

Greenwich Public Schools Revised Racial Balance Plan

Approved by the
Greenwich Board of Education
June 17, 2014

Presentation to the
Connecticut State Board of Education
July 9, 2014

Revised Racial Balance Plan

2

Plan Elements – Designed to support District achievement priorities and use voluntary movement to stabilize and improve racial balance

- 1 Accelerate achievement for all students & close gaps in performance among sub groups
- 2 Increase New Lebanon School magnet capacity
- 3 Establish new Hamilton Avenue School magnet theme
- 4 Market Western Middle School as a magnet school
- 5 Revise magnet guidelines and expand transportation options

Background

Background

4

- 8,700 students at 17 schools
 - 1 high school 2,600 students (in compliance)
 - 3 middle schools (in compliance)
 - 11 elementary schools (9 in compliance)
 - 2 alternative high school programs
- Minority enrollment increased from 6% in 1980 to over 30% in 2012
- By 2012, almost one in five students did not speak English as their first language
- Significant community support for neighborhood schools
- New Lebanon School enrollment exceeds capacity
- Hamilton Avenue School has magnet capacity
- 27% of Greenwich students attend non-public schools, the majority of which attend 9 Greenwich independent schools

Background

- The minority population is increasing in all eleven elementary schools, and it is disproportionately increasing in the southwestern corner of Greenwich.
- The percentage of students qualifying for free or reduced price lunch has doubled in the last twenty years.
- 60% of the elementary students who qualify for free or reduced price lunch attend either Hamilton Avenue or New Lebanon Schools
- Students qualifying for free or reduced price lunch historically perform at a lower level than their more advantaged peers.
- Under the new Connecticut Accountability System “High Need” students are defined as qualifying for free or reduced price lunch, lacking English proficiency or requiring Special Education services.

Town Geography Impacts Solutions

- Given Town geography, elementary schools also function as community centers
- Traffic congestion along the primary east west route I-95 / Post Road corridor persists where most of the population is concentrated
- The majority of multi-family and low income housing is located in the southwest corner
- The two racially imbalanced schools, New Lebanon and Hamilton Avenue, are geographically isolated
- The elementary schools with the largest excess capacity are at least 30 minutes away from schools cited as racially imbalanced
- Redistricting would
 - Require moving 22% of elementary population (900 students) to new schools
 - Disproportionately impact minority population
 - Greatly compromise neighborhood attendance areas
 - Be unsustainable beyond 2 years given shifting demographic patterns

Current Racial Balance Plan (2007)

➤ New Lebanon School

- Began implementation of the International Baccalaureate Primary Years Program in 2007, authorized in 2010
- Currently, there are insufficient magnet seats available to offset the rapid increase of the minority population in the attendance area

➤ Julian Curtiss School

- Magnet program implemented in 2003 has reduced variance from the District minority average to within 15%

➤ Hamilton Avenue School

- First implemented a magnet program in 2001, revised in 2007
- The magnet program has stabilized variance from the District minority average although it is still at a level above the racial imbalance threshold

Revised Racial Balance Plan Process & Progress-to-Date

- June 2012: Racial Balance Citation requiring revised plan
- October 2012: Charge to Superintendent to develop a plan that:
 - Increases academic achievement
 - Accounts for enrollment trends and efficient use of facilities
 - Improves racial balance among the schools
- November 2012 – June 2013:
 - February-May 2013 Intensive demographic analysis & options development (Milone & MacBroom)
 - Widespread community engagement (22+ public forums and online feedback mechanism)

Revised Racial Balance Plan Process & Progress-to-Date

- July 2013: Progress Report to State BOE
- August – December 2013: Steps to revise the plan
 - Ongoing community engagement (12+ additional public forums and online feedback mechanism)
 - District parent survey (Metis Associates)
 - Residency verification to ensure accurate enrollment data
 - Plan options developed
- January 2014: BOE adopts option for revised plan
- February 2014 ongoing focus on achievement gap strategies
- June 2014: Revised plan submitted to State Board of Education

Elements of the Revised Racial Balance Plan

Plan Element 1

Accelerating Learning

- Targeted efforts at narrowing the achievement gap began in 2003
- Schools with larger concentrations of students with High Need Factors* receive higher per pupil funding
- The percentage of high needs students and students with multiple risk factors are increasing at Hamilton Avenue and New Lebanon
- The level of student need at Hamilton Avenue and New Lebanon is double that of the other nine elementary schools across all racial and ethnic groups

*High Need Factors: Students receiving Free or Reduced Price Lunch, English Language Learning Services, and/or Special Education Services

Plan Element I

Accelerating Learning

- Students with High Need Factors achieve above predicted performance levels as compared to schools across the District and across the State
- The achievement gap in reading and math in grades 3-8 has narrowed by 18-20 percentage points since 2003-2004
- The achievement gap persists among subgroups, driven largely by high need factors

Plan Element 1

Accelerating Learning

- January 2014: Connecticut Center for School Change (CCSC) was retained by the District to audit current practices in four Title I schools: Hamilton Avenue, Julian Curtiss, New Lebanon and Western Middle Schools.
- The CCSC audit studied the impact of current efforts to increase student achievement, close achievement gaps and compared those efforts with best practices.

Plan Element 1

Accelerating Learning

➡ CCSC recommendations for consideration:

- Increase cognitive rigor demanded of students
- Strengthen data systems and data usage to track critical questions relative to accelerating learning
- Expand affordable, high-quality preschool
- Expand learning time beyond the normal school day and school year
- Improve and increase comprehensive parent and community engagement strategies

Plan Element 1

Accelerating Learning

➤ Next Steps:

- September 2014: Implement plans developed by each Title I school based on the CCSC audit
- 2014-2015: Focus professional development on cognitively rigorous instruction
- 2014-ongoing: District and school work groups to address CCSC recommendations

Plan Element 2

16

Expansion of New Lebanon School

➤ Expansion:

- Provides capacity for increased student population
- Increases the number of available magnet seats
- Brings the building up to District benchmarks
- Contingent on qualifying for 80% Diversity Schools Grant (C.G.S. 10-286h) and receiving local construction and funding approvals

➤ March 2014: Pre-Feasibility Study (KSQ Architects, PC)

- New Lebanon School is below District benchmarks in numerous site features including square footage, classroom inventory and all core common areas

Plan Element 2

Expansion of New Lebanon School

► Feasibility Study (Peter Gisolfi Associates):

- Study initiated June 2014
- Educational Specifications to Greenwich BOE Fall 2014

► Construction Timeline:

- Anticipated start date of July 2016, pending State approval of Diversity Grant and receiving local funding and construction approval
- Estimated 18-24 month construction window - completion January/June 2018

Plan Element 3

Establish New Hamilton Avenue School Magnet Theme

➤ 2013-2014:

- Chosen to be one of two schools to lead the District's one-to-one digital learning initiative

➤ 2014-2015: Theme identification process begins

- Leveraging the work with digital learning to support personalized learning and improved student achievement
- Improving magnet attractiveness outside Hamilton Avenue School attendance area
- Identification of magnet theme through an inclusive process with staff and community
- Aggressively market new theme beginning in January 2015

➤ 2015-2016:

- Implementation of new theme

Plan Element 4

Promote Western Middle School Magnet Program

- 2013-2014 Western Middle School is authorized as International Baccalaureate World School, the only Middle Years Program in the District
- 2014-2015 Promote Western Middle School International Baccalaureate - Middle Years Program to families across the District
- 2014-2015 Middle School magnet rules revised to encourage students at the International School at Dundee to continue their International Baccalaureate experience at Western Middle School

Plan Element 5

Revised Magnet and Transportation Guidelines

➤ Designed to encourage voluntary movement:

- Western Middle School becomes magnet school as of 2014-2015 school year
- Moratorium on new magnet students at New Lebanon School due to lack of capacity
- Priority lottery status for New Lebanon families applying to other magnet schools
- Transportation: BOE has authorized the administration to further explore options for providing additional transportation to magnet families attending New Lebanon and Hamilton Avenue Schools

Conclusion

➤ The revised plan is:

- Multifaceted
- Multiyear
- Sustainable

➤ It addresses the District's main challenges:

- High achievement for all students
- Facility utilization
- Racial imbalance

Conclusion

It addresses accelerated achievement:

- New magnet theme and middle school opportunities
- Students engaged in cognitively rigorous tasks
- Collaboration with External Partners

It addresses the need for an expanded New Lebanon School:

- Facilitates its function as a magnet school
- Provides parity with other District elementary schools

It addresses changing demographics and honors neighborhood schools:

- Voluntary movement
- Revised magnet regulations
- Transportation opportunities

Conclusion

The Board is confident of its plan as it is rooted in the following community values:

- Preparing all our students today for the college and career experiences of tomorrow and to be responsible adults
- Increasing academic achievement to attract more magnet families
- Harnessing technology to accelerate and personalize learning to advance academic, social and civic outcomes
- Providing parity of space and resources for New Lebanon School students
- Respecting choice for all students and families
- Respecting preference for neighborhood schools and the sense of community they provide

Thank you

- To State Board of Education Members,
Commissioner Pryor and senior staff:
Thank you for your time, commitment,
and support of our efforts to revise our plan