PAGE
Members, State Board of Education

Page 17
August 31, 2007

August 31, 2007

TO:

Members, State Board of Education

FROM:
Lucille E. Davy

Commissioner

SUBJECT:
Englewood Cliffs v. Englewood

Interim Report to the State Board

In its April 2, 2003 decision on the motions brought before it in the matter of Englewood Cliffs v. Englewood, seeking to vacate the State Board’s 1990 directive prohibiting all public school districts in New Jersey from accepting high school age students from Englewood and Englewood Cliffs on a tuition basis or otherwise, the State Board required that the Commissioner report formally to the State Board semi-annually “to ensure that progress continues and to avoid the possibility of regression.”

In addition, in its June 1, 2005 decision on motions brought in the instant matter, the State Board directed the Commissioner to develop benchmarks to measure the progress being made toward “achieving a racial balance in the composite student body at Dwight Morrow High School.”

As requested by the State Board of Education, this report is submitted to provide an update regarding the degree of progress made by the Englewood Public School District (EPSD) since the February 7, 2007 memorandum and meeting with State Board. The November 16, 2005 Englewood Report included recommendations with benchmarks to encourage continuous, specific and timely progress towards realizing the goals of addressing racial isolation and educational equity in Englewood’s Dwight Morrow High School (DMHS). Acknowledging the complexity of the issues and the related challenges, the department invited the district to contract with the Southern Regional Education Board (SREB) to augment the district’s capacity to effectively accelerate improvements in the racial balance and the educational outcomes for all the students in the district. In addition, the Commissioner established a Department of Education (DOE) team to provide ongoing support for this effort: former Chief of Staff Penelope Lattimer; Assistant Commissioner William King; Bergen County Superintendent Aaron Graham; director of the Office of Vocational-Technical, Career and Innovative Programs (OVTCIP) Rochelle Hendricks; Interdistrict Choice Program Coordinator (OVTCIP) Anne Casale; and High Schools That Work Coordinator (OVTCIP) Marie Barry.

The February 7, 2007 memorandum reported the department’s satisfaction with the EPSD’s plans and progress in implementing the recommendations from the November 2005 report. To ensure the continued cooperation and communication established between the DOE and Englewood, the DOE team has maintained ongoing contact with the Englewood Public School District team consisting of Superintendent Carol Lisa; Assistant Superintendent Richard Segall; Assistant Superintendent Michael A. Polizzi; and director of Dwight Morrow High School/Academies@Englewood (DMAE) Jim Smith.

In addition to the periodic communications with the district’s leadership team, Commissioner Lucille E. Davy, Bergen County Superintendent Aaron Graham and director of Vocational-Technical, Career and Innovative Programs Rochelle Hendricks attended the unified graduation ceremony on Friday, June 22, 2007. This culminating event honored the accomplishments of DMAE seniors and also served as a community celebration. Local, county and state leaders joined the district and the DMAE families in recognizing the progress underway in the district. The sense of making history and contributing to a brighter future for the community and the students served by the district was prevalent and powerful on June 22, 2007. The initial signs of progress reported in the few months between the issuance of the May and August 2006 and February 7, 2007 reports have continued and, moreover, hold the promise of sustained outcomes for the students and the communities served by the district.

STATUS OF THE DISTRICT’S PROGRESS IN IMPLEMENTING THE DEPARTMENT’S RECOMMENDATIONS AND BENCHMARKS

The Commissioner’s November 16, 2005 report to the State Board of Education asserted the critical connection between the need for structural changes and the capacity to effectively address equity issues, particularly instructional improvements by the fall of 2008. The November 2005 report also made recommendations with benchmarks to encourage continuous, specific and timely progress towards realizing these goals.

To demonstrate the progress in implementing the recommendations with benchmarks, the initial timelines are maintained in the format that follows. The format presents the original recommendations with benchmarks in regular font and the current status of their implementation in bold.

ACCOMPLISHMENTS

· Initiate an aggressive and purposeful effort to advance the achievement of under-performing DMHS students so they can succeed in the academy program. Offer students, at the end of each school year, an opportunity to transfer to the Academies program. Communicate to DMHS students that the Academies will accept students on a yearly basis beginning with the 2005-2006 school year.

In an effort to raise standards on the high school campus across the disciplines, a committee of DMAE faculty met throughout the 2006-07 academic year on issues of student requirements for graduation. The minimal graduation requirements for the Class of 2011, which exceed the state mandates, are in place and include: four years of English, four years of mathematics, three-four years of science, four years of health, three years of world language, one-two years of fine or performing arts, four elective courses in the enrolled program specialty, three humanities electives, and forty hours of community service. Students in the Academy program will be required to take at least one AP course in both junior and senior years.

For the 2007-2008 school year, the district has introduced the second group of high school majors, complementing the introduction in September 2006 of the School for Fine and Performing Arts and the Communications and New Media Program. These new career-focused majors include International Studies and Global Commerce, Allied Health Sciences, Liberal Arts, and Sports Leadership and Management. One hundred percent of the incoming freshmen for 2007-2008 have been placed, through a flexible application process, into one of the aforementioned areas of study.

The high school campus continues to offer 11 AP classes with additional multiple dual-enrollment opportunities for college credit with partner universities commencing this fall. This fall, 194 juniors and seniors are enrolled in AP or dual-enrollment classes, representing approximately 36 percent of the grade-eligible students. The total enrollment for these classes stands at 293.
The Academies @ Englewood (A@E) continues to enroll a diverse student population. In September 2007, the total program enrollment (grades 9-12) is 468; 220 are choice students and 248 are district students. The Board’s goal to have 50 percent of the total Academy program represented by district students has been met. The diverse student body comprises 101 Caucasian, 121 African-American, 139 Asian-Pacific and 107 Hispanic students.

The honors level Advancement Via Individual Determination (AVID) track at the middle school has grown from five sections in 2005 to six sections in 2006, representing a 29 percent increase in student enrollment. The district has maintained that commitment in 2007. The AVID enrollment at the middle school now engages 25 percent of the student body. These students are preparing for honors level class enrollment in high school.
In the high school, 103 nonacademy students are enrolled in AVID as preparation for or to support their enrollment in honors and AP classes. The high school maintains five sections of the program.

The expansion of this successful program continues to yield an increase in student and teacher confidence in the merits of the program to improve academic performance. The guidance department continues to inform and counsel DMHS students about honors classes and academy transfer options. Student-centered publications such as the student handbook and course catalog are used to inform students about honors classes and academy transfer options.

Additionally, the district leadership transferred a strong, experienced principal to spearhead new initiatives in its grades 9-12 alternative education program. The district partnered with Bergenfield Public School District in staff development for the alternative program faculties. Effective September 2007, the EPSD will provide an alternative program for middle school students in grades 6-8. This program will take place at the Korean Community Center in Englewood. This initiative will allow faculty to provide assistance to at-risk students and counsel them more personally for greater success in the traditional school environment.

· Offer tenth and eleventh grade students a “Pre-Academy” extended day program aimed at strengthening their language arts and mathematics skills so they can enter the Academy program in the fall of 2006.

Last year, the district guidance staff in the middle school and high school developed a comprehensive strategic six-year guidance plan, which was fully implemented throughout 2006-07. This plan seeks to actively ensure that every student acquires the attitude, knowledge and skills needed to effectively learn at the highest levels. Guidance counselors met with teachers, students and families to pilot this Board-approved guidance initiative, resulting in greater partnership between home and school. This six-year strategic plan has been actively embraced by the Englewood learning community. The plan is designed to empower an eighth grade student to understand what is necessary to excel during his or her four years in high school and in the post-graduate year of college or work.
The district continues to offer special programs to students aimed at strengthening their language arts and mathematics skills in order to improve their performance on the state assessments and to participate in Academy honors and AP courses. These options include HSPA preparation classes, SAT preparation classes, and NovaNet-based credit recovery. At the middle school, English and mathematics classes span two periods per day. Additionally, the school offers tutorial support after school.
· Reassess the current leadership at DMHS and the Academies by creating one principal for the entire campus.
A common management plan for the high school campus has been implemented and continues to serve as an effective foundation for improved student/teacher relations, as well as student behavior and accountability.
The middle school principal and vice principal were given tenure by the Board in April 2007. Both leaders have actively participated in leadership training for Making Middle Grades Work and support the faculty involvement process for school improvement. The district reports that these middle school leaders understand EPSD’s mission to raise standards and require faculty to raise student performance expectations.
The high school maintained Jim Smith as director and has appointed program managers in each of the small learning communities at DMHS to mirror Academy management structure. Garry Dennis was elevated from supervisor to assistant principal to provide more administrative leadership for the ninth grade team.
The high school has adopted a new structure for its teacher leadership team that spreads responsibilities to a 14-member group of department coordinators and program managers. This has been done to further unify DMAE in terms of leadership and accountability structures. Seven members of the leadership team represent Dwight Morrow teachers; the other seven, A@E teachers. Department coordinators oversee subject-based matters across the campus (DM, AE and Alternative Program). Program managers oversee matters related to the 11 program concentrations now in place. All contribute to enhanced campus governance. This enables the campus director to focus more effectively and consistently on his role as instructional and transformational leader.
The district’s proactive, collaborative policies continue to bring the high school and middle school faculty together to create a consistent, articulated curriculum. The middle school principal and the assistant principal continue to spearhead instructional improvement at JDMS using SREB’s Making Middle Grades Work program. Now in its third year of partnership with SREB, the middle school is demonstrating faculty commitment to change in key strategic areas.
· Integrate pre-algebra into existing seventh grade curriculum for the remainder of this school year and concepts of algebra in eighth grade. This will facilitate the goal of enrolling 50 percent of incoming freshmen from JDMS in the Academies program by September 2006.

The math level for the middle school is addressed in the report under a specific math curriculum statement.
· Design a special ninth grade initiative aimed at getting the remaining 50 percent of incoming freshman from JDMS ready to enter an academy program by the fall of 2007.
Fifteen (15) incoming ninth graders have been identified as NJSEEDS scholars. The students and their families went through a selection process that included on-site interviews. This four-year commitment by NJSEEDS organization to Englewood students will include 15 new scholars each year.

The EPSD is participating in the Youth in Action initiative. This initiative is designed to promote the participation of adolescents in civic matters and community service. The program is underwritten by the Ford Foundation, the Englewood Community Chest and the Englewood Area Community Foundation.
Circles of Color (COC) represents a weekly mentoring program designed to enrich high school and middle school students’ understanding of the relationships among educational success, college preparedness and career readiness. The 2007-2008 school year will realize an expanded program that extends to students in the middle school to assist them in making more informed educational and career choices.
The EPSD has received a grant from the Success for All Foundation. The grant has provided the high school with a Leadership Curriculum that will be implemented with approximately 100 freshmen as part of the high school’s expanded Freshmen Seminar Program.

The ninth grade team reconvened over the summer to refine the transition program initiated in 2006. The program continues to address the academic preparation of students for more rigorous courses and, concurrently, expects to establish better student work habits, foster positive and constructive student-faculty relationships, and assist students with the first stages of creating a college application portfolio. The program is designed to remove some of the common barriers to success: poor daily attendance, high number of late arrivals, substandard grades, and poor attitudes toward schooling and school staff. Further, a special leadership elective is offered to help promote and develop both the academic and affective skills students need for success in high school and beyond.

· The district should move toward the following goals:
· by the fall of 2007, enroll 75 percent of ninth graders in an Academies program at DMHS;

· by the fall of 2008, enroll all high school students in an academy program; and

· by the fall of 2009, integrate all the Academies program clusters into a “unified” campus facility.
In order to actualize these goals, the district will be required to develop a three-year contract with SREB to provide the technical assistance and coaching to the middle school, high school and administrative staff.

As previously referenced in this report, in the fall of 2007, 100 percent of incoming ninth graders in Dwight Morrow High School are enrolled in one of the following small learning community specializations: Morrow School for International Studies & Global Commerce; Allied Health Sciences; School for Fine & Performing Arts; Sports Leadership & Management; Communications & New Media; and Liberal Arts.

Several of the new small learning communities have direct partnerships with colleges/institutions: Morrow School for International Studies and Global Commerce (Ramapo College); Allied Health Sciences (Englewood Hospital and Bergen Community College); School for Fine & Performing Arts (bergenPAC); Sports Leadership & Management (Seton Hall); and Communications and New Media (Rutgers).
Consistent with the existing program structure, each of the new concentrations are being developed with higher education partnerships and linkages to the business community for the purposes of establishing sustainable mentor networks, internship opportunities and expert series. The district reports that further connections to local, state, and federal governmental organizations and agencies are also being pursued by the district. The International Studies and Global Commerce Program, for example, have established seed partnerships with Ramapo College, the United Nations, the Nigerian Consulate, contacts in the Washington, D.C. area, and multinational corporations such as Tommy Hilfiger. The expert series currently under development for the Fine and Performing Arts Program includes professional performing artists/teachers such as Dyane Harvey, Obediah Wright, Tanya Lewis-Lee, Spike Lee, Queen Latifah, and Danny Glover. Similar networks are in progress for the other programs.
Consistent with the recommendation of the DOE, Dwight Morrow High School held its first unified graduation with the Academies @ Englewood. Nearly 1,600 people attended the Class of 2007’s historical graduation ceremony. Two hundred forty members of the Class of 2007 walked the “Green” together in a community celebration of student achievement.
The district has renewed its commitment to the High Schools That Work initiative with a contract for services from SREB. The SREB is revising its services by providing a middle school specialist to work exclusively with the middle school. The coach formally doing both will concentrate on the high school campus.
· Relocate one cluster of the academies into the main building of DMHS by the summer of 2006. Orient assigned DMHS staff to the academy culture and ways of teaching and learning as more DMHS students enroll in the academy programs. Make each academy leader responsible for creating a support system to assist struggling DMHS students to meet academy standards through extended days, week and year efforts and through student study teams. The intent is not to lower standards but provide students the assistance they need to meet standards.
Actions to unify the high school campus continued from 2006. This effort includes classroom placement, common bell schedule, and common meeting patterns. Honors classes, AP, and dual-enrollment classes are common across the campus and are located in both buildings. Elective and physical education classes are scheduled with students from all programs assigned at random. It is important to note that the athletic and music groups have doubled in size in the last two years, with increased participation by students from all programs.
General purpose meetings for parents are held once for all parents regardless of student placement or program. These include specialized programs such as college selection process, financial aide, “Class of …” meetings. The Parent Partnership Organization is unified with family membership from AE and DM.
· Create within the academy structure appropriate course modifications utilizing teaching and learning strategies for students whose academic achievement data and/or individualized education plans specify them. Students with special needs and English Language Learners can be accommodated within the existing five academies.

· Emphasize and acknowledge academic success and hard work. Work with the local media to highlight student and school successes.

· Require the high school to increase by 10 to 20 percent each year the number of students who complete the HSTW-recommended academic core and either an academic or career concentration for graduation until 85 percent of the high school graduates have met this requirement. The recommended academic core for high school completion for 85 percent of the students would include:

· four years of college-preparatory/honors English;

· four years of mathematics, Algebra I and higher;

· four years of lab science including biology, physical science, chemistry, and one additional lab science course;

· completion of the state-required social studies sequence of courses;

· completion of at least one computer course or demonstrate proficiency in computer technology beyond simple keyboarding; and

· completion of either an academic concentration or a sequence of at least four courses of career studies taught in one of the academies.

The district has addressed these recommendations. The details have been provided in other sections of this report.
· Upgrade the Mathematics curriculum to offer pre-algebra to all seventh graders and a full course in Algebra I to eighth graders. Immediately integrate pre-algebra into the existing seventh grade curriculum for the remainder of this school year and concepts of algebra in eighth grade.
· In 2006-2007, put all seventh grade students into a solid pre-algebra course and as many eighth grade students as possible into Algebra I; all other eighth-graders into the solid pre-algebra. The following year, 2007-2008, place all eighth grade students in mastery Algebra I.

· Provide teacher training in content and best instructional practices to ensure that teachers are able to teach the higher-level mathematics in the middle grades courses.

· In the fall of 2006, schedule all ninth graders into Algebra 1 or a higher-level course such as Geometry or Algebra II. Enroll students who are not ready for Algebra I into a 90-minute block aimed at catching them up and getting them successfully through Algebra I by the end of grade 9. Assign the district’s best mathematics teachers to teach this class.
As indicated previously, the honors level AVID track at the middle school represents a 29 percent increase in student enrollment, with 100 percent of the current seventh and eighth grade students in Academy Prep and AVID taking Algebra I via Connected Math. The course will result in competency demonstrations to ensure that the students are meeting or exceeding the high school’s traditional approach to Algebra 1. All other seventh and eighth grade students are enrolled in Pre-Algebra, again via Connected Math.

The district has provided a full-time staff developer to the middle school faculty to support mathematics instruction and student learning in mathematics and science classes. Through SREB, staff development for middle school math will be provided throughout the year. In addition, the school is now working with Montclair State University for the implementation of the Connected Math curriculum.
· Strengthen the use of reading and writing for learning across the curriculum to advance reading achievement and to advance achievement in all core academic areas. Implement the following literacy practices:
· Over the next three years, move incrementally toward requiring students from grades 6 through 12 to read the equivalent of 25 books a year across the curriculum.
· Have students in every course, in grades 6 through 12, complete an independent research paper each year. Appoint a team of teachers to develop appropriate scoring guides to be used at different grade levels.
· Train all teachers in all subject matter areas on how to use a series of teaching strategies that engage students in reading and writing for learning in their subject matter area. The reason reading achievement is declining in the school district is that most teachers in the middle grades and high school do not engage students in reading the content of the subject matter they are teaching.

· Make college-preparatory/honors English the only English course for students in grades 6 through 12. Eliminate all low-level language arts classes.
· Although there is currently not a media center at the middle school, explore other options and creative strategies to develop classroom libraries that include a range of resources to encourage reading and develop research skills.

The middle school faculty was expanded for 2007-08 by adding a full-time Reading Coach to work with teachers in grades 6 – 8. This is related to the school’s response to the CAPA recommendations and the implementation of the LEADS program.

The middle school has a fully functioning media center with a full-time librarian. The district has provided funds to expand the books and materials for the media center to build on the initial work done in 2006-07.

The district continues to implement the literacy plan for the high school started in 2006-07 and continues to refine the existing literacy plan for the middle school.

Each student, as part of the social studies curriculum in each grade, will write a research paper. Acceptable standards have been established by the faculty to ensure consistency across the grades and increased rigor over the student’s time in the school.
· Provide for hands-on science instruction. Provide teacher training and classroom materials and equipment to allow for hands-on instruction in science.
All of the science labs in the middle and high school have been upgraded in the past three years as part of the district’s renovation program. Each lab has student computer technology to enhance learning opportunities. The rooms have furniture to support collaborative learning and sufficient supplies and materials to make hands-on learning accessible to everyone.
· Provide teacher training in instructional strategies and setting high expectations with specific attention given to strategies related to developing the struggling learner.
A new Teacher Performance Evaluation form and process are currently under redesign. The new format is being created to be consistent with New Jersey Professional Standards for Teachers and to correlate directly with EPSD’s mission, vision and expectations for Englewood teachers. Teachers across the district will have a clear understanding of their responsibility to groom students for success at every stage of development from grade to grade, beginning with Pre-K. Teachers will be held to the same standards and expectation of practice and pedagogy.

Staff Development

In concert with EPSD’s aggressive HSTW and MSTW agenda, the Board has committed to ongoing, sustained and outcome-based professional development programs supporting new and veteran staff. These offerings are a direct result of faculty surveys requesting assistance in classroom best practices. All professional development is geared to raising standards and student performance levels. Professional learning communities in EPSD take place through a predetermined, year-long calendar which allows professionals to plan to attend in advance. Some examples of the district’s new professional learning community opportunities follow:

· Super Saturdays

Initiated in March 2007, teachers are asked to attend day-long, six-hour workshops on Saturdays. The focus of these staff development sessions is outcome based. Every professional development opportunity provided requires teachers to commit to accomplishing specific pedagogical outcomes germane to the topic.

· New Teacher Support

A mentor model to assist new instructors is planned for the 2007-08 academic year. New instructors will meet monthly with veteran faculty and administrators to support, encourage and actively engage the district’s mission of best practices. New teachers will be given the opportunity to request a critical friend/peer observation of a model lesson to assist deeper analysis of effective pedagogy.

· Partnership with Fairleigh Dickinson University(FDU)
FDU has partnered with EPSD, Hackensack, Teaneck and Bergenfield Public School Districts to provide professional development seminars specifically geared to raising the achievement gap.
The Englewood School District has been actively involved in professional development and network meetings provided by the Office of Vocational-Technical, Career and Innovative Programs as part of the HSTW network of schools. Teams from the middle and high school attended the following meetings and workshops on the following topics as part of their involvement with the state HSTW network:
The Englewood School district sent a total of 20 teachers and leaders to the HSTW Summer conference from July 11-14, 2007. Five of these individuals also attended preconference workshops on the following topics:

· Literacy Leadership;
· Raising Rigor in Teacher Assignments;
· Providing Focused Professional Development;
· Role of the Principal in Leading HSTW efforts; and
· Leading a School-wide Emphasis on Numeracy.
This team of teachers and leaders met throughout the conference to plan and debrief next steps.
Administrative Retreat: To set the tone for the 2007-2008 school year, a two-day retreat, facilitated by the Madison Institute, was held on August 22-23. Twenty-eight district-wide school leaders, comprised of supervisors, directors, principals, assistant principals, assistant superintendents and the superintendent, convened to lay out a common vision of high expectations for the district. The focus of the retreat centered on developing common understandings about EPSD’s mission and goals to guide the work of all school leaders and their staff members. Key goals included:

· Becoming more acutely aware of individual and collective strengths and needs as school leaders;
· Further developing a unified purpose for the school district as a whole;
· Becoming more aware of the critical factors that affect the change process; and
· Beginning to develop a comprehensive action plan that will serve as the basis of a systems approach to school leadership throughout the district.

NJDOE HSTW Network of Schools Activity Since the February 2007 Report
Teachers and leaders participated in the following state-wide meetings for HSTW on the listed topics:
February 13, 2007
Engaging Instructional Strategies

April 3, 2007
Raising Teacher Assignments & Assessments to Proficient or Advanced Levels to Actively Engage
May 1, 2007

Grading Practices

On-site professional development opportunities were provided by HSTW at both the high school and middle school:

April 4 and May 7, 2007

Math training
April 10-11, 2007

Literacy workshop

All high school teachers participated in a one-day workshop on June 25, 2007 on Implementing a Culture of High Expectations.

Ninth grade teachers participated in a 9th Grade Academy Team Training on June 26-28, 2007.

During the 2006-2007 a total of 39 on-site coaching days were provided by a HSTW school improvement coach who supported the implementation of the schools’ site development plans.

The HSTW school improvement coach notes the following practices that have been implemented at the high school during the past school year:

· Literacy Plan developed and ready for Year 1 implementation;
· Embedded school-wide HSTW Professional Development;
· Conducted classroom walk-throughs to identify implementation of classroom instructional strategies;
· Monthly meetings with District and School Leadership Teams to review on Site Report Challenges and implement next steps planning;
· 9th Grade team implementation;
· Credit Recovery Program in place and operating successfully; and
· Career-centered guidance practices school-wide.
The HSTW school improvement coach has recommended the following as priority actions for Dwight Morrow High School for the 2007-08 school year:

1.
Align and increase rigor and expectations in the curriculum between Dwight Morrow

and Academies @ Englewood;

2.
Provide students support for Algebra 1 in Ninth Grade (summer catch up, double

dosing or extra help);

3.
Schedule meeting and planning time for Leadership Team and faculty members to

work together, school-wide;

4.
Implement Year 1 Literacy Plan school-wide; and

5.
Continue HSTW professional development in Literacy, Numeracy, and selected topics.
The HSTW school improvement coach notes the following practices that have been implemented at the middle school during the past school:
· Literacy Plan developed and implemented;
· Numeracy practices to support readiness for Algebra 1;

· Embedded HSTW Professional Development;
· Classroom walk-throughs to identify levels of implementation of classroom instructional strategies;
· Monthly meetings with District and School Leadership Teams to review Site Report Challenges and implement next steps planning; and
· Middle school support for students in the areas of Literacy and Numeracy.
The HSTW school improvement coach has recommended the following priority actions for James Dismus Middle School for the 2007-08 school year:
1.
Align and increase rigor in all areas of the curriculum;

2.
Provide student support for Pre-Algebra and Algebra 1 readiness in Eighth Grade (summer
catch up, double dosing or extra help);
3.
Schedule meeting and planning time for faculty to examine student work, establish
community of learners, middle to high articulation;
4.
Implement Literacy Plan across the curriculum; and
5.
Continue HSTW PD in Literacy, Numeracy and selected topics for school.
· Continue the partnership with the DOE to secure Advanced Placement training for all teachers in the core areas.
Four teachers attended summer training programs for AP teachers. The teachers were from both AE and DM.

· Strengthen relationships with the parent community. Develop faculty study teams to develop a plan to forge a strong partnership with parents and business community. Recruit parents to participate in the development of the school’s improvement plan.
An integral part of the Englewood Board of Education’s goals for 2007-08 is to find ways and means to work with faculty and senior management to better serve parents, including recognizing the barriers facing families with limited-English capacity or those new to the country, the district has established the following programs.
Parent Technology Institute

A third of the student population is Hispanic, many families new to the USA. Language accusation is a priority of many of the new Latino students and their parents. In order to fast track the parent user-friendly agenda and also to provide new families with a supporting learning environment, which included an introduction to technology, the district launched the Parent Technology Institute. Adults met with staff and high school student volunteers every Wednesday evening for introductory classes on basic use of technology and gaining access to Internet resources. Attendance averaged 27 people per session.
Partnership with Hispanic Community-Based Organization

The school district provides support for a local community-based organization that is dedicated to the support of the Hispanic community in Englewood. The district provides a secure and centralized location for their educational programs. The program includes homework help sessions for students, direct instruction in content areas to supplement the regular educational program, and ELL programs for adults and students. The district opens its technology resources to the group as well.
Parent Resource Center

Because of the interest and success of the district’s Parent Education Through Technology Program, senior management launched, in partnership with Board of Education members, a Parent Resource Center which met every month in the evening. The center has become a valuable parent resource on everything from district programs to navigation of the school system.

Latino Summit

The Englewood Board of Education held a Latino Parent Workshop Summit on Monday, February 12, 2007. A nationally acclaimed writer, Mariela Dabbah, presided. Ms. Dabbah is the author of Help Your Child Succeed in School, Guide for Latino Parents. This Englewood initiative attracted community members from surrounding school districts.

The district continues to emphasize the role of parents in the education of their children through revitalized parent organizations, a parent handbook, program-specific groups with liaisons to the larger parent organization(s), hospitality, administrative support, networking and training/enrichment. To further support parent participation, the district has employed a staff member to develop parent involvement Pre-K through 12.
· Implement practices that provide supportive relationships to all students, including the development of a teacher advisory program.
The Zone, a school-based service program in partnership with the Bergen Family Center, has been an unparalleled success. A grant funded program, The Zone regularly serves 500 students in counseling, tutoring, job referrals, free health programs, culture trips. A designated area in the high school is set aside for zone activities from 9 a.m. to 5 p.m. daily. Every high school student can immediately connect with an adult who may provide everything from on-the-spot counseling to participating in a friendly chess game. Englewood community mentors/business partners have embraced this program resulting in internships. The Englewood Department of Health sponsors a Talk-it-Up Program which assists 40 students weekly on all matters pertaining to teenage health and well-being.

· Create, in the high school, a culture of high expectations for all students. Creating a culture of high expectations starts with each teacher defining clearly for the student, for each unit and grading period, the quality and amount of work that the student must do to earn an A or a B grade.

· The faculty and the school need to develop a set of criteria for what grades mean. Based on the IEP of some students, it may require faculty to develop a modified version of what acceptable work would be for those students; and
· Develop a set of standards for dress code, attendance and tardiness.
The middle school and the ninth grade team are implementing The Power of I. This HSTW endorsed practice rejects the idea of teachers accepting mediocre work from students. Student work is accepted only when it meets the standards for the class that reflect appropriate learning and practice levels. The marks of D and F have been eliminated. Parents and students have been notified of this change in grading policy.
· Take steps to strengthen the senior year and to improve the transition from high school to the student’s next step.
· Create opportunities for students to earn at least nine semester hours of college credit the senior year through AP and dual-credit opportunities;
· Partner with the local community college to prepare students to take college credit-bearing courses upon high school graduation; and
· Enroll students not pursuing a postsecondary education in a career/technical program that will lead to an employer’s certification that has value in the workplace. For many of these students, certification will require that they continue to study in that field beyond high school.
The district has developed multiple postsecondary, business and community partners to support students. These have been referenced throughout this report. Included are bergenPAC and Englewood Hospital for both Academy and Small Learning Communities programs. Articulation agreements or departmental arrangements are in place with Bergen Community College, Rutgers University, Seton Hall University, Ramapo College, Farleigh Dickenson University, and Rochester Institute of Technology.
ADDITIONAL ACCOMPLISHMENTS

Englewood Community Foundation
This not-for-profit organization has partnered with EPSD in the past by contributing $20,000 in funding for the district’s expanded Language Immersion Program. For the 2007-08 school year, the Englewood Community Foundation will support projects which encourage teams from Bergenfield, Hackensack, Englewood and Teaneck to work collaboratively on a community-based program. EPSD is the lead school agency for this initiative.

North jersey educational consortium

The district has formed a consortium with Fairleigh Dickinson University and the neighboring school districts of Bergenfield, Hackensack, and Teaneck. The consortium seeks to provide educational forums for these communities and shared services to include staff and curriculum development.

Flat Rock Brook Nature Center (FRBNC)
The EPSD partnered with FRBNC in a student art competition which culminated in a juried art exhibit presented at FRBNC. Artworks produced by students at the high school depicted nature through painting, sculpture, drawing, and mixed and multimedia. The grant supporting this initiative is being renewed, expanded, and refined for 2007-08. The FRBNC is also pursuing a grant to support hands-on education in environmental science grade levels pre-K through 12. The EPSD is named in the grant.

CAPA Review Implementation

The district successfully completed CAPA monitoring and has implemented a comprehensive action plan to address special education matters. To augment the plan, the Board hired a full-time math staff developer and a reading coach to enhance instruction and raise standards at the middle school for special and regular education students. Connected Math has been successfully piloted and moves into its second year of full implementation. All students in grades 7-8 are enrolled in either a Pre-Algebra or Algebra program.

LEADS

The middle school has completed implementation training for the DOE LEADS program to improve student literacy at the middle grade level. Twelve teachers were trained in the spring and summer. The required interdisciplinary schedule is in place for the 6th grade (the 2007 implementation target) and the necessary support materials are in the classrooms to support guided reading.

Summer Remediation

Based on student performance on the State Assessments, students scoring “Partially Proficient” in grades 6, 7 and 8 were provided a summer program to enhance skills. (The fifth grade students were a part of the six-week LEADS program that combined staff development with student instruction.)
MAJOR CHALLENGES

First, while the district has provided comparable levels of opportunity and expectations between students who attend the Academy program and those at the comprehensive high school, there remains the challenge of equalizing the level of performance for all students.

Student Achievement – Middle and High School

Student achievement is measured by performance by the GEPA at middle school and HSPA at the high school. In 2005, the total student cohort at the high school measured as follows: 76.1 percent of general education students at the high school passed Language Arts and in 2006, 79.6 percent passed Language Arts. In 2005, 62.7 percent passed mathematics and in 2006, 65.4 percent passed mathematics.

NCLB Progress - Janis E. Dismus Middle School

In 2004, the middle school met 34 indicators out of 41; in 2005, the middle school met 37 indicators out of 41; in 2006, the middle school met 39 indicators out of 40. This year, the NJDOE reports that middle school has attained AYP or Safe Harbor in 41 of the 41 indicators.

NCLB Progress - Dwight Morrow High School/Academy @ Englewood

The high school met 40 out of 41 NCLB indicators in 2005; in 2006 the high school met 41 out of 41 indicators making Safe Harbor. However, this year, NJDOE reports that the high school did not meet AYP success in two categories, specifically African-American and economically disadvantaged.

IN CONCLUSION, Englewood Public School District has taken the bold step of moving forward the Pre-K through 12 reform agenda. The role of the Interdistrict Choice Program has proven to be essential in the implementation of this effort to address equity and excellence in education. It has provided a voluntary mechanism which has helped to facilitate a sense of community beyond the borders of zip codes, race and ethnicity, class and religion, and the myriad of factors that too often separate us.
The Englewood Public School District is positioned to emerge as a state and national model for school reform. The successes to date, demonstrate the effectiveness of the district, DOE, and SREB collaboration in generating substantive and sustainable improvements for all students. We have all gained from this experience. As we continue this work to ensure that the students of EPSD are well served, we will seek to glean best practices for replication in other schools willing to commit to continuous improvement.
LED/RH/August2007EnglewoodReportfin

Attachments
c: Willa Spicer
 Jay Doolan

 William King

 Rochelle Hendricks

 Erika Leak

 Marie Barry

 Anne Casale

 Aaron Graham

PAGE

