Project CPR: Glades Affiliate Schools
Canal Point Elementary
Pahokee Elementary

Rosenwald Elementary

Grant Proposal – Mary and Robert Pew Foundation
Lucy Calkins - Writers Workshop Affiliate School Project
NEEDS ASSESSMENT:

All of the Glades affiliate elementary schools serve student populations that are at or above a 92% free or reduced lunch rate. Ninety-eight percent of the student population is comprised of Black and Hispanic students. The Glades area schools also serve a high concentration of English Language Learners (ELL’s).
The Glades area is comprised of several small towns including Belle Glade, Canal Point, Pahokee, and South Bay. These small towns are located in close proximity to Lake Okeechobee and are predominantly low socio-economic regions. The majority of the families are employed in the field of agriculture and many of the students’ parents are employed as migrant farm workers.

 The parents of the Glades students desire a quality education for their children. However, many of these parents lack a formal education, and must work long hours at multiple entry-level positions for minimum wage. Quite often, these parents lack the parenting expertise that is necessary to best prepare their children for school. Therefore, a large percentage of students in the Glades enter kindergarten with limited educational experiences and language development. Many of these students are not able to identify letters, letter sounds, or numbers, and are often unable to converse in their native language. The language learning gap faced by the kindergarten students must be addressed and reversed if they are to have a successful educational experience.
Although the reading scores and writing scores of these students have been rising over the last several years, the scores on average remain lower than the district and state scores in both reading and writing.

The data below represents the percentages of students meeting high standards in grades 3-6 in the subject areas of math, writing, and reading. The data reflects FY2006 FCAT scores. FY2007 was not available at the time the grant was written.
KEC/Canal Point Elementary
	Grades
	Reading
	Math
	Writing

	3
	47
	59
	n/a

	4
	37
	59
	82

	5
	37
	25
	n/a

	6
	35
	42
	n/a

Pahokee Elementary
	Grades
	Reading
	Math
	Writing

	3
	56
	57
	n/a

	4
	41
	48
	79

	5
	30
	29
	n/a

	6
	25
	30
	n/a

Rosenwald Elementary
	Grades
	Reading
	Math
	Writing

	3
	63
	61
	n/a

	4
	45
	55
	78

	5
	39
	38
	n/a

Averages

	
	Reading
	Math
	Writing

	Schools’ Average
	 41
	46
	80

	District Average
	67
	63
	82

	Difference
	26
	17
	 2

These Glades Area Schools average 41% proficiency, scoring level 3 and above on the SSS reading subtest as compared to the School District of Palm Beach County’s average of 67%. Also, these Glades Area Schools average 46% proficiency, scoring level 3 and above on the SSS math subtest as compared to the School District of Palm Beach County’s average of 63%.

The declining performance from grades 3 to 4 and grades 4 to 5 in FY06 provides further evidence supporting the need of academic improvement through staff development. Students in the Glades lack adequate comprehensive language learning ability. They need instruction that builds verbal and written language comprehension, content knowledge, ability to make predictions, and skills for connecting language learning to prior knowledge. Even though our young English Language Learners may be able to read text, they must internalize the subtleties of the English language if they are to produce quality samples of verbal and written expression in the upper grades.
80% of the students in fourth grade in the Glades Area Schools and 82% of the fourth graders in the School District of Palm Beach County passed the FCAT writing assessment with a score of 3.5 or above in FY06.
When the Sunshine State Standards (SSS) subtests of the FCAT for reading and mathematics for the Glades Affiliate schools were compared to the Palm Beach County School District averages for students in grades three, four, five, and six it becomes clear that our schools scored significantly below the school district in both reading and mathematics at all grade levels tested. (See Tables Below)
 Comparison of Mean Scale FCAT SSS Reading and Math to the Palm Beach County School District Mean Scale Score for FY06

	KEC/Canal Point Elem.
	
	
	
	

	Grade
	Reading School
	Reading District
	Mathematics School
	Mathematics District

	3
	278
	313
	297
	325

	4
	282
	314
	310
	319

	5
	263
	304
	293
	330

	6
	282
	311
	311
	316

	Pahokee Elem.
	
	
	
	

	Grade
	Reading School
	Reading District
	Mathematics School
	Mathematics District

	3
	280
	313
	299
	325

	4
	285
	314
	293
	319

	5
	250
	304
	302
	330

	6
	272
	311
	291
	316

	
	
	
	
	

	Rosenwald Elementary
	
	
	
	

	Grade
	Reading School
	Reading District
	Mathematics School
	Mathematics District

	3
	301
	313
	307
	325

	4
	287
	314
	299
	319

	5
	271
	304
	309
	330

Our goal is to implement the Writers Workshop program to all Glades Affiliate schools in all K-6 classrooms. We will focus on school wide implementation by becoming affiliated with the Writers Workshop Project at Columbia Teachers College in New York City.
New York City school teachers are required to use student conferencing and the balanced skills approach contained in Writer’s Workshop to fuse written and oral expression into authentic language learning that builds prior knowledge by expanding vocabulary and creative expression both written and oral. Students in the New York City Schools with similar demographics to those at the Glades elementary schools are required to participate in the Writer’s Workshop model. The NAEP scores for New York City Schools rank them as the school district with the highest sustained language learning test scores in the nation.
OBJECTIVES:
1. Fourth grade students will improve from their current % of performance at level 3.5 and above on the FY07 FCAT Writing subtest by at least 2% scoring level 3.5 and above in FY08, and 2% increase in FY09.

2. Third grade students will improve from their current % of students scoring level 3 and above on the FY07 FCAT SSS reading subtest a minimum of 3% scoring level 3 and above in FY08, and an additional 3% in FY09.

3. Fourth grade students will improve from their current percentage of students scoring level 3 and above on the FY07 FCAT SSS reading subtest to a minimum of 3% scoring level 3 and above in FY07, and 3% in FY08.
4. Fifth grade students will improve from their current % of students scoring level 3 and above on the FY07 FCAT SSS reading subtest by a minimum of 3% scoring level 3 and above in FY08 and an additional 3% in FY09.
5. Reduce the percentage of students scoring level 1 on the FCAT SSS reading subtest in FY08 and FY09 in grades 3-5.

6. Increase the percentage of students making learning gains on the FCAT SSS reading subtests from their current FY07 percentage to a minimum of 3% increase in FY08 and an additional increase of 3% in FY09.

7. Continue to develop collaborative Writers Workshop learning network partnerships with Glades area elementary schools to disseminate learning and become a teaching resource for other schools in Palm Beach County.
PROJECT DESCRIPTION:
KEC/Canal Point, Pahokee and Rosenwald Elementary schools are interested in joining with the Teachers College of Columbia University to become Affiliate Schools in the Teachers College Writing Project. The Teachers College Reading and Writing Project is a research and staff development organization housed at Teachers College Columbia University. The teacher-educators who staff the project are involved in long-lasting collaborations with teachers across New York City and across the United States. The goal of the project is to support expert literacy instruction within our nation’s schools through research, writing and professional development of teachers and school leaders.

Although the project is nationally known as a think tank, and books by Project leaders are widely regarded as foundational to language arts education throughout the English-speaking world, the center of the project lies not in the university but in the classroom. Literacy teaching becomes the entry point for helping teachers make and sustain fundamental changes in classroom practice and for helping school principals and teacher-leaders create and nurture professional learning communities within their schools. For more than two decades, the project has helped teachers act as mentors and coaches for students who are learning to be powerful and independent readers and writers.

At the core of the project's methodology is a commitment to working directly with teachers, administrators, and students in customized professional development programs. In participating schools, a project staff developer joins teachers in the complex work of establishing rigorous writing workshops in their classrooms. These writing workshops serve as a basis for teachers to build new images of what is possible in their classrooms, and this literacy teaching becomes the entry point for helping teachers make and sustain fundamental changes in all their classroom practices.

 In writing workshops, students learn to observe their lives and the world around them, and to collect, draft, revise, and publish well-crafted narrative and expository texts. They learn to talk, think and write well about their reading, and to live richly literate lives.

Over the last few years, the Teachers College Reading and Writing Project have formed a national organization by developing relationships with a number of districts across the country. Our long-term goals for becoming Affiliate Schools are two-fold. First, our affiliate schools will work with the Teachers College Writing Project to develop a strong writing curriculum with a full cadre of K-6 writing teachers (all of our classroom teachers!). Along with other participating Affiliate Schools from across the country, we will form a collaborative learning network similar to the network that sustains so many educators in the NYC region. Secondly, the three affiliate schools will become a teaching resource for other Title I schools in Palm Beach County. Other schools will be invited to visit and observe our Writers Workshop in action, networks will be formed and our “lab schools” will assist any local school in the implementation of writer’s workshop at their school site.
As an Affiliate School, our teachers and administrators would participate in the programs offered as follows:

	· The Affiliate schools would receive professional development from the Writer’s Workshop Project leaders (including Lucy Calkins, Kathleen Tolan, and/or Laurie Pessah). This training would most likely be targeted towards coaching and supporting school administrators and staff developers, assessing and planning for the work, developing long-term and large-scale plans, or leading a large conference day or providing a keynote speaker.

	· Project staff would provide at least five days of staff development at the Glades schools, and work with our teachers and administrators just as they work with educators in New York City, providing collaborative coaching to groups of teachers in “lab site” classrooms and work-shop settings.

	· Affiliate schools would collaborate with the school district to host their own “Home Grown Institute” by offering a 1-2 day conference mirroring the Writers Workshop model to teachers, parents and administrators from neighboring schools. The Writers
· Workshop Project staff would join with skilled educators from within the district to develop and staff this event in early FY08.

	· The Glades Affiliate schools will receive a pre-specified number of guaranteed spaces to participate in the Writers Workshop Project institutes. The Glades Affiliate schools will adhere to institute deadlines, fees, etc. (The number of guaranteed spaces will be proportional to the commitment to the project).
· The Principal’s of the three affiliate schools will participate in long-term planning for the Writers Workshop Project collaboration. Select Writers Workshop Project participants will attend an annual conference in January to receive further staff development and training.

· This will enable the Glades Affiliate schools to become a focused learning community.

	· Participating teachers will be given access to an interactive website that the Project offers in support of its year-long curricular calendars.

 EVALUATION AND MEASURABLE OUTCOMES:
As a result of becoming a Teachers College Affiliate Writing Project school, KEC/Canal Point, Pahokee, and Rosenwald Elementary schools expect to accomplish the following outcomes:

1. Fourth grade students will improve from their current % of performance at level 3.5 and above on the FY07 FCAT Writing subtest by at least 2% scoring level 3.5 and above in FY08, and 3% increase in FY09.

2. Third grade students will improve from their current % of students scoring level 3 and above on the FY07 FCAT SSS reading subtest a minimum of 3% scoring level 3 and above in FY08, and an additional 3% in FY09.

3. Fourth grade students will improve from their current percentage of students scoring level 3 and above on the FY07 FCAT SSS reading subtest to a minimum of 3% scoring level 3 and above in FY07, and 3% in FY08.

4. Fifth grade students will improve from their current % of students scoring level 3 and above on the FY07 FCAT SSS reading subtest by a minimum of 3% scoring level 3 and above in FY08 and an additional 3% in FY09.

5. Reduce the percentage of students scoring level 1 on the FCAT SSS reading subtest in FY08 and FY09 in grades 3-5.

6. Increase the percentage of students making learning gains on the FCAT SSS reading subtests from their current FY07 percentage to a minimum of 3% increase in FY08 and an additional increase of 3% in FY09.

7. Continue to develop collaborative Writers Workshop learning network partnerships with Glades area elementary schools to disseminate learning and become a teaching resource for other schools in Palm Beach County.
In addition to raising student achievement on the FCAT assessment, the Glades Affiliate schools anticipate seeing improved student writing on both expository and narrative pieces based on the FDOE designed writing rubrics. Teachers will keep a portfolio of student work that showcases writing growth throughout the school year. During weekly learning team meetings, teachers will design rubrics for each Unit of Study. These rubrics will be used to assess student work as well as to identify areas of strength and weakness.
Students will participate in assessing their own work and in choosing which work will be included in their portfolio. At the end of the school year, each student’s parents or guardian will be invited to review their child’s portfolio through the “student led conferencing” format. During student led parent conferences, the children will share how their writing improved throughout the year, and why each sample was chosen by them to be included in their portfolio.
The project’s impact will be evaluated in several ways:
1. Improved student achievement as measured by the summative FCAT assessments

2. Improved student achievement as measured by the formative classroom portfolio assessments

3. Improved parental involvement as measured by the formative portfolio parent/child tutorial assessments, and documented participation in student led parent conferences about their writing.

4. Improved student and teacher attitudes about teaching and learning writing as measured by a writing inventory

5. Replication of the Writers Workshop project at additional Title I Glades schools in Palm Beach County, FL.

BUDGET

	ITEM
	COST TO GRANT PER SCHOOL
	COST PER SCHOOL

	Six teachers/ affiliate school- trained at the Writers Workshop Summer Institute – Columbia Teachers College in New York (July 2007 & July 2008)
	
	$10,000

	Affiliate School costs paid to Columbia Teachers College for professional development and planning
	Approximately $12,000.00
	

	Travel costs:

· January Affiliate school conference (NYC) – Principal
· Teacher and administrator (NYC) summer institute training
	Approximately $1,000

Approximately $12, 000
	$150 (registration)

$4,000 (registration)

	Units of Study Kits for every teacher grades K-6
	
	$6,930

	Materials:
· Notebooks, folders, paper, writing implements, literature books that align with units of study
	$2,000
	$2,000

	Parent Involvement:
· Training with the Beacon Center

· Portfolio Parties
	$2,000
	

	TOTAL
	$29,000.00 per school
	$23,080 per school

POSSIBLE FUTURE COSTS – for Glades Affiliate schools to sponsor “Home-Grown Conference” FY08
	ITEM
	COST TO GRANT
	COST TO Grantees Affiliate schools

	Location – cost to use school, or other location
	
	Facility provided by

one of the Glades Affiliate schools

	Keynote speakers
	TBA
	

	Teacher speakers
	
	Teacher speakers provided by the Glades Affiliate schools or district

	Materials needed to present
	TBA
	

TIMELINE
	DATE
	ACTIVITY

	July 2007
	Three teachers per school are trained in Readers Workshop Summer Institute at Columbia Teachers College, New York City

	August 2007
	Affiliate School teachers begin training and implementation of Writer’s Workshop using Units of Study

	August 2008
	· Administrators and lead teachers contact Columbia Teachers College to apply for affiliate status and begin long range planning

· Teachers and students complete a qualitative writing inventory survey assessing attitudes and perceived ability towards writing

· Teachers collect baseline writing samples

	August 2007 –

May 2008
	· Professional Development provided by Teachers College staff to the Glades Affiliate School teachers & principals
· Invitation to area schools to observe and dialogue about writer’s workshop implementation at their schools

· Teachers review FDOE writing rubric during learning team meetings to use with students to assess student work and build student writing portfolio

· After school tutorial and parent workshops conducted

	January 2008
	Administrators or designee attend affiliate conference

	February 2008
	FCAT WRITES – fourth grade

	March 2008
	FCAT 3rd, 4th, 5th grade

	April 2008
	Data Collection Review and Second Year Budget Proposal

	May 2008
	· Students and teachers review student portfolios, assess growth and share with parents

· Teachers and students complete writing inventory survey assessing attitudes and beliefs about teaching and learning writing

	July 2008
	Teachers and administrators attend summer writing institute

	August 2008-

May 2009
	Full Writer’s Workshop Implementation and Data Collection

	April 2009
	Data Collection Review and Third Year Budget Proposal

	August 2009
	Affiliate schools collaborate to host “Home Grown Writers Workshop Conference” for teachers in neighboring schools.

	August 2008-

May 2009
	Full Writer’s Workshop Implementation and Data Collection

SUSTAINABILITY:
The Writers Workshop Project at the Glades affiliate elementary schools will be sustained in a variety of ways including:

· Formation of a writing coach cadre to support training for newly hired teachers after Lucy Calkins and the Writers Workshop trainers complete their series of site visits.

· Creation of a collaborative learning network to disseminate new information and become a teaching resource for other Title I and non-Title I schools in Palm Beach County.
· Collaboration with the school district to host their own “Home Grown Institute” by offering a 2-5 day conference mirroring the Writers Workshop model to teachers and administrators from neighboring schools (Interested parents may attend).
· Inclusion of the Writers Workshop model for developing written and oral expression as a strategy in the school’s School Improvement Plan (SIP) under the reading and writing objectives.

· Production of a video library including model writing lessons filmed and preserved at the three Glades Affiliate schools to use for future staff development.
PAGE
1

