Oak Grove Middle School

2009-10 Single Plan for Student Achievement

Executive Summary

Oak Grove Middle School (OGMS) is located in Concord, and serves approximately 634 students in grades 6-8. Within the student population, approximately 82.7% are socioeconomically disadvantaged (SD), 47.9% are English Learners (EL) and 71.9% are Hispanic/Latino. Approximately 15.45% of Oak Grove students receive special education services (SE).

OGMS has met its Academic Performance Index (API) target and increased 64 points from 570 to 634. OGMS has also met its Adequate Yearly Progress (AYP) target in all components for the school-wide population. Oak Grove is in Year 5 of Program Improvement (PI). Funding from the Quality Education Investment Act (QEIA), along with other significant State and Federal grants, provided valuable resources (including an External Entity as a guide) 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.

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

· From 2009 to 2010, the percent of students scoring proficient or above in RLA as measured by the CST will increase from 28.1% to 56.8%.
· By the end of the year 56.8% of 6th grade students will score proficient or above as measured by the CST in Reading 1.2 and Writing 1.6
· By the end of the year 56.8% of 7th grade students will score proficient or above as measured by the CST in Reading 1.3 and Writing 1.7
· By the end of the year 56.8% of 7th grade students will score proficient or above as measured by the CST in Writing 1.6.
· From 2009 to 2010, the percent of students scoring proficient or above in Math as measured by the CST will increase from 20.7% to 58%.
· By the end of the year 58% of 6th grade students will score proficient or above on Number Sense 1.3 as measured by the CST.
· By the end of the year 58% of students taking Pre-Algebra will score proficient or above on Number Sense 1.2 and Algebra and Functions 1.3 as measured by the CST.
· By the end of the year 58% of students taking Algebra will score proficient or above on Algebra I 4.0 as measured by the CST.
· By the end of the year 58% of 8th grade students taking Geometry will score proficient or above on Geometry 4.0 as measured by the CST.
The OGMS Single Plan for Student Achievement (SPSA) for the 2009-2010 school year was revised with the following in mind:
· Using data from multiple measures we targeted Reading Comprehensive, Vocabulary, and Number Sense through the all grades.
· We continue to narrow the focus of the plan to meet the specific and urgent academic needs of our students.

· We continue to use only research-based materials and methodologies for the instruction of students.

· OGMS continues to provide ongoing professional development using only research-based materials and methodologies, with a focus on Sheltered Instruction Observation Protocol (SIOP) lesson planning, Input, Strategies, Interaction, Practice/Application, Lesson Delivery, and Review/Assessment., the development of Language and Content Objectives, and the Cycle of Inquiry through collaboration. The Sheltered Instruction Observation Protocol (SIOP) Model is a research-based and validated instructional model that has proven effective in addressing the academic needs of English learners throughout the United States. The SIOP Model consists of eight interrelated components: Lesson Preparation, Building Background, and Comprehension.
· Title 1 funds are focused on supporting the specific and urgent academic needs of students in English/Language Arts and Mathematics.
· The OGMS plan includes and specifically addresses the nine Essential Components.
Significant changes in the OGMS 2009-2010 SPSA:

· Increased use of data analysis to target instruction, set pacing, and establishes SMART goals.
· Increased focus on English Learners and CELDT data analysis.
· Continuous review of program components and nine Essential Components for SAIT schools will be an integral part of the OGMS SPSA and DSLT meetings.
Implementation of the OGMS 2008-2009 SPSA includes (*action also meets requirements of SAIT):
· Restructuring the Master Schedule to provide for a compliant 7 period day.*
· Implementation of leveled, articulated Reading and Math programs for grades 6 – 8 meeting the needs of students reading from Intensive Intervention to Accelerated levels.*
· English/Language Arts, Math, English Language Development (ELD), and Reading teachers meet regularly to review their adherence to pacing guides, share effective strategies, receive ongoing professional development, and conduct an analysis of program effectiveness through current student achievement data.*

· English/Language Arts, Math, ELD, and Reading teachers are fully implementing the state approved, board adopted programs, and materials in each area.*

· English/Language Arts, Math, ELD, and Reading teachers are using common, embedded assessments on a three to four week assessment schedule to monitor student progress.*

· Full inclusion with all SDC and resource students being served in collaborative model classrooms.

· Assessment data is in Edusoft to further assist staff in the analysis of program effectiveness.*
· Part time coaches for literacy, math, and data use to inform instruction*
· New teacher support.
· Training continues to be provided in the adopted programs.*

· Training continues to be provided in federally, state and professionally recognized instructional strategies for under-performing students.*

· The Master Schedule provides increased instructional time in English/Language Arts, and Math.*

· The OGMS Coordinated Care Team meets weekly to create intervention plans that support students and their families through site-based and community-based services providers.

· The OGMS plan includes a focus on creating a positive environment conducive to learning for all students.
PAGE
2
Oak Grove Middle

