
Cambridge Elementary School

2009-2010 Single Plan for Student Achievement

Executive Summary

Cambridge Elementary School (CES) is located in the neighborhood known as “Monument Corridor” in central Concord, California. It is a culturally rich, low-income, neighborhood. The school serves approximately 662 students in grades K-5. Its significant sub-group populations include: 97% socio-economically disadvantaged (SD) students, 79.2% English Learners (EL), and 90.2% Hispanic/Latino students. Approximately 5.14% of Cambridge students receive special education services (SE).

.
Cambridge has met its 2009 Academic Performance Index (API) target and has increased by 28 points from 658 to 686. This is a 33 point increase over the last two years. Cambridge has also met its Adequate Yearly Progress (AYP) target in all components for the school-wide population and all targeted subgroups. Cambridge is in Year 5 of Program Improvement (PI). Funding from the Quality Education Investment Act (QEIA), along with other significant State and Federal monies, provide valuable resources for raising achievement. The 2009-10 Single Plan for Student Achievement (SPSA) is designed to support all students and all subgroups in meeting each AYP target.

Cambridge has identified the following SMART goals to guide the work of staff to help students reach grade level proficiency. They include:

· From 2009-2010, the percent of all students at or above proficient in English Language Arts as measured by the CST, will increase from 29%-45%.

· From 2009-2010, the percent of all students at or above proficient in Number Sense as measured by the CST, will increase from 53.4% to 62.7%.
· From 2009-2010, the percent of Early Advanced and Advanced at or above proficient in writing as measured by the CELDT, will increase from 10% to 41.4%.
Cambridge Elementary School will implement the following strategies and programs for the 2009-2010 school year:

 School-wide Strategies:
· Cambridge has begun the process of providing staff development in Professional Learning Communities for the entire staff. Currently, 16 teachers have attended the conference and are providing leadership for their grade level team. Teachers are released one morning per week for one hour to review student work data in Language Arts and Math and essential standards and as a team, develop systems for addressing the needs of struggling students (Cycle of Inquiry-COI). This work continues on 2 Wednesday afternoons each month.
· Ongoing professional development and coaching that support the COI findings provide the opportunity for staff to refine instructional strategies and provide intervention opportunities that support students, especially English Learners.

· Cambridge continues to refine and restructure its committee organization. There are four over-arching committees overseen by the Principal and Leadership Committee: School Safety and Climate, Assessment, ELD, and Interventions. All staff participates on a minimum of one committee. Committees meet at least once per month. Each committee is chaired by an individual or pair. Committees report out at an all staff meeting after committees and provide minutes via email. Reports are also made at DSLT meetings.
· The development of academic vocabulary and language structures through structured student engagement activities is fundamental to increased student achievement. Ongoing coaching and support is provided to refine instructional skills.
· The Quality Education Investment Act (QEIA) funds full time classroom teachers, Kindergarten through 5th grade, thereby providing class size reduction in all grades.

· Full -day grade level meetings provide a forum for teachers to analyze group and individual student work, plan instruction and discuss successes and challenges (cycle of inquiry). This opportunity allows teachers to determine and adopt promising strategies and be supported by their peers and instructional support staff with the goal of eliminating the achievement gap for sub populations. Teachers also develop intervention strategies for struggling students.
· Each teacher in grades 3-5 has identified students performing at all five levels according to STAR ELA and Math). Each teacher in grades K-2 has identified students according to district assessments in reading and math. Students performing below expectations receive additional support (Universal Access, extended learning, etc.) so that they will make accelerated progress toward goals. All teachers have identified Far Below Basic or Below Basic students as their focus students. Teachers meet with the principal to analyze progress of these focus students.
· We continue to use Edusoft and additional data management tools to track individual and subgroup student progress in order to determine student needs and program effectiveness and professional data-driven dialogue (COI).

· Currently, 16 teachers have participated in Board Math training. Ongoing support is provided and further training opportunities are expected.
Language Arts Strategies:
· Reading Coaches currently funded by Title I monitor compliance with assurances and the Houghton Mifflin Language Arts program.
· The Reading Coaches, Administration, other site support staff, and the District Support Liaison Team work together to provide weekly feedback to classroom teachers through “Learning Walks.” The purpose of these “walks” is to increase student achievement by presenting teachers with data of their implementation of school-wide focus strategies. We continue to focus on Universal Access time. The goal is to ensure that students are engaged in reading, fluency work and the use of standards-based materials for independent practice, while the teacher meets with small groups for differentiated instruction and support.

 Intervention Strategies:
· The Student Study Team (SST) is modeled after the Response to Intervention (RtI) format. As students are referred, the team evaluates the intervention history, identifies other potential interventions as appropriate, and monitors timelines to evaluate effectiveness of intervention provisions. As identified by the SST Log, students are taught by Highly Qualified staff and provided intensive instruction in extended learning settings:

During the school day:
· A site Reading Teacher provides intensive and strategic instructional support using the Language! program. This program serves 4th and 5th grade students who are performing 2-3 years below grade-level.

· Kindergarten teachers provide additional reading interventions for students in grades K-2. The 100 minute block of time outside of their regular classroom teaching is used for this purpose. Reading Specialists provide double dose tutoring for at risk students.

After the school day:
· reading comprehension intervention

· phonics intervention

· other tutorials (Buena Vista Tutorial, etc.)
 English Learner Strategies:
· The focus of English Language Development (ELD) is listening and speaking. This oral language emphasis provides the foundation for students to apply their verbal English skills to written language. Thirty minute ELD classes are held first thing in the morning, first-fifth grade. This year, Kindergarten has begun providing 30 minutes of ELD instruction. All English Learners are tested using the ADEPT oral language assessment at the end of each trimester. The assessment is administered by classroom teachers and is given individually to each student. Results of this assessment provide is used to re-form ELD groups, and provides information on student English progress relative to grammatical structures. This information is utilized to support existing lesson plans.
· The ELD Committee is developing and piloting a leveled writing assessment based on the Systematic ELD program.
· With the goal of accelerating student English language acquisition, ELD “walkthroughs” utilizing a protocol based on Systematic ELD are utilized to provide feedback to teachers. Grade levels will use this data to discuss their successes and challenges around ELD instruction.

· Four Primary Literacy classes have been implemented (Kindergarten and First Grade). Students receive Language Arts instruction in Spanish, using Houghton Mifflin Lectura, while receiving ELD, Math, Science and Social Studies instruction in English.
· All teachers have received the Systematic ELD and most have participated in Project GLAD trainings. They utilize the skills and strategies to increase English Learner access to core instruction.
 School Safety and Climate:
· Weekly meetings (Pláticas) with parents provide a forum for the communication of concerns and to address cultural considerations and differences. This opportunity enhances the school-home link necessary to effectively involve all parents in the education of their students. Significantly, parents regularly ask deeper questions regarding their students’ academic performance. They also request sessions focused on cultural and community concerns.
· Cambridge provides parent nights throughout the year to help parents understand the rigor of the state assessment program and the ramifications of not meeting API and AYP goals. Topics include: math content for parents, reading strategies for working with students at home, test taking strategies, etc.
· A Pre-K program is being implemented under the leadership of a credentialed teacher. Parents of students in the class are encouraged to participate on a weekly basis.
· Utilize Aeries to track misbehavior occurrences.
· Implement the Peaceful Playgrounds program during recess and P.E.
· Staff has evaluated and revised school behavior expectations, procedures and consequences.
The Cambridge Elementary School community believes that by continuing the school-wide reform process involving all staff and parents, we will accelerate the achievement of all of our students over time. It is also a belief that this reform process needs to be implemented and expanded in a systematic, cohesive manner for a number of years in order to demonstrate its effectiveness.

PAGE
1
Cambridge Elementary

