

Eliminating the Gap: Insights from a School of Poverty that Changed Achievement for all Students

Clara Sale-Davis
Principal, Freeport Intermediate School
Freeport, Texas

Jerry Valentine
Director, Middle Level Leadership Center
University of Missouri
www.MLLC.org

Freeport Intermediate

The Place Where
Great Things Happen

Freeport
Intermediate School

Enrollment (7 & 8) - 619

Ethnic Distribution

African American	13%
Hispanic	55%
White	31%

LEP
5.5%

Mobility
22.3

At Risk
45%

We can teach all children.

Economically Disadvantaged
77%

FREEPORT INTERMEDIATE SCHOOL

Freeport Intermediate

Goal:

Student assessment results show NO significant difference in performance between any student groups.

FREEPORT 10-Year Comparisons

**Percentage of FIS Students
Passing TAAS/TAKS Summed
Across Grades 7-8**

FIS 10 YEAR WRITING COMPARISON

FIS 10 YEAR READING COMPARISON

◆ All Students
 ■ A. American
 ▲ Hispanic
 ✕ White
 ✱ Eco. Dis.

FIS 10 YEAR MATH COMPARISON

Strategy

ASSESSMENT

After the instructional focus has been taught, an assessment is administered to identify mastery/non-mastery students.

“Assessment isn’t something that comes at the end of a unit to find out what students learned; rather it is today’s means of understanding how to modify tomorrow’s instruction.”

- Tomlinson(1999)

- *The Differentiated Classroom*

“Assessment always has more to do with helping students grow than with cataloging their mistakes.”

- Tomlinson (1999)

- *The Differentiated Classroom*

We added a step!

Celebrate Success!

Dancing with the Leadership:

Instructional Leaders

WHAT EVER IT TAKES!

Celebrating

Student Success

I **Can You SING?** Believe I Can Fly!

Rigor, Relevance-FUN

**Veteran's Day
2005**

Can You Dance? Ho Ho Ho

7 West

West

Apaches

It's CELEBRATE!

8 East

7 East

Mayans

Karankawas

Let's Play!

Most

**"Professional"
Learning
Community**

Working Together at FIS

Estamos Aprendiendo Inglés en FIS

**FIS: This
Out of
WORLD!**

FREEPORT INTERMEDIATE SCHOOL

WHATEVER IT TAKES!

Implications from the Freeport Intermediate School's Story

- What stands out about FIS—more specifically...
 - Why have they eliminated the achievement gap?
 - What sets this school apart from thousands of others who want to eliminate the achievement gap?
 - How is The Work at FIS so different from the work in other schools?

The Work of transition of the school began with the New Principal

- Personal Characteristics
 - Personable, charismatic, friendly
 - Strong-willed, determined, stubborn
 - Fair, consistent
- Knows Best Educational Practice
 - Curriculum/Instruction/Assessment
 - Young Adolescents
 - ML Programs and Practices
 - Change/Improvement Processes

The Work of change moved to teacher leaders and eventually to the whole faculty and community...

- Collective Self-Efficacy
 - They believed they could make a difference
 - They then learned they could make a difference
 - They now know they can make a difference
- Collective Commitment
 - Belief and hard work produced initial successes
 - Initial successes evolved into a deeper level of commitment
 - From more successes total commitment evolved
- Collective High Expectations for All
 - From small successes came understanding that all students could be successful
 - Now the staff will not accept failure
- If you don't fit, find another place to work.

Key Areas of The Work: Curriculum/Standards

- State Curriculum Standards accepted as essentials for students
- School curriculum aligned with standards
- School curriculum is the TAUGHT curriculum
- Teachers peer-monitor taught curriculum
- Principals monitor taught curriculum

Key Areas of The Work: Instruction/Assessment Cycle

- Teachers teach aggressively to the curriculum
- Formative “common unit assessments”
- Re-teach, maintenance, enrichment
- Continuous collaboration among teachers about instruction to meet student needs

Key Areas of The Work: Organizational Structures

- Established a macro-process for change
 - FIS's 8-step process
 - Becomes concrete “design” to guide work
 - Helps everyone see the “Big Picture”
- Established Interdisciplinary Team Structure
 - Team identity and personality
 - Team commitment to students
 - Team member collaboration for students
 - Team proximity for grouping flexibility

Key Areas of The Work: Organizational Structures

- Created the Flexibility to Meet Needs
 - Non-English speaking classes
 - In-school suspension learning packets
 - Double-time for math
 - Double-time for language arts
 - Team Time for Academic Excellence class period
 - Parent Education
- Established a Faculty War Room
 - Center of faculty problem solving, goal setting, and planning
 - Data is pervasive throughout the room
 - Goals/Objectives are pervasive throughout the room
 - Faculty-wide collaboration is constant year-round

Outcome of The Work: A New Culture characterized by...

- Commitment to individual student success
- Determination to succeed
- Willingness to work hard
- High expectations of self and others
- High expectations for student academic performance
- Collaboration for learning
- Caring

Outcome of the The Work: A New Climate characterized by...

- Positive teacher-teacher relationships
- Positive teacher-student relationships
- Positive teacher-principal relationships
- Trust
- Respect
- Collegiality

Bottom line for Freeport Intermediate School:

- The students of Freeport Intermediate School would still be receiving a below par education without the changes over the past decade...
- The weaker teachers who would still be there today are now teaching elsewhere or not teaching...
- FIS would not have changed and maintained without the Principal taking an aggressive stand for excellence...
- The principal stepped up...and then the teachers stepped up...

Eliminating the Gap: Insights from a School of Poverty that Changed Achievement for all Students

Clara Sale-Davis
Principal, Freeport Intermediate School
Freeport, Texas

Jerry Valentine
Director, Middle Level Leadership Center
University of Missouri
www.MLLC.org

Electronic Copy of this Presentation

This presentation will be available on-line next week at

www.MLLC.org,

the web site of the Middle Level Leadership Center.

If you have difficulty downloading it, email Jerry Valentine at

ValentineJ@missouri.edu

or call the Center at (573) 882-0944 for an electronic copy.

Clara's email is

CSale-Davis@brazosportisd.net

Her phone is (979) 730-7241,

ask for Carla, Clara's assistant/secretary.