Greenwich Public Schools

School:
Eastern Middle School

Greenwich, Connecticut

Date:
October, 2010

Strategic Improvement Team Year-End Report

1. Statement of Goal and GPS Strategic Direction
	School Improvement Team Goal # ____2, Academic_____
	Which GPS Strategic Direction is addressed?

I. Improve Learning: Accelerate growth and close gaps for each student.

II. Improve Teaching and Instruction: Transform classroom practices.

· III. Improve alignment of adults and resource management: align resources with instructional priorities.

	Statement of SMART Goal:

94% of 8th graders will score at or above the Mastery level on the Spring 2010 CMT Reading Test

92% of 7th graders will score at or above the Mastery level on the Spring 2010 CMT Reading Test

92% of 6th graders will score at or above the Mastery level on the Spring 2010 CMT Reading Test

Additional SMART Objectives:

90% of all students will score at or above the Mastery level on the Spring 2010 DRP test

85% of all students will score at or above the Mastery level on CMT Reading Strand 3 (Making Reader/Text Connections)
	

	Instructional Strategy/Strategies to achieve the SMART Goals and Objectives:

Continue to utilize DRP Top 3, A-C-E, and S-R-E strategies for open ended questions in all subject areas

Continue to implement DRP practice activity in all English classes

Implement benchmark assessments in Blue Ribbon Testing Program for Reading following English/Language Arts program guidelines

Implement guided reading and other direct instructional strategies for non-fiction materials/textbooks
MAZE Reading Screening for all 6th graders
Provide intervention for students identified as at risk of performing below mastery in Reading
Implementation of Instructional Data Teams and Student Assistance Teams

	

2. Summary of Strategic Improvement Actions And Progress made Towards SMART Goal/Objectives
	Summary of Actions
	Progress Towards SMART Goal/Objectives

	The Eastern Middle School faculty analyzed the 2009 CMT data, including strand data, to develop materials and instructional strategies to deliver lessons to focus on strengthening weak areas for the students in their classes. In addition, the faculty utilized benchmark data, including Blue Ribbon, within their Instructional Data teams, in order to address student areas of need. EMS piloted a “Readers Workshop/Literary Circle” format in two 6th grade English classes, piloted a daily Reading Support class in 6th grade, and piloted a skills focused Collaborative English class in 8th grade. EMS screened all 6th graders and 8th graders with the MAZE to identify students in need of additional reading support. A variety of active reading strategies were utilized in all classes: Directed Reading Thinking Activity, QAR, KWL, Response Notebooks, Anticipation Guides, Classification Charts, ACE/SRE, DRP Top 3, Semantic Maps, Graphic Organizers. Teachers provided more opportunities for purposeful student reflection after assessments and at the end of units. CMT Preparation was offered both before and after school in order to meet the needs of more students. EMS continued to promote reading through daily SSR, and annual Read for Change program. EMS Administration met regularly with the teachers of the Collaboratively taught English classes to review benchmark data and to discuss instructional strategies that would help improve student outcomes in these classes. The EMS Reading Specialist and Special Ed Teacher from the 8th grade Collaborative English/Skills class shared successful reading strategies as they developed them with the other Collaborative English teachers. EMS devoted collaboration time at the end of the year to sharing information about students who were below goal in reading, writing, or math skills. EMS Administration met with each Instructional Data Team in the fall, and followed up with a needs survey in the spring. We will use this information to help the faculty implement the IDT process in the 2010-2011 school year.
	90% of 8th graders scored at or above the Mastery level on the Spring 2010 CMT Reading Test

92.4% of 7th graders scored at or above the Mastery level on the Spring 2010 CMT Reading Test

91.8% of 6th graders scored at or above the Mastery level on the Spring 2010 CMT Reading Test

83% of all students scored at or above the Mastery level on the Spring 2010 DRP test
78% of all students scored at or above the Mastery level on CMT Reading Strand 3 (Making Reader/Text Connections)

3. Status of SMART Goal/OBJECTIVES
	· Accomplished (Establish a new goal for the next school year)

	Partially accomplished (Continue with the current goal for the next school year)

	· Not accomplished
(Continue with the current goal for the next school year)
	· Modified
(Modify the current goal for the next school year)

