benavente Middle School’s
Expected Schoolwide Learning Results (ESLRs)

Value their Community

V.1
Students feel safe and have a personal relationship within the BMS community and are proud to be Roadrunner by contributing their time and effort
V.2
Students appreciate and welcome others' cultural and individual differences

Succeed Academically
S.1
Students are able to use the skills that they learn in school or class for everyday life

S.2
Students are able to use available resources in the learning process

Adapt to Changing Times
A.1
Students collect and use information to succeed

A.2
Students use various technologies to help them succeed

Behave Appropriately
B.1
Students know and respect rules and members of the BMS community

B.2
Students know how to respond to certain situations and solve problems positively

Make Positive Choices
M.1
Students are courageous, accept positive challenges, and accept responsibility

Strive for a Better Tomorrow
S.3
Students always set long-term goals for themselves and work hard to be successful in the future

S.4
Students are honest and work hard to become good community members

Chapter II: Progress Report
Briefly comment on the school’s major changes and follow-up process since the last self-study.
BMS had its 2nd Full Self-Study visit in 2007 and received a six year term with mid-term revisit. After the midterm visit in 2010, the school received 6 additional recommendations to address for the follow-up revisit the following year (2011). An entirely new administrative team (principal and 2 vice principals) was assigned in 2011, charged with bringing a new way of thinking, teaching, and learning that set forth a very deliberate change process.

The school is guided by the core areas of Breaking Ranks in the Middle: 1) Collaborative Leadership and Professional Learning Communities, 2) Rigorous and Aligned Curriculum, Instruction, and Assessment, and 3) Personalization which is BMS Framework for Success.

Other major changes since 2011, include:

· Implementation of an alternating block schedule this school year that provides a period for Advisor-Advisee, as well as longer teaching blocks of 80 minutes. Team leaders do not have advisor periods so this allows time for weekly Leadership Team Meetings, as well as providing support to their team members and to participate in walkthrough with administration.

· The launch of a school website that provides visitors with information about the school. Power School, a parent-student portal, encourages communication between school, parents, and students where they are able to access attendance and grades online. The school also has a Facebook account.
· Membership in the Learning School Alliance, which focuses on adult learning and ensures professional development is job imbedded.
This year, a co-coordinator was assigned to assist the Self-Study coordinator. Together, they guided the school in working to complete a comprehensive Self-study Report. All criterions and indicators were addressed, and accomplishments to all previous recommendations were listed.
The entire faculty and staff were organized into three Focus Groups: Organization for Student Learning; Curriculum, Instruction, Assessment; Support for Student Personal and Academic Growth. The school’s Administrative Officer worked with the Self-Study Coordinator to address Category D- Resource Management. There were no parents, students, or community representatives involved in the Focus Groups. The school allotted several half-day work sessions last year, increasing it to one per month this school year, to work on the accreditation process.
Discuss how the school through its action plan has accomplished each of the critical areas for follow-up, including the impact on student learning.
(1)
2007 Critical Area of Follow-Up #3

The school leadership needs to prioritize standardized assessment materials in its annual budget so

that more current and curriculum-aligned assessment tools can be purchased.

2010 Additional Recommendation #1

Systematically analyze and use student data to inform instructional and school level decisions.

2010 Additional Recommendation #6

Develop and implement a professional development plan to support teachers in the transition from DI to a standards-based curriculum, instruction, and assessment system.

Teachers are being supported as they transition to a standards-based curriculum, instruction and assessment system. These include: participation in professional learning communities, collecting and analyzing a variety of data to make informed decisions, developing and implementing curriculum maps, using walkthrough data to analyze instructional practices.

(2)
2007 Critical Area of Follow-Up #1
The school needs to develop a school action plan based upon the school improvement plan (SIP) and self-study.

2010 Additional Recommendation #2:

Develop and implement a monitoring system to regularly revisit and revise the SIP and RAPP using

student data

Prior to 2010, the School Improvement Plan (SIP) and Roadrunner Academic Action Plan (RAPP) were treated as separate documents. At this time, the BMS Action Plan (the RAPP) synthesizes both documents. The RAPP is guided by the District Action Plan, deficiencies noted in the school’s Annual Yearly Progress report, WASC recommendations, and five goals from the Guam Educational Policy Board. It is dynamic and targeted for the next three to five years.

(3)
2007 Critical Area of Follow-Up #2

The administration, teachers, and staff need to develop indicators and assessment to measure student achievement of the ESLRs.

2010 Additional Recommendation #3:

Ensure that all role groups know and have a common understanding of the ESLRs, the ESLRs indicator, and assessments of the ESLRs

For the past 2 years, work on refining the ESLRS and developing a rubric to measure its application was high priority. Faculty, staff, students, and parents were involved in giving input on possible indicators for each ESLR. This year, the revised ESLRs, with 2 measurable indicators, and rubric were distributed.

(4)
2007 Critical Area of Follow-Up #5
The school leadership needs to develop a process that sets goals and accountability that will monitor students’ AYP

2010 Additional Recommendation #4

Continue to develop a process that sets goals and accountability that will monitor students’ AYP

Since 2011, each interdisciplinary team creates two SMART goals…one to address student behavior and the other academic. Using discipline data and SAT10 scores, each team’s goals are specific to their students and their needs. During team meetings, monthly data is analyzed against the SMART goals to measure student achievement and identify challenges.

(5)
2007 Critical Area of Follow-Up #6

The administration and faculty need to continue to seek ways to address low parent involvement in

school activities.

2010 Additional Recommendation #5

Finalize and implement a Parent Involvement Plan

Although the Parent-Teacher Organization (PTO) was revived in 2011, the PTO as an official organization is inactive at the present time. Parents and families continue to support the school on an individual or group basis, depending on the project. The school continues to study ways to improve the home-school connection and how to better involve parents in their child’s education.

(6)
2007 Critical Area of Follow-Up #4

School leadership needs to develop a central database in which all statistics for assessment can be

organized and accessed for classroom and school wide learning.

BMS is continuing to work on establishing a central database that is accessible for all stakeholders.

· Discipline data is shared through Google Docs/Google Drive

· Students’ schedules, grades, and student profile data is available and accessible online through PowerSchool.

· Content area teachers are encouraged to utilize Google Drive to share common assessment results.

· Since 2010-2011, all documents relating to the school, leadership team, content areas, and interdisciplinary teams have been posted on Livebinders. Information such as faculty and student handbook, school policies, etc. as well as shared decisions, team and content SMART goals, curriculum maps, and learning logs are also posted in the online “binder.”
(7)
2007 Critical Area of Follow-Up #7

The GPSS and school administration need to seek additional funding for repair and maintenance of the school, especially the library, AC systems, lighting, and water fountains.

2007 Critical Area of Follow-Up #8

School leadership should continue to acquire needed funding for school and classroom level support and equipment.

All repair and maintenance issues were addressed. At the beginning of each year, all AC’s systems, lighting, and water fountains, etc. get fixed. Maintenance becomes an issue when they break down during the year, then it takes time before they answer the school’s request.

The librarian has aggressively addressed a serious issue in the library -- theft of equipment. Through fundraising and donations, security cameras were installed. Today, the equipment, resources, and technology tools are accounted for and being used to its maximum potential. The library is becoming a 21st century school with new computers, TVs, and several multimedia equipment.

Chapter III: Self-Study Process
Comment on the school’s self-study process with respect to the parameters and accuracy.
The entire faculty and staff worked together with the Self-Study coordinators to ensure that the parameters of the self-study process were carried out. Everyone, including classified staff, was organized into 3 Focus Groups to carry out the various tasks. There was involvement by all as they collected and analyzed student data, as well as openly and honestly discussed current school programs and issues. However, parents and students were not included in the process.
Does the self-study accurately reflect the school’s program for students?
The school used the online WASC report template that provided them guidance in responding to the criterion and indicators. This also helped them to more accurately describe and analyze the school’s program with supporting evidence.

The school did a commendable job of gathering information, analyzing the data, and honestly reflecting on the issues. The Self-Study report was comprehensive and reflected the school’s programs and initiatives. Through interviews, observations, and discussions, the visiting team was able to get a more complete view of the school.
Does the observable evidence reflect a sampling of what ALL students are doing and producing with respect to the WASC criteria and the school’s expected school-wide learning results?
In 2010-11, teachers, students, and parents at BMS were involved in re-examining the school ESLRs and identifying two indicators per ESLRs that was achievable, observable, and measurable. On April 2012, the revised ESLRs, its indicators, and rubric were made available to all teachers. Teachers link the ESLRs with Common Cores in their curriculum maps.

Does the observable evidence support the school’s identified areas for growth?
Through discussions and observations, the Visiting Committee agrees and supports the school’s identified areas for growth. The faculty and staff worked hard on analyzing the data and determining their areas for improvement.

The District Action Plan, deficiencies identified in the Annual Yearly Progress, WASC Critical Areas of Focus, and the five Goals from Guam Educational Policy Board, guides the BMS School Improvement Plan (RAPP). The goals are:

1. BMS Faculty will increase personalization with all BMS students as measured through perception surveys, parental partnerships, and discipline referrals.

2. BMS students will increase Achievement as measured in the SAT10, Grades, Interim Assessments, and Common Assessments.

3. BMS Faculty will improve the school culture by actively engaging in professional learning communities within their interdisciplinary teams and content teams.
Chapter IV: Quality of the School’s Program
CATEGORY A. ORGANIZATION FOR STUDENT LEARNING

What currently exists

A1.
School Purpose Criterion

Beliefs, Purpose, ESLRs, Involvement
The BMS administration, the school leadership team, and some student representatives have collaboratively developed and refined the school mission statement and ESLRs to strengthen the school’s commitment to providing a challenging and engaging curriculum in conjunction with a supportive nurturing educational environment.

Consistency of Purpose
The BMS Mission Statement and ESLRs are displayed throughout the school, and published in the student handbook and on the school’s website. The collaboratively developed Mission Statement and ESLRs form the basis for the BMS Framework of Success articulated in the 3 -5 School Action Plan.

Consistent low performance on the SAT 10 impelled BMS to adapt its ESLRs and their translation into practice. The School Action plan calls for the establishment of professional learning communities, the increasing alignment of curriculum, instruction, and assessment with Common Core Standards; and the individual development of the whole student to positively impact student behavior and to improve student achievement. The school implemented block scheduling in SY 2012-2013. The new block scheduling permits the lengthening of class periods to provide for thoroughness and rigor in instruction and the creation of the Advisor Advisee Program (AAP), a non-academic course focused on building character.

Communication of Purpose
BMS has printed the schoolwide learning results and outcomes in the student handbook. Banners and posters showing behavior matrices translated into students’ native languages are posted in classrooms. School newsletters reach out to the school community. Team websites document team activities. BMS communicates learning results and news to the larger community via its school website and the local newspaper.

Regular Review/Revision
BMS regularly reviews its purpose and its achievement of the ESLRs through the analysis of student achievement data, peer walkthroughs, curriculum maps, common assessments, Standards Assessment Inventory (SAI) surveys, and the School Wide Information System (SWIS) that compiles reports on school discipline referrals.

A2.
Governance Criterion

Clear Policies and Procedures

The governing authority of the Department of Education (DOE) is composed of three parts: The Guam Educational Board (GEB), the District office and the school administrators. The GEB is the general supervisor and controls the DOE. The school administrators are in control of the daily operations of the school and implement policies that adhere to Public law, Board of Education, federal statutes, and local statutes.

Involvement of Governing Authority

The governing authority issues an annual school report card for all schools detailing student performance on SAT10 testing and school passing rates. The report card provides data on discipline and school characteristics, including employee attendance rates.
A3.
School Leadership Criterion

Defined Responsibilities/Existing Structures
Benavente Middle School implements Guam DOE policies, procedures and protocols to support the school’s purpose, mission and achievement of the ELSRs. To do this the school leadership team and the content area representative ensures that all staff is able to understand their responsibilities. There is an open door policy so that anyone who has a concern is able to address it immediately. There are peer and administrator walkthroughs, which ensures that learning is taking place. The PTEP (professional teacher evaluation program) allows the teacher to interact with the administrator.

BMS school policies are outlined in the BMS teacher handbook, available on the school website and in Livebinders. At BMS, open communication between teachers is encouraged for internal communication, planning, and resolving differences.
The school’s administrative team of four consists of a principal and an administrator for each of the three grade levels. The principal is a strong, enthusiastic curriculum leader and is providing guidance to the faculty in implementation of many initiatives. It appears that the administrators work in silos, however, and they are not functioning as a team. Teachers claim that their grade-level administrators are not visible and are not active participants in grade-level team meetings.
Involvement of Staff
BMS focuses on ongoing improvement in teaching and learning that supports student learning. New teachers attend bi-weekly Induction meetings at which the principal shares, reviews lesson planning and shares effective teaching strategies. The BMS administrator conducts regular unannounced walkthroughs and informal teacher observations. Most content and grade level faculty teams keep learning logs. Teachers in interdisciplinary teams maintain AAP data sheets and set SMART goals to impact academics and discipline.
The Leadership Team reports its findings on student learning to the faculty via email, interdisciplinary team meetings, bulletins posted on the school website, home groups, faculty learning sessions, and professional development days. The school conducts and publishes annual School Assessment Inventory surveys.

A4.
Staff Criterion

Employment Policies/Practices
Employment policies and practices are clearly outlined in GDOE Personnel Rules and Regulations Handbook. Procedures are in place for drug testing and police clearance prior to employment. Teachers must take professional development and re-certification classes at their own expense. Many courses have been offered free of charge, but not all teachers have taken advantage of such opportunities. For example, NCTM, STEM, the office of Curriculum and Instruction and Special Education has offered free courses that only few teachers have taken.
Qualifications of Staff
All teachers must pass the PRAXIS 1 (Math, Reading, and Writing Assessment) and the PRAXIS 11 in their content areas. Specialized teachers have taken required training in autism and safety-crisis training. First and second year teachers participate in the Induction Program with the BMS Principal twice a month to discuss effective classroom management and best practices. New graduates from the University of Guam that are hired as regular teachers for DOE must also undergo mentoring provided by the district.

Maximum Use of Staff Expertise
 Aides provide supervision duties outside the classroom and occasionally substitute teach if there is a shortage of substitute teachers. When it is necessary, teachers give up their prep periods to cover other classes or interdisciplinary teams. Substitute teachers commit to help supervise the office or critical areas of need during lunchtime.

Support of Professional Development
BMS provides job-embedded professional development opportunities through Focus on Learning Focus Groups, Autism Training, in-house PowerSchool training, Collaborative PLC training, and PBIS training. BMS administrators conduct regular walkthroughs and provide immediate feedback via email and PD 360.

Measurable Effect of Professional Development
Content and interdisciplinary groups use the Continuous Cycle of Improvement to share best practices and collect data to determine the impact on student achievement. Teachers must attend Professional Developments to see new data on student progress.
A5.
School Environment Criterion
Caring, Concern, High Expectations
The block scheduling implemented in SY 2012-2013 features a regularly scheduled Advisor Advisee Program (AAP) in which teachers help students create goals and set high expectations. AAP Exploratory Day (originally called “Fun Day”) offers students the opportunity to sign up for courses based on their interests.

Teachers have opened up their classrooms for morning and lunch tutoring for both struggling students and students who would like to advance. BMS social workers, CRT, and Outreach Programs have made home visits and organized programs for students.
Student Self-Esteem
Monthly student-led assemblies foster student school and team pride. Students extend the classroom experience through field trips, guest speakers, clubs, and sports. BMS recognizes academic achievement, demonstration of the Roadrunner Code of Conduct, school community service, and demonstration of the ESLRs through assemblies, the school website, and award ceremonies within students’ interdisciplinary teams. BMS also recognizes an “A” and “B” honor roll.

Mutual Respect and Communication
The “open door” policy at BMS encourages mutual respect and effective communication. Teachers communicate with parents via phone calls, PowerSchool (student grades), email, and first and third quarter parent-teacher conferences. According to some conversations between visiting team members and teachers, there is a need for increased mutual respect and communication between some faculty and staff members.
Support and Encouragement for Innovative Approaches
BMS has an environment that is caring, friendly, celebrates all students and has a high level of expectations. The entire staff volunteers to work with students before school, recess, and lunch and after school. This time spent with students develops positive relationships that will result in a safe nurturing environment, school spirit and increased student achievement.
All BMS teachers have PD360 accounts and are encouraged to use innovative approaches to learning. Most recently, BMS teachers have had the opportunity to participate in more in-house training in technology including the accessing and navigating of PD360, Basic Excel and Microsoft Word, Movie Maker, use of Responders, and accessing and creating personal Livebinders. All teachers are invited to share effective strategies during team and content preps. New teachers (first three years) participate in a mandatory induction program whereby the school provides support and is a resource for learning practical skills. Training and other professional development activities are provided throughout the years
Policies, Codes, Procedures, Resources to Ensure a Safe, Healthy, Nurturing Environment
The BMS student handbook defines school rules and behavioral expectations to ensure a safe, healthy, nurturing environment. School counselors, teachers, and aides with Safe Crisis Management and CPR training are onsite to provide these skills if needed There are emergency procedures for lockdowns, evacuation, and earthquakes, but there is often confusion during drills due to the lack of an intercom or bell system. BMS relies upon whistles, shouted warnings, and couriers to relay warnings. Students and teachers at the campus periphery cannot hear the shouted warnings.

Subsequent to break-ins and vandalism, the school has purchased a surveillance cameras system to deter and record break-ins. The school has suffered vandalism in the past and on a few occasions this year.

A6.
Reporting Student Progress Criterion
Student Progress

BMS measures student achievement via the SAT 10. Grade-level content curriculum maps addressing curricular objectives and identified SAT10 skills are aligned with standardized common assessments administered quarterly.

Existing Standards and Procedures
Grade level assemblies are held to provide discipline data to students and to display areas that need improvement. Students review all data that allows them to take responsibility for their actions and to create goals for improvement. Student data is also shared among the school community. The Parent Portal provides the student with their parents to view their current academic standing within their classroom. Team websites also provides a place where information may be accessed at any time. Parent-teacher conferences are held once every semester. Also some teams utilize Facebook and Twitter to communicate with students about current information.

A7.
School Improvement Process Criterion
Broad-based and Collaborative/ School Plan Correlated to Student Learning

At BMS there is a lack of collaboration among administrators, team leaders, content representatives and the parents. Involvement of parents and community can be a challenge, but there are parents who are willing to help. There is no PTO this year. Many new programs and initiatives have been initiated this year and with any new project challenges appear. Working out the challenges along with a positive attitude will ensure success. Initiatives and programs will be sustained if teachers are given professional development. Change is tough, but BMS’s focus is on the STUDENT.

Areas of Strength for Organization for Student Learning Category
· The process of continuous school improvement is beginning to become formalized as a schoolwide effort
· The principal for his leadership and commitment to the students and staff by implementing initiatives that should improve learning.
· Teachers collaborate in Professional Learning Communities in different capacities: interdisciplinary teams, content areas, the leadership team, induction meetings for new teachers

· The implementation of the block schedule allows opportunities for more effective use of instructional time for students and permits scheduling of the AAP

· The use of technology has increased the opportunity for communication between parents and students
· Walkthroughs provide teacher accountability and improvement
· The dedicated faculty and staff who are committed to the education of the whole child, for implementing initiatives and providing quality programs for learning.
Key Issues for Organization for Student Learning
· Classroom management issues for the struggling teachers, especially with block schedule when class periods are 80 minutes in length

· Additional training in understanding the Common Core Standards

· Increase professional development to ensure that the new initiatives are fully understood and implemented

· Increase full implementation of the ELSRs in lesson planning

· Assess the location of administrative team offices to make these leaders more visible and accessible to their stakeholders
ADVANCE \u4Important evidence about student learning from the self-study and the visit that supports these strengths and key issues include the following:
· Evidence binders

· Interviews with teachers, focus groups, students, administrators

· Self-study Report

· Classroom observations

CATEGORY B. CURRICULUM, INSTRUCTION, AND ASSESSMENT
What currently exists
B1.
What Students Learn Criterion
Current Educational Research and Thinking
Administrators and teachers at BMS have access to current research-based knowledge and have applied this knowledge to develop a comprehensive, sequentially documented curriculum while encompassing middle school concepts. Students are actively involved in learning based on the ESLRs and district and school curricular objectives. Ongoing analysis of goals ensures the alignment of identified skills, GDOE Standards and Performance Indicators, and Common Core State Standards.
Data from the SAT 10 and Marks Analysis from the year before is used to identify skills that need to be focused in the content areas. Each content area team then develops curriculum maps. Data from their own assessments also help to determine further needs of the students. To ensure that lesson plans are structured and varied, the school-wide use of a lesson plan/design template has been implemented this school year. Content areas also use the time to share strategies, lessons, and assessments to help students learn content specific skills.
All teachers are also part of interdisciplinary teams that focus on collaboration and student learning. In the SY2011-12, these interdisciplinary teams were tasked with the creation of two SMART Goals: one to address academics and the other to address student behavior. Goals were designed to be strategic and specific, measurable and attainable, results-oriented and time bound. By looking at discipline data, and SAT10 scores, teachers were able to target students’ needs as well as to address District (GDOE) and BMS goals.
Teachers are also members of Professional Learning Communities (PLCs). Research-based literature, and strategies are shared, modeled, and taught at monthly meetings.
Learning Results Complementing Standards

The leadership team and some stakeholders (faculty, staff, students,) reviewed the school’s ESLRs in SY2010-11. The team created and distributed an ESLR worksheet. Suggestions were compiled and narrowed down to two indicators per ESLR. Those chosen were viewed as achievable, observable, and measurable. The draft was presented to the faculty for review. The SY2011-12 was spent working on ways to measure its application. Various work groups gave input on an analysis that was done by the leadership team. The end result was a working manifesto of student-friendly rubrics to measure each indicator. The final document was presented in March 2012. The Leadership Team focused on one ESLR per month to ensure that it was embedded in a school wide effort. This was done more specifically in AAP classes where students engage in PBIS lessons. This process continues to be ongoing.

Curricular Standards
BMS provides a comprehensive and sequential documented curriculum through the development and continuous refinement of the grade level content area curriculum maps. All core teachers in reading, language arts, social studies, math and science have developed curriculum maps by grade levels. At the beginning of each school year, teams review the Marks Analysis and the SAT 10 Analysis from the previous school year to evaluate and prioritize the current needs of the students. Teachers have also received training on the Common Core State Standards, which are infused into the curriculum maps. The maps are then used to guide the development of common assessments to determine mastery of the skills and concepts being taught. Common assessments are given in three-week cycles. The goal is for 85% of students to show mastery before moving on the next concept.
Student Work — Engagement in Learning
Student engagement can be seen in Power Walk-throughs conducted by the administration and teacher leaders. The observers reference Bloom’s Taxonomy and Marzano’s Classroom Instruction that Works as teaching strategies and student engagement is documented. A template for observation was created and observers are able to record observation data on smart phones or iPads, and teachers receive immediate feedback.
With the implementation of the 4AB block schedule this school year, a lesson plan design that incorporated many elements of the Sheltered Instruction Observation Protocol (SIOP) was introduced to aid in learning new strategies for longer instructional periods. The model provided a guideline for specific strategies to use, with a recommended amount of time for each strategy. Observations show some decrease in homework and practice type lessons and some increase in strategies that promote higher-level thinking. More can be done to ensure that class time is used more effectively.

Some content area and interdisciplinary teams have begun the process of evaluating student work in PLCs to better understand learning styles. Some collaborative teams have also developed common lesson plans related to ESLRs.

During the AAP block, through instruction, modeling, and application, students are engaged in PBIS lessons that address the ESLRs and their indicators. A pre-assessment survey is administered at the beginning of the year in social studies classes to gauge student perceptions of their BMS experience. A post assessment survey is conducted at the end of the school year as an evaluative measure.

Acceptable Student Achievement
To receive a passing grade, students must earn a minimum 60% score in a class. Data is collected as quarterly and yearly marks. Analysis of these marks allows teachers to compare scores which is a reflection of both learning and teaching. This promotes active dialogue and collaboration of best practices. Smart Goals across content and grade levels are specifically tied to performance expectations and students’ needs.
Common assessments are used to measure understanding of the skills taught. Some content areas like math and science use pre and post tests. They have also established standards for passing rates on common assessments. 85% mastery is the goal.

This year all teachers were given rubrics with defined performance indicators to help measure the application of ESLRs. The use of rubrics is still new and may not be consistently used. Interdisciplinary teams have the citizenship rubric clearly established. While there has been some progress in SAT 10 testing, students still continue to fall well below national standards.

Curricular Review, Revision, and Evaluation
Work on curriculum maps began in the SY2010-11. Maps and common assessments are revised and refined yearly based on new SAT 10 and Marks analysis data and other student needs. The school is in its third year of implementation of common assessments. Its use has strengthened the quality and focus of the PLCs.
Some content areas have advanced more than others in its development and use of curriculum maps. Math has not only implemented curriculum maps across grade levels, some teachers meet within their grade levels to analyze best practices and experience sharing. They have aligned their curriculum maps to the GDOE standards and are currently working on adjusting their maps to encompass the Common Core State Standards with a target date of 2014 set by the GDOE that will align all contents across grade levels, K-12.
Collaborative Work
The first step that BMS took was to clearly articulate what the definition of ‘collaboration” was. In reference to the Stages of Teaming, its teams have passed the “forming” stage and are currently working through the “storming” stage. They are the point before collaboration becomes the norm.
Teachers participate in Professional Learning Communities on a monthly basis. PLCs are held among content levels, and four essential questions are used to guide discussion. Content area teams and interdisciplinary teams have established SMART goals to guide students’ academic and behavioral outcomes.

New faculty members meet with the school principal twice a month as part of the Induction program. Discussion is centered around classroom management strategies, best practices, lesson design and planning, professional development topics as well as the individual needs of the these cohorts.

Teaching strategies and student engagement are observed by administration through the frequent walkthroughs that use Marzano’s 9 Strategies of Classroom Instruction that Works and Bloom’s Taxonomy of Learning Objectives. Results from walkthroughs are shared with teachers immediately.

In many content areas, teachers continue to analyze student data, and review and refine the curriculum and common assessments. They share best practices, strategies, and lesson plans. A few content areas have begun to collaborate lessons horizontally and vertically as well.

Accessibility of all Students to Curriculum
This school year, BMS has implemented the 4AB block schedule with periods lasting 80 minutes. This schedule provides greater opportunities for instruction and interventions. Instituting the AAP class within the schedule as a regular block has allowed the school more flexibility. Now, activities can occur during the AAP time rather than disrupting instructional time. On activity days, students who need interventions may receive tutoring or additional work time in study hall and not participate in the activity.
Pyramid of Interventions, a system of student interventions and support, has also been initiated this school year. Some teams have already begun to embrace this system of interventions for their students, but others are still initializing the system. Interventions include phone call home by the AAP teacher (advisor), team meetings with parents and students, and tutoring during lunch hour and the Advisory period.

A lack of sufficient knowledge about differentiated lessons and teaching strategies make meeting the needs of all students limited. The majority continue to focus primarily those who are average and below average performers. More professional development and training is needed to empower teachers to address the varying needs of students.

The new teacher Induction Program offers first through third year teachers with research-based strategies and best practices to support their success in the classroom. This three-year program addresses issue of classroom management, lessons planning, teaching strategies, and other individual concerns.
Policies — Rigorous, Relevant, Coherent Curriculum
At the beginning of the year, all students receive a course syllabus for each of their classes. The syllabus includes a course description, and it is also aligned with the content area curriculum map for the course. All syllabi need to be approved by the grade level administrator.
A homework policy was implemented this school year. This policy was developed as a result of common problems faced by many which emerged as a result of the Tuning Protocol procedure and Power Walk Through data.

Curriculum maps are used to guide the development of common assessments for respective skills taught. The understanding is that a common assessment will be given in 3 weeks cycles. Teachers check for understanding content before moving forward. The goal is for 85% of the population to demonstrate mastery of particular skills before moving forward.

Each team has developed behavior and discipline policies that work in conjunction with school policies. Some content areas have also adopted standardized grading policies in addition to the school policy of maintaining a 60% average to pass any class.

Students with special needs such as those who qualify for special education or English as a second language, have equal opportunities to engage in learning within their special programs and/or in mainstreamed classes, many doing a combination of both. These students also participate in AAP classes along with their grade level classmates.

Articulation and Follow-up Studies
BMS counselors visit feeder elementary schools to pre-test students using grade level assessments. Data is collected for receiving teachers to ensure that lesson preparation can take place.
Since SY 2010-11, content area representatives have met on a few occasions with feeder schools for articulation purposes. There are three different types of remediation programs being used by the feeder schools. This makes articulation challenging, as the BMS teachers must work with students with different skill sets depending on their elementary school. Discussion centers on skills that are the most critical in students’ work and assessment scores. Although still in its initial phase, one skill was selected by each content area to focus on. BMS has consistently met with teachers from John F Kennedy High School. However, efforts to collaborate with the Okoddo High School have not been fruitful. In SY 2011-12, the math department at BMS collaborated with the four feeder elementary schools and the high school to plan and implement a continuum in the study of math grades K-12.

Special education teachers spend much time collaborating with feeder schools as well as educational and community support-service personnel. This is necessary to ensure that IEPs are followed to meet the needs of the student and to ensure that the student is supported in the attempt to master IEP goals.
B2. How Students Learn Criterion

Research-based Knowledge
BMS offers many opportunities for administrators and teachers to access the latest in research-based knowledge to support learning and teaching. To ensure collaboration, each teacher is assigned a content area team as well as an interdisciplinary team. The focus of these teams is to ensure a high level of collaboration on student learning and teaching strategies specific to the needs of the students at BMS.

Membership in a web-based discussion group over the past few years enabled administrators and teachers to learn new concepts as they gained research-based knowledge as well as strategies to maximize student learning and engagement in the learning process. In addition, this discussion type format often provided support and advice from others who may have had experiences and advice to share without the expense of travel.

Grade level faculty learning sessions are held to share research-based knowledge and strategies that are shared, taught, or modeled for the faculty. Walkthroughs confirm the incorporation of the concepts an/or strategies in classes and its effect on student engagement and learning. Some examples of topics presented to date include Marzano’s 9 Essential Strategies (from Classroom Instruction that Works); Bloom’s Taxonomy of Learning; and from Lin Kuzmich, literacy strategies like The Big 8 and brain research from 12 Keys of Learning; effective use of graphic organizers.

Planning Processes
Teachers continually review student data to make informed academic decisions. Teachers have developed and implemented grade level content area curriculum maps based on the SAT 10 analysis and Marks analysis from the previous school year. Teams have also worked on aligning them with the GDOE content standards. By 2014, maps and assessments will be aligned with the Common Core State Standards.
Common assessments help gauge mastery of the skills taught. These assessments are designed to be formative in nature and are but only one of many types of formative assessments administered to measure academic growth. They can vary from exit checks, to journal writing, to class or small group discussions.

With the adoption of the AB Block schedule this year, meeting time for teachers is imbedded in the school day. This allows the teachers to meet on a regular basis and supports the increase in collaboration across the curriculum.

Professional Collaboration

The administrators, the leadership team, and teachers use various collaborative strategies to improve student learning and teaching. PLCs, within the framework of Interdisciplinary teams and Content Area teams, have been established. However, the shift in mindset from housekeeping duties and other traditional applications is currently being refined towards professional learning that improves teaching practices which leads to an increase in student achievement.
One of the ways the shift began was through the establishment of the Tuning Protocol. In SY2011-12, each interdisciplinary team had the opportunity to present a challenge the team faced to the Leadership team. Together, they deliberated and discussed potential solutions. This intense learning design helped all team members reflect on their own beliefs and practices. Tuning Protocols from several teams affected school-wide changes. One team’s issue was the students’ lack of homework submission and another team’s needed more strategic interventions to reach the red and yellow students. As a result, BMS leadership designed and implemented the Homework Policy and the Pyramid of Interventions.

Professional Development
In addition to professional development workdays allotted by the GDOE, BMS now has professional development embedded within the scope of the school schedule in various settings. These include: Leadership team; content area teams; Interdisciplinary teams; Faculty Learning sessions; Induction Program. In each setting, teachers participate as learners, reflecting on data, best practices, research-based methodology, and engage in thoughtful discussion with student achievement at the forefront of the conversations. Teachers are engaged in a continuous cycle of improvement.
In the SY2010-11, BMS became a member of the 2nd Cohort of NSCD/Learning Forward’s Learning School Alliance (LSA). By networking with other schools across the United States and Canada, administrators and teacher leaders became involved in discussions about theories and research-based practices. Based on this participation, BMS instituted the expectation to learn best practices based on student data (SMART Goals) evidence-based strategies, the implementation of those strategies. This is now becoming institutionalized at BMS.
The administration and teacher leaders, developed a schedule (4AB block) and structure that ensures that common planning time is built in for both content and interdisciplinary teams. The structure allows professional learning to be job-embedded, occurring within the school day, and it allows teachers the flexibility to meet more frequently. To ensure compliance, administration chose a specific goal for each teacher evaluation: the active involvement in professional learning communities. The Standards Assessment Inventory can gauge teacher perception of the process. Data has been used to refine the schedule and structure of professional development. Changes such as the new block schedule and the inclusion of leadership teachers in Power Walk Throughs are a direct result of the data collected. Recent results reflect a need for more strategies supporting differentiated learning.
Challenging and Varied Instructional Strategies
Since SY2010-11, there has been explicit focus and analysis of academic and behavioral data, curricular, instructional, and assessment methodology, and research-based strategies for teaching and learning. Compared to the data from SY2010-11, data from October 2012 shows an increase in higher order thinking skills occurring in the classroom as recorded in observations made during Power Walk Throughs. The top three include 1) Understand (28%), 2) Analysis (22%), 3) Application (15%).
Technological Integration
Until recently, attempting to integrate technology was a challenge as very little resources were available. However, BMS has recently received technological resources. Unfortunately, not all classrooms are equipped with computers as many are still without adequate Internet accessibility. Some teachers have taken it upon themselves to use their own equipment and tether through personal mobile providers. Thus, the degree to which content areas and/or teachers use technology for instruction and student engagement varies. Some are lack confidence in using technology due to their limited skills in the area.
BMS has launched its redesigned website that includes a wealth of information for all stakeholders. The online site allows more interaction and connectivity that were not available. Some teams and individual teachers have created their own websites that allow for team/class announcements and showcase student work. Now parents and students have access to teacher-inputted records such as attendance and grades. However, it is questionable how many parents have access to the technology or the skills to access the information.
Evidence of Results based upon Challenging Learning Experiences
One goal of curriculum maps aim for higher level thinking skills. Data from Power Walk Throughs this school year shows an increase in the degree of engagement in higher level thinking skills (from Bloom’s Taxonomy): 1) Understand (28%), 2) Analysis (22%), 3) Application (15%). These maps are revised yearly to reflect recent SAT 10 Analysis and Marks analysis. Teachers also continually revise maps to fit the students’ current academic needs. These maps guide the development of common assessment, which is a reflection of the current skills being taught. This process is done in three-week cycles that indicate a continuous progression of skills being learned. The question then becomes, when the 85% is not met, then, one group of students may advance while another must go back which means common progress is broken.

Another goal is to have 85% of students pass their classes. Current data shows that all grade levels and content areas have met this goal, with some surpassing it.

Perception of Students

Students are able to communicate a basic understanding of the ESLRs and of their learning experiences at BMS. Lessons in AAP foster critical thinking, which is the goal of the ESLRs. Pre and post surveys have been administered yearly in Social Studies classes since 2011. The survey asks the student to rate the ESLR indicators as it applies to them. Sometimes, randomly selected students participate in focus groups to discuss their perceptions of their personal, social and academic growth and ESLR related topics. These unedited recordings are shared with teachers and reflect the students’ honest feelings and perceptions about BMS. Students are very familiar with the ESLRs and can readily recite them in class or at assemblies. All this data is used to refine AAP and other classes as the ESLRs are integrated in student learning in all classes.
Student Needs
Teachers are BMS understand that students have varying needs and learning styles. The teachers address the differences in several ways. With this understanding of what needs to be done, the teachers use various strategies and techniques to meet student needs. Teams administer a survey to determine learning style. More teachers are using differentiated instruction to better accommodate varied learning styles. The teacher is able to create lesson plans tailor made to as many different students are possible. With the introduction of the teams, teachers are better able to get to know the individualized needs of their team’s students.
Student Use of Resources
Resources are generally limited at BMS. Technological resources a just becoming more viable but are still limited. The library offers some resources like a small computer lab, books, newspapers, magazines, and limited Internet connectivity. Community resources are the next reliable source.
B3. How Assessment Is Used Criterion
Appropriate Assessment Strategies
Currently, all content areas are in the process of establishing and implementing our Common Assessment skills based on the Common Core State Standards. Common assessments in each content area are administered at the beginning of the quarter to establish a baseline, again after the instruction of essential skills to gauge mastery, and again at the end of the quarter to measure progress. The assessments address the critical skills needing emphasis based on past SAT 10 areas of concern.
In addition, some teachers have established a ‘check in/check out’ system of evaluation where students are picked at random before entrance or exit of the classroom and asked to display at the very least, a base understanding of the skill(s) being taught.

The math and science departments also use formal standardized tests to assess student proficiency. All departments use the common assessments for their pre and posttests of specific skills. Teachers also use a wide variety of formative and summative assessments. To measure success of PBIS, surveys are administered during AAP periods. Perception and discipline data is analyzed monthly.
Correlation
BMS teachers attempt to form connections between the ESLRs, curriculum, course competencies and instructional approaches. The ESLR awards are an example of the integration between these components. Because the ESLRs were written in general format, they easily encompass whatever the curriculum demands. The students are awarded based on teacher recommendations. They display high levels of one or more of the learning results/outcomes.

The EEIC format for lesson planning is one of the earliest attempts to incorporate the various components (ESLRs, SAT10 skills, DGOE Content Standards, etc.) into one form that requires teachers to tailor lessons accordingly. The new block schedule further refines the lesson planning process

Teachers in the core content areas develop curriculum maps per grade level. To prioritize skills that need teaching, teachers review the SAT 10 analysis as well the Marks analysis from the precious year. This provides an opportunity for discussion about how the analysis has implications on teaching as well as learning. Student grades also serve as a good source of comparison as the essential skills and assessments are common per content area and grade level. Teachers recently received training on the Common Core State Standards that are being infused into the curriculum maps.

Curriculum maps guide the development of common assessments covering the respective skills being taught. Its creation is a joint effort of the content area teams. The evaluation of both the maps and the assessments is that 85% of the students need to show mastery before the team is able to move forward.
Changes/Decisions based on Assessment Data
Teachers actively use data to plan the curriculum as well as lessons and skills that are to emphasize and to determine what resources are needed. Curriculum maps are revised based on the analysis of the most recent SAT 10 results, the most recent Marks analysis. Special emphasis is given to aligning the maps, the GDOE content standards, and the Common Core State Standards (CCSS). In the academic component of the SMART goals, each team sets specific goals based on student needs.
Each team also participated in the Tuning Protocol with administration and the leadership team. As a result, changes were made to the bell schedule with the adoption of the 4AB block schedule and the creation of the Pyramid Interventions Program.

BMS is in the early stages of addressing literacy throughout the content areas based on the continually low scores in SAT 10 reading results. Teaching academic vocabulary in the content areas is a beginning.
Student Work and Other Assessments
Student work and assessments show BMS’ efforts at attempting to have them attain knowledge and skills to become successful learners. Progress reports gleaned from PowerSchool show achievement. Students’ work from the AAP and core/elective classes display competence and understanding of the ESLRs as well as attainment of skills outlined in the Curriculum maps. Some students are highly skilled at using technology in completing assignments.
Student Feedback
Response to Intervention plays an important part in student’s progress. Student surveys, both formal and informal, are important, particularly in the AAP classes.
The administration often has recorded interviews with students to obtain their perceptions concerning their experience as a student at BMS. Informal interviews are also possible when administration is doing Power Walkthroughs.

Students are provided an opportunity to provide feedback through AAP classes as well as their daily classes. BMS also supports the Student Body Association that represents their interests and concerns.

Surveys have helped dictate activities that support learning objectives. MI surveys have been used to find appropriate activities to help teacher deliver instruction like art and music.

Teacher Monitoring
Teachers monitor student progress over time by individual teachers as well as the teams. This is done largely to determine whether goals as specified in the curriculum map and syllabus have been met. Various ways include progress reports, student work, and performance on common assessments. SMART Goal completion or non-completion is also another report. Though subjective in nature, students’ grades are also a factor in monitoring.

Student feedback can also be monitored through demonstrations and inquiry. Formative assessments can be used to determine if learning outcomes have been achieved and whether learning objectives are met or needs re-teaching. The creation of teams has allowed greater teacher-student familiarity that assists in enabling teachers to monitor students more efficiently and quickly.
Areas of Strength for Curriculum, Instruction, and Assessment Category
· Teachers have begun to use a variety of strategies in engaging students in higher levels of critical thinking
· Student data is used to guide instruction through curriculum maps, common assessments, and SMART goals
· Collaboration is evident within the content areas, horizontally and vertically, and across content areas
· Data via PowerSchool, Google Drive, Livebinders, PD 360 is becoming available, which makes the collection of data more accessible to all stakeholders
· The implementation of the block schedule increases student learning and personalization. It allows time for addressing the ESLRs in a dedicated period of AAP. It also allows faculty collaboration to occur more easily and more often.
Key Issues for Curriculum, Instruction, and Assessment
· Continue to explore ways to increase student achievement
· Provide professional development to increase the use of rubrics in lesson planning
· Revisit and fully implement the philosophy and concepts of the Middle School
· Provide training to increase the use of differential instructional strategies
· Broaden the scope of collaboration among elective, special needs, and content area teachers
· Incorporate regularly scheduled large group faculty meetings to enable even more collaboration to occur
· Assess the skills of the students and establish realistic goals in improving SAT10 results. Explore other ways to address the minimum progress being made in the improvement of SAT10 scores.
Important evidence about student learning from the self-study and the visit that supports these strengths and key issues include the following:

· SAT 10 Analysis
· Marks Analysis
· Curriculum maps
· SAT historical test data
· Common Assessments
· SMART Goals
· AAP Curriculum Guide
· Power Walk Through data
· Lesson plan design/SIOP
· PLC logs
· Pyramid Intervention model
· LSA/PD360
· Induction Program
· GDOE Standards
· Common Core State Standards
· ESLR rubrics
· AAP pre/post survey results
C.
SUPPORT FOR STUDENT PERSONAL AND ACADEMIC GROWTH
What currently exists
C1.
Student Connectedness Criterion

Personalized Student Support

BMS school staff and leadership provide personalized student support via content curricular maps and team SMART goals. BMS counselors coordinate quarterly AAP (Advisor-Advisee Program) Exploratory Days that offer students the opportunity to explore new interests. Teachers complete AAP data sheets for each student to form a student data base that is updated quarterly and use to identify trends, monitor behavioral challenges, and track individual student progress.

Each grade level holds a monthly assembly to review discipline. The ESLRs are posted in all classrooms, around campus, in student planners, and on the school website. The ESLRs have also been translated into some other languages for students and parents whose native language is not English. BMS provides IEPs for Special Needs students and for ESL students.

Student Support Systems

The School Action Plan mandates that all students will be well-known by at least one adult at the school in order to establish a personal relationship that should positively impact discipline rates and help track the student’s achievement. BMS teachers have enthusiastically embraced the School wide Pyramid of Interventions, implemented this school year, to provide a structure for increasing interventions as negative behavior continues or increases. Although the Schoolwide Pyramid of Interventions is being successfully implemented, a lack of sufficient clerical staffing to input discipline decisions has sometimes resulted in teachers and counselors who are working with students not being informed of suspensions.

Strategies Used for Student Growth/Development

The AAP curriculum map, mini-courses, and lesson plans focus on topics to build self-esteem and promote positive social interactions with other students. AAP Fun Day offers students the opportunity to engage in “fun” activities that are not part of the regular instructional curriculum, such as cooking, crime stoppers, guitar lessons, and sports. The induction program mentors new teachers throughout their first three years at BMS.

Support Services and Learning

BMS distributes quarterly student progress reports to report student achievement.

To encourage involvement with extra- curricular fundraisers or events, such as campus and beach cleanups, BMS rewards students with dress down passes or other awards.

Academic tutoring is available in several formats: during lunch, NJHS peer tutoring, and on Saturdays (Saturday Scholars). ETS (Educational Talent Search) identifies gifted students who may qualify for special programs. BMS health services identify learning barriers related to health conditions and strive to eliminate those barriers.

Teachers have embraced PBIS (Positive Behavior Intervention Supports), a schoolwide system of support, which features proactive strategies to define and teach appropriate behavior. This school year, BMS has introduced a BMS Pyramid of Interventions (modeled after the RTI and PBIS pyramids) to prevent and modify negative behavior, as well as to identify students who are not on track to academic success or behavioral expectations.

Co-curricular Activities

Student interest clubs and sports are accessible to all students. Students who exemplify positive behavior are rewarded with off-campus fieldtrips and are sometimes recognized in the school bulletin. Monthly activity days build school spirit and boost student morale.

Adequate Available Services

BMS offers students health, career counseling, and personal counseling. A school health counselor, audiologist, grade-level counselors, and a speech/occupational therapist are available on campus. The outreach program includes Big Brothers/Big Sisters, Upward Bound, Island Girl Power, the University of Guam’s TRIO Program, LAGU tutoring, and Saturday Scholars.

Student Involvement in Curricular/Co-curricular Activities

Students participate in a Club Fair each year in which various clubs recruit new members.
Students are encouraged to join clubs that interest them. Students organize monthly extra-curricular activities such as the Peace March, the BMS 5K Fun Run, the Chamorro Week Festivities, and Christmas Around the World

C2.
Parent/Community Involvement Criterion

Regular Parent Involvement

The school cites a need to improve communication with parents and to involve them in their children’s education. The PTO has not been active at all this year.

Student planners include a communication log between parents and teachers. Teacher-parent communication occurs via telephone and email. Since the beginning of SY 2013, when Guam DOE purchased Power School/Power Teacher, parents with Internet access have been able PowerPortal to monitor their child’s performance. BMS issues mid-term progress reports, notices sent home via the student, and quarterly report cards. The school website updates announcements of school activities weekly. Guam’s main newspaper, the Pacific Daily News, regularly features important school news.

The school’s Outreach Program visits low socioeconomic families and conducts parent workshops. The Guam National Guard plays a role in dealing with issues such as drugs, alcohol, and violence. Several local businesses assist the school with goods or services, such as the Campus Cleanup.

Use of Community Resources

The school has established community partnerships:

· Dededo Mayor’s office (BMS 5K and Peace March)

· The U.S. Army Guard (Red Ribbon Ceremony ,9/11 Commemoration, and team building activities)

· Community representatives (Career Day)

· Corporate fundraisers (BMS movie nights with Tango Theatres, McTeacher Night with McDonald’s, Guam Pizza Hut, and Kings Restaurant)

· Advancing Government Accountability (AGA)

· Guam Department of Corrections (school cleanup).

Some families and community partners help to repair to repair and spruce the school’s facilities and provide the school with services and monetary assistance. Presenters and master artists share their crafts with students on Chamorro Day.

BMS invites guest speakers to the school to increase awareness of drug treatment, youth crime, the cancer society, and other related services. The school has had issues with vandalism and security. The school cites the need to acclimate new students, many of who have recently come to Guam and to BMS from other Pacific regions, with local laws, social customs, and cultural expectations.

Parents/Community and Student Achievement

BMS holds an Open House at the beginning of the school year to welcome parents and to inform them about their student’s program. Throughout the year, the school communicates information about the school. Some interdisciplinary teams have created websites to share information, and individual teachers have begun using websites to communicate important information. Parents can access PowerSchool to learn of their student’s achievement. The school sponsors “BMS Day” at Micronesian Mall to provide information about the school and to showcase student work

Areas of Strength for Support for Student Personal and Academic Growth Category
· Advisor-Advisee Period personalizes instruction through the development of a curriculum map and the compilation of student data, mini-courses, Fun Day, and lesson plans that focus on topics to build self-esteem and promote positive social interactions with other students.
· The students are friendly and enthusiastic about coming to school where they feel supported and nurtured.
· Technology enables the home-school connection through PowerSchool and websites maintained by BMS, interdisciplinary teams, and individual teachers

· BMS seeks partnerships to leverage resources to increase school offerings and programs

· The PTO president and his family for continuously supporting the needs of the school.

Key Issues for Support for Student Personal and Academic Growth Category
· Improve communication among administration, faculty, and staff regarding student progress and student discipline
· Increase communication with parents
· Provide multiple opportunities for parents to be involved with the school

Important evidence about student learning from the self-study and the visit that supports these strengths and key issues include the following:
· Focus Group meetings

· Classroom Observations

· Interviews with students, teachers, counselors, interdisciplinary teams, and content teams
D.
RESOURCE MANAGEMENT AND DEVELOPMENT
What currently exists
D1.
Resources Criterion
The school's budgeting process is somewhat removed from the campus. The budget is based on a formula that is supplied by the central office. The school is asked for projected enrollments, and the budgets are all based upon that enrollment number. The DOE then submits to the legislature for approval. Frequently cuts are made from those powers off-campus, and the school is left to figure out the impact of those cuts. As the economy of Guam has faltered, the budget requests have been cut more often than not.
Practices
The budgeting process for the school is in the hands of the Central DOE office and the legislature, as such they face the same problems many public schools face, that their budgets are never entirely their own. In this case the budgetary figure is based on the priorities identified by the Central DOE office, the obligations of the Board/Union contract, and the influence of the local legislature.
Facilities:

The school's physical plant is in need of some major renovations. Problems with the bathrooms, locker rooms, air conditioners, and louvers were mentioned and apparent. Additionally, the general upkeep of the school building and grounds need to be addressed. The air conditioning issue requires teachers to relocate their classrooms at times. In the case of 6B, one class is in a remarkably distant point from the other teams requiring the students to traverse most of the campus.
One area of the campus, the "Fast Track" area is separated from the main building and not connected by a covered walkway. In the rainy season students will sometimes arrive late to class in order to avoid getting soaked. Additionally the lack of restrooms in the Fast Track area means that students will have to go across the uncovered areas to use the restrooms. This has a negative impact on the learning on campus as students are out of class for a significant time during rainy seasons and when using the restroom.
In addition, the lack of a bell/intercom system could pose a serious safety issue for the campus. For the last 6 years the existing bell/ intercom system has not been functional. While the school should be commended for the ways in which it has tried to solve these problems, the presence of a bell/intercom system would help to address these issues. The school currently relies on aides to pass the word around campus, but the size of the campus and lack of aides means that this process is not efficient. In the past year there was a lockdown circumstance where some areas of the campus were not aware of the nature of the threat or even if there was a threat at all.
Instructional Materials:
This year the central office made $500 available to all classroom teachers to purchase supplies to address the specific needs of each teacher. This was the first time in many years that teachers were able to order supplies.
Well-Qualified Staff
The faculty is well qualified with 62% having a Masters degree or higher. They have indicated willingness to assist the Principal in his "new vision" for the school, and enjoy the new direction and rejuvenation on the campus.
There is a need for more support staff.
· Currently the school has only 5 custodians, while they used to have as many as 12. Due to the lack of a fire alarm system one of the custodians is on almost constant “Fire Watch”.
· The clerical staff and others are asked to assist in student monitoring, notably in the lunchroom, which pulls them away from their normally assigned duties.
It should be noted that the support staff are doing a commendable job, but they have many tasks to perform.

D2.
Resource Planning Criterion

Master Resource Plan:
The school has a master resource plan and regularly examines the master resource plan to ensure the continual availability of appropriate resources to support the school’s purpose and schoolwide learner outcomes. However the school’s master plan needs to be funded by the powers off campus who sometimes disagree.

Use of Research and Information:
The school uses an analysis of the student performance for all areas of their program; however, the control of the funding for the plans comes from central office. The central office is aware of and sympathetic to the needs of BMS, and the school is on the list of projects to be funded.

Involvement of Stakeholders:
While the faculty and administration are clearly involved in planning and developing the budget, there is little evidence that parents or other stakeholders are involved. This is an extension of the same problems that the school has identified earlier, low parental involvement. The Government of Guam has requirements for public notification of budgetary meetings, which are published in the local news media. The school continues to seek parental input.
Informing:
The school has employed different methods for informing the community of events or other notifications. They have utilized the local media and have developed a very informative website. Additionally they use email and other electronic media to inform. A concern is that a large number of the parents in the community may not have access to the Internet or may not be proficient with the use of the necessary technology to get the messages.
Marketing Strategies:
The school has developed a very strong electronic presence with a website and Facebook pages devoted to the school. The PTO has an exciting and enthusiastic leader who was able to secure a corporate sponsor who donated money. However, the school has not turned to other community resources for support. Individual teams and clubs have taken advantage of certain community fundraisers but the school has not taken advantage of these programs.
Areas of Strength for Resource Management and Development Category

· The Department of Education made $500 available to all classroom teachers for the purchase of supplies.

· The school communicates their needs to the central office in a timely manner.

· The principal was able to secure grant money from the GDOE to support off-island training for some teachers.
· BMS teachers make do with the resources that are available
Key Issues for Resource Management and Development

· GDOE and the school need to purchase and install a fire alarm, a bell system, and an intercom system to ensure safety of students and adults on campus
· GDOE and the school should secure funding for bathrooms and a covered walkway in the Fast Track area
· The school needs to find more creative ways to address the issues of funding such as forging even greater community relationships and other local programs

· More support staff are needed to help carry out the many tasks required
Evidence
· Self-Study Report

· Meetings with Focus Groups

· Discussion with Administrative Officer
Part B: Synthesize the strengths and key issues from all categories into school wide strengths and school wide critical areas for follow-up.
General Comments:
Benavente Middle School is committed to providing their students the best education under the guidance of the GDOE and the school administration. The school has established structures and a framework to determine the delivery of effective curriculum and instruction. The principal is a strong, knowledgeable curriculum leader, dedicated to providing guidance and support to all staff, especially the new teachers through a structured induction program. The faculty has embraced a Framework for Success, focused on the philosophy and concepts of Breaking Ranks.
BMS is not without challenges. The numerous initiatives require close review to determine effectiveness and appropriateness. Some of the faculty feels overwhelmed and have expressed the need to focus and prioritize the actions or activities of the school. It is critical that the leadership remain to ensure sustainability.

Issues for the administration and the MOE to address are the facilities (periodic problems with AC; only one door in/out and windows that do not open; no bell or intercom system) and lack of adequate support personnel. Increased support to the teachers and the administration will directly impact student achievement.

Schoolwide Areas of Strength:
1. GDOE for procuring funds to make collection and evaluation of student data more accessible. On-line programs such as PowerSchool, Google Drive, Live Binder, PD360, facilitate access to critical data.
2. The school administration and faculty for implementation of the block schedule, which provides opportunities for more effective use of instructional time for students, permits scheduling of the AAP, as well as professional development and teacher collaboration within the school day.
3. The school principal for his outstanding leadership, commitment and dedication to the students and staff. His depth of knowledge and enthusiasm translate into exciting and effective instructional initiatives.
4. The school administration and faculty for implementing the Advisor-Advisee Period which increases personalization, allows for greater emphasis on ESLRs, focuses on topics to build self-esteem, and promotes positive social interactions with other students.
5. The dedicated faculty and staff, who are committed to the education of the whole child, for implementing initiatives and providing quality programs for learning.
6. The teachers for their collaboration in Professional Learning Communities in different capacities: interdisciplinary teams, content area teams, leadership teams, and induction meetings for new teachers.
7. The students who are friendly and enthusiastic about coming to school where they feel supported and nurtured.
8. The PTO president and his family for continuously supporting the needs of the school.
Schoolwide Critical Areas for Follow-Up:
1. The school administration ensures that the faculty has adequate time and guidance to digest, understand, and master the initiatives already in effect in order to maximize the effectiveness of these programs and ensure their sustainability. It is critical that the present principal remain at BMS to provide continued leadership.
2. The administrative staff provides ongoing professional development to instruct teachers in more effectively utilizing the block period scheduling, and provide increased professional development to ensure that the current initiatives and ESLRs are fully understood and implemented.
3. The faculty and staff revisit and fully implement the philosophy and concepts of the Middle School. The teachers may need additional support in understanding and utilizing differentiated instruction in meeting these students’ unique needs.
4. The school administration and faculty set attainable goals to improve SAT10 results, and explore more options and strategies to achieve realistic improvement. Consider exploring topics such as: test-taking strategies, the culture of testing, and the unique needs of the students.
5. The administrative team should assess the location of their offices and relocate to ensure visibility and accessibility to their stakeholders.
6. GDOE and the school need to purchase and install a fire alarm system, a bell system, and an intercom system to ensure the safety of the students and adults on campus.
Chapter V: Ongoing School Improvement
Include a brief summary of the schoolwide action plan
The school has developed an Action Plan (RRAP) based on the self-study. The Action Plan is easy to follow, and has timeline goals and specific tasks to perform. The elements of the RAPP focus on the following three areas:
1) Increase Personalized Attention
2) Increase Achievement on SAT 10s, grades and other assessments

3) Improve the school culture through Professional Learning Communities
Adequacy of the schoolwide action plan in addressing the critical areas for follow-up
The main features of the Action Plan address the major concerns from the 2007 and 2011 visits. Additionally, the RAPP encompasses data and observations from other investigations, including the Yearly Report Card and the District Action Plan. Listed activities should help to improve student learning.
The Action Plan has clear steps outlined and is a “user friendly” guide to improving student learning. The costs of the stated activities are minimal and resources are available within the faculty. The Administrators, faculty and staff are committed to improving student learning at BMS.
Existing factors that support school improvement

· Leadership Team is already in place and invested in the success of these programs.

· WASC coordinators have agreed to remain in place and help to oversee the Action Plan.

· Faculty is committed to the improvement efforts and recognizes the effectiveness of the Action Plan.
Impediments to school improvement that the school will need to overcome in order to accomplish any of the action plan sections

· GDOE frequently changes administrators during the summer months. Any change of leadership for next school year could jeopardize the initiatives that are moving the school forward.

· Funding questions may lead to cuts in planned Professional Development.

· SAT 10 growths may be slower than anticipated and some may lose patience with the program.

· Any major alterations to the Block Schedule could seriously affect major components of the school improvement efforts.
Soundness of follow-up process to monitor accomplishment of schoolwide action plan

The leadership team and the PLCs meet regularly to assess student data and will monitor the accomplishment of the school-wide action plan.
Figure 8

Figure 6

Figure 5

Figure 18

WASC FOL 2010 Edition-s
Revised 8/12
35

[image: image8.png]Top Five Infractions SY 2010-2011

110

© 2 R
g888

Frequency
&3

N
S

o

56 &
1) «@ &
AR A

Infraction

[image: image9.png]Collaborative
Leadership and
Professional Learning
Communities

Rigorous and
Aligned
Curriculum, Personalization
Instruction, and
Assessment

