

March 7, 2007
TO:

Members, State Board of Education

FROM:
Lucille E. Davy, Commissioner

SUBJECT:
Certification of School Districts
Pursuant to the provisions of the Public School Education Act of 1975, N.J.A.C. 6A:30, “Evaluation of the Performance of School Districts,” and the Manual for the Evaluation of Local School Districts, the county superintendents are implementing the fourth cycle of Level I evaluation of districts.

DISTRICTS BEING RECOMMENDED FOR FULL CERTIFICATION

I am recommending for your approval, the following districts for full certification for seven years.

Bergen County:

Fairview

Fort Lee

Harrington Park

Hillsdale

Northvale

Park Ridge

River Edge

South Hackensack

Wallington

Hunterdon County:

Hunterdon County Polytech

Mercer County:

Ewing Township

Hamilton Township

Somerset County:

Somerset Hills

Sussex County:

Fredon Township

Stillwater Township

DISTRICT GRANTED CERTIFICATION WITH CONDITIONS

The following district has not met the standards of one or more indicators. However, based on the county superintendent’s recommendation, I have determined that the district can correct the identified deficiencies without additional diagnostic monitoring or technical assistance. Therefore, I am informing you that I have granted the district certification with conditions for a period of one year from the date of the monitoring report. The failed indicators and summary of deficiencies for the district are listed separately on Attachment #1.

Cumberland County:

Millville

LED:WK:AM:PJC:evaluation/mar2007

ATTACHMENT #1

DISTRICTS GRANTED CERTIFICATION WITH CONDITIONS

FAILED INDICATORS
	County and District
	Failed Indicator(s)
	Summary of Deficiency(ies)

	
	
	

	Cumberland County:

Millville

	4.1

4.2

4.3

	District did not meet the AYP for language arts literacy in grade 4.

District did not meet the AYP for language

arts literacy or for math in grade 8.

District did not meet the AYP for language arts literacy of for math in grade 11.

 SEQ CHAPTER \h \r 1
 SEQ CHAPTER \h \r 1Millville School District
Date of Evaluation:
October 30, 31, November 1-3, 2006

District Description:
The Millville School districts is a PreK-12 Abbott school district. There are approximately 5300 students. The district has ten schools—one high school, one middle school seven elementary schools and one PreK for three and four year olds. The evaluation of the school district found three indicators that were unacceptable in meeting the established standards. Specifically, Indicator 4.1: Fourth Grade Assessment, Indicator 4.2: Eighth Grade Assessment and Indicator 4.3: Eleventh Grade Assessment. At the conclusion of the evaluation the county superintendent determined that the district could correct the identified deficiencies without additional diagnostic monitoring or technical assistance.

Unacceptable Indicators
Indicator 4.1:

Fourth Grade Assessment

The results of the 2006 NJASK 4 were as follows:

Language Arts Literacy 59.0%
(The district did not meet the standard of 75 %)

Mathematics 65.2%
(The district did not meet the standard of 62%)

Indicator 4.2:

Eighth Grade Assessment

The results of the Spring 2006 GEPA were as follows:

Language Arts Literacy 49.1%
(The district did not meet the standard of 66%)

Mathematics 39.0%
(The district did not meet the standard of 49%)

Indicator 4.3:

Eleventh Grade Assessment

The results of the Spring 2006 HSPA were as follows:

Language Arts Literacy 63.3%
(The district did not meet the standard of 79%)

Mathematics 50.8%
(The district did not meet the standard of 64%)

Current Status of Failed Indicators:
An uninterrupted 90-minute literacy block, with writing a part of, or an addition to, the block is in place in all elementary schools. An 80-minute literacy block at the middle school is in place and plans for extended LAL periods are underway at the High School. Each classroom library has a minimum of 300 books that are aligned to the NJ Core Curriculum Content Standards and the district reading program. Individual classroom libraries include materials for all populations. Small group learning centers consisting of at least a reading, writing, and technology center are in place in grades kindergarten through eighth.

On-going Professional Development is provided to all. Staff training on data analysis helps staff to interpret results of summative state test scores and its use of the data to drive instruction. Pre-tests that are in the NJ ASK, GEPA and HSPA formats are given early in the year to students as a pre-assessment tool. The results from this test are used for diagnostic purposes.

After-school tutoring is offered for students not reading at grade level in grades 1-8. Summer Enrichment opportunities are given to students who need further academic attention in areas such as reading/writing and mathematics.

NJASK 4 Language Arts Literacy

A.
District-wide quarterly assessments are in place.

1.
The Dynamic Indicators of Basic Early Literacy (DIBELS) are a set of standardized, individually administered measures of early literacy development. They are designed to be short (one minute) fluency measures used to regularly monitor the development of pre-reading and early reading skills. They are used in grades K-1. Grade 2 implementation will take place in the fall of 2007.
Student performance data is collected in the Fall, Winter, and Spring of the school year to maximize the opportunities for instructional decision-making.

Through this assessment students can score in the “intensive,” “strategic,” or “benchmark” band. A child who has scored in the “intensive” or “strategic” band on any test administration is selected to receive specific supports and frequency or intensity of support that will be used to help the child get on track to meet the benchmark goal. These goals are established during Early Reading Team meetings.

2.
An Individual Reading Inventory (IRI) is an assessment tool for gaining insights and knowledge about a student’s use of strategies while reading and their reading fluency comprehension. An IRI provides qualitative information for tracking a student’s individual strengths and weaknesses to help a teacher plan instruction.
An IRI has two primary parts: oral reading passages for conducting a miscue analysis (Running Record) and literal and inferential questions.

Student performance data is collected in the Fall, Winter, and Spring of the school year. Scores are entered on the EdSolution website and analyzed by the Early Reading Team members. Students not reading at their grade-level receive additional instruction through the Read Naturally program.

B. Intervention programs have been implemented to target students’ deficiencies.

1.
Fundations

2.
Read Naturally

C.
Early Reading Teams at each elementary school have been established to assist teachers on analyzing results from their test data. The results from the test data are utilized for instructional decision making and selection of students who will receive double dosing of an intervention program through basic skills instruction. Instructional goals for each grade are established.

D.
Students are enrolled in the Language Arts Basic Skills Program as a result of deficiencies identified from standardized test scores or other district approved instruments of assessment. Specific areas of deficiency are indicated from assessments such as: ELAS, DIBELS, Individual Reading Inventory, Writing Assessments, Harcourt Trophies Series Assessments and Standardized Tests. These scores are used each year for basic skills placement and for differentiated instruction purposes. Each basic skills teacher/interventionist will use the Language Arts curriculum as a framework while applying intervention strategies. They will follow district protocols that pertain to the school-wide reading model. Basic Skills Teachers will administer quarterly benchmark assessments and progress monitor at 4-6 week intervals. Instruction is provided through in class support and pull-out (only when necessary) in grades K-4.

GEPA Language Arts Literacy

A.
The language arts curriculum for grades K-8 has been revised this past summer. The Core Curriculum Content Standards identified by the New Jersey Department of Education have been included in the curricula for each grade level.

B.
Quarterly benchmark assessments are in the process of formation and will be fully in place next school year.

C.
Writing Portfolios are in place for grades K-12. Benchmarks have been set for the different types of writing at each grade level. The process writing model is implemented daily, resulting in published student work and complete student portfolios reflecting development of writing samples from draft to published student work. The development and use of writing rubrics are shared with all students. Poem and picture prompts have been standardized in grades K-12.

HSPA Language Arts Literacy

A.
The language arts curriculum for grades 9-12 will be revised this summer.

B.
Benchmarking assessments have been completed and implemented this school year.

C.
Writing Portfolios are in place for grades K-12.

MATH INITIATIVES

A.
For NJASK 4 there is consistent pacing across the district for each grade level, pre and post tests by grade level, benchmark assessments of all secure skills by grade level and analysis of the data through the EdSolution website.

B
For GEPA there is a math plan for each and every 8th grade student, pre and post assessments, benchmark assessments and data analysis using spreadsheets that were developed by the grade 8 staff.

C.
For HSPA there is significantly increased rigor in the math curriculum, implemented Algebra I or the equivalent for all ninth grade students, benchmark assessments in the 9th grade courses for this year and all high school math courses for 07/08 and data analysis using spreadsheets and professional learning communities of teachers.

Recommendation:
The district should be certified conditionally for a period of one year with continuing oversight from the Cumberland County Superintendent of Schools’ Office. A follow-up visitation should be completed in the fall of 2007.

PAGE
2

