BAKER SCHOOL IMPROVEMENT PLAN 2016-2017

Strategic Area of Focus: Academic Excellence through Content,

Goal 1: Ensure Access to High Quality Instruction and Learning for all Students *This goal provides structure to several inter-related goals from previous plans.*

Strategic Area of Focus: Educational Equity

Pedagogy and Relationships

Strategic Area of Focus: Continuous Improvement Using Data

Strategy 1.1: Promote the utilization of materials, resources, and instructional strategies that facilitate student success in meeting and exceeding Brookline Learning Expectations

Strategy 1.2: Eliminate achievement gaps with respect to race, ethnicity and socio-economic status and increase the achievement of students with special needs through individualized strategies and programs

Strategy 1.3: Provide students with opportunities to demonstrate achievement at advanced levels

Strategy 1.4: Continue to develop tools and implement consistent monitoring of student progress to ensure student success in the general education setting.

Action	Baseline Data	Person(s)Responsible	Timeline	Indicators of Progress/Success	Resources Needed/Anticipated Funding Source
 Expand the use of a research-based systematic phonics program (Fundations) into kindergarten. 1.) Provide training to all kindergarten teachers 2.) Provide ongoing support to teachers 3.) Review student data to monitor effectiveness of the program. 	Currently, there is no research- based phonics program in kindergarten. Baker School implemented the Fundations phonics program in grade one during the 2015-16 school year. Data affirm that students made tremendous progress and reading scores (BAS) were strong throughout the grade.	-Kindergarten teachers -Literacy Specialists -Baker Administration Team	2016-17 school year	 Student BAS levels at the end of kindergarten Teacher reports Conference Forms 	 District will support training of two teachers. Baker will provide funds for training the other kindergarten teachers. District will purchase two kits for kindergarten teachers. Baker School will purchase two kits for kindergarten teachers.

Continue partnership with Landmark School to ensure organizational practices and instructional strategies/practices are implemented consistently among grade level classrooms. Target grade levels will include grades 2, 3, 4, and 7.	Baker School's partnership with Landmark began late in the 2012 and continued through June 2106. During this time, common organizational structures were created and implemented (binders, two-column notes etc) in grades 6-8. Grades 2-5 created and implemented common graphic organizers, writing templates. Common practices were also identified for our special education teams.	 Baker Administrative Team Landmark School Teachers (grades 2, 3, 4, 7) Special Educators (grades 2, 3, 4, 7) 	2016-2017	 Organizational practices are institutionalized at Baker School Teacher Feedback Administration Feedback 	 District funding is no longer provided. Baker School professional development budget funds.
PILOT (REVISED): Create mathematics cohorts for middle school students in grades 6-8, which provide small group rigorous learning experiences, and also considers the student's educational history and/or interrupted learning. This updated model provides greater	Baker School is enrolling students who have experienced interrupted learning or have not been exposed to grade level content, particularly in mathematics. The Pilot undertaken in 2015-16 did not yield the intended results nor was it culturally supportive. This model offers support in classrooms with additional support outside the classroom through mutual	-Math Specialists -Classroom Teachers -ELL Teachers -Math Teachers -Math Specialists -Baker Administration Team	2015- ongoing	 Students with interrupted learning/not exposed to grade level concepts now make effective progress acquiring and utilizing appropriate mathematical skills, reasoning and concepts 	 Time for planning and collaboration. Materials/resources

collaboration among ELL teachers, math specialists, and grade level math teachers.	collaboration among ELL teachers and math staff.		2015		T
Baker Literacy Team will enhance its presence in the school and its oversight of the Literacy Program 1.) Team will update its membership to ensure a representative group of staff that includes the middle grades (6,7,8) 2.) Review and assess LLI data, BAS data, MCAS results and other assessment data to monitor student progress and ensure student growth/achievement and ensure educational equity. 3.) Provide feedback and recommendations regarding progress monitoring and screening tools.	After a strong start several years ago, the Literacy Team has not been an active presence at Baker over the last two years.	 Principal Vice Principals Literacy Specialists Participating teachers and staff (Literacy Team) 	2015 and ongoing	 Literacy Team is an active presence in the school and engages in progress monitoring, data analysis Literacy Team offers recommendations to increase student achievement. 	Time to meet (*This goal has not changed. Due to district contractual challenges, this goal was not addressed in full.)

Continue to refine and expand the middle school Response to Intervention Framework for Math and Literacy in grades 6-8 a.) Implement a participant selection process which ensures educational equity b.) Review data from 2015-2016 intervention to Ensure materials/instructional strategies are effective.	The middle school RtI framework is a challenge due to the schedule and availability of staff.	-Middle School Teachers -Math Specialists -Literacy Specialists -Baker Administration Team	20115- and ongoing	 Data collected will show student growth in areas taught and assessed. Student feedback Staff feedback 	 -Time -Appropriate staffing levels
Implement a co-teaching model in one section of grade 7 ELA (co-taught by special educator and general education teachers)	-Research shows the benefit to all students when using this teaching model, yet Baker has not been able to implement a co-teaching model due to staffing.	-General Education teacher -Special education teacher -Baker Administrative team	2016-2017	 -Student achievement as indicated through formal, informal assessments student feedback teacher feedback administration feedback 	 -Funds to pay teachers for summer work -Time in the schedule for regular preparation and collaboration

BAKER SCHOOL IMPROVEMENT PLAN 2016-17

Strategic Area of Focus: Thriving in a Complex Global Society	Goal 2: Culture
Strategic Area of Focus: Academic Excellence through Content,	This goal crosses the boundaries between administrators, staff, parents, and students,
Pedagogy and Relationships	challenging us to work together closely to be the community that we wish to be: a
Strategic Area of Focus: Educational Equity	community of shared values, open communication, discipline, safety, and trust. With the
Strategic Area of Focus: Continuous Improvement Using Data	growing size of our school, we are committed to "making a big school feel small," and
	the stated actions are intended to support this goal.
Strategic Area of Focus: Continuous Improvement Using Data	the stated actions are intended to support this goal.

Strategy 2.1: Identify, develop, and implement school-wide protocols and systems to ensure a safe and respectful school environment
 Strategy 2.2: Provide staff with the necessary knowledge base and strategies to ensure a safe and respectful school environment
 Strategy 2.3: Identify a shared vision among Baker stakeholders

Action	Baseline Data	Person(s)Responsible	Timeline	Indicators of Progress/Success	Resources Needed/Anticipated Funding Source
Begin implementation of an anticipated three year professional development plan which focuses on Core Values: Respect for Human Differences and Educational Equity 1.)Year One: a.) <i>Learning about our</i> <i>Learners</i> . Using the "Bootcamp Model" Baker staff will explore topics of diversity, the achievement gap, and cultural competency. Staff will begin to explore their own beliefs	The Baker Diversity Committee has surveyed the staff regarding topics related to race and curriculum materials. The Committee encourages opportunities for training and discussion of complex topics that include privilege, race, process for discussing issues of race in K- 8 classrooms. A grant to support the identification of social justice mentor texts was unfunded, though some of the work from this grant will proceed	-Baker School Administration Team -Baker School Staff -Baker School ETF -Baker School Diversity Committee -Baker School SIte Council -Baker School Community	2016-2019 and ongoing	 Staff discussions and reflection on topics of race, culture, language, special education Strong relationships between and among students, staff, administrators. Identification and implementation of mentor social justice texts at 	 Purchase of books for classroom libraries, which contain a variety of books reflecting our diverse school and beyond. Copies of the book, <i>Courageous</i> <i>Conversations about</i> <i>Race</i> for administrators and teacher leaders Funding for two teacher leaders to

and understanding about	with support from Baker		each grade level.	help plan and
race.	School and the PTO.			facilitate first year
b.) Baker School will utilize				professional
K-5 Early Release Days to				development
continue work on topics				Funding for
related to special education,				-
the IEP process, 504s,				facilitator to
modifications and				support Baker's
accommodations.				work during years
2.)Year Two: With the				two and three (and
support of an identified				possibly year four)
facilitator from a local				
university, Baker School will:				
a) increase teacher				
awareness and				
understanding of racial,				
ethnic and cultural diversity				
and equity to provide				
culturally relevant				
instruction to Baker				
students; 2) introduce				
students to culturally				
relevant texts and				
discussions to tap into their				
agency and foster an				
expanded dialogue within				
the school.				
3.)Year Three: Review and				
refine the work from Year				
Two through focus groups.				
Formalize selection of social				
justice mentor texts at each				
grade level.				

Continue to expand and enhance the use of programs and structures that support social competency and positive school climate. 1.) Implement a pilot social and emotional learning curriculum in grade 7, taught by school counselors 2.) Create student- directed PBIS videos which will serve as a primary (school-wide) level of proactive support to ensure students know the behavior expectations at Baker School.	Current Grade 7 student responses in the student Bullying Survey (last year's surveys) indicated additional support is needed to support student social emotional growth.	 Baker School Counselors Baker Staff Baker Administrators 	2016-17 year and ongoing	 Feedback/survey from grade 7 students, faculty, and parents will indicate successes and areas in need of further development 	 Time for Advisory staff to collaborate Access to appropriate materials.
In order to "make a big school feel small," the Site Council and Baker community will enhance communication and opportunities for the community to feel connected. 1.) Implement redesigned Baker School website to provide greater accessibility to school	 Current communication modes include: Principal Coffees Twitter PTO meetings Grade Level Open Houses ECS Beginning of the Year Program Meeting ELL Beginning of the Year Program meeting Connect-Ed Messages 	 Baker School Council Principal Vice Principals Parent Representatives Teacher/Staff Representatives Educational 	2014 and ongoing	 All families will have access to information needed to understand school initiatives, new programs, academic options, and school news There will be 	 Time for Planning Possible funds for staff willing to facilitate the book group discussions.

news and school life. 2.) To encourage conversation on school related topics, Baker will offer three " Book Club " opportunities for Baker parents/guardians/comm unity members. The names of three books and/or articles will be shared with the community during the summer 2016. Discussion opportunities with other community members will be in October, January and May.	 Baker website PTO website Back to School Night for Parents, which provides an overview of the coming year as well as goals, protocols, communication, SIP. 	Technology Specialist - Baker School Librarian - Town of Brookline Librarians		participation in the Book Club and community members will have the opportunity to share their views and hear the views of others in the community.	
Identify a shared vision for the entire Baker community 1). Involve the School Council, Weekly Update Team (WUT) and the Leadership Team to identify a structure/plan to facilitate this work.	The Baker community has not worked together to create a shared vision.	 Principal Vice Principal Leadership Team Baker Staff School Council Weekly Update Team 	2016 and ongoing	 Leadership Team created Plan identified to facilitate this work 	 Time for Leadership team to meet

"tardies" and unexcused absences at all levels at	Tardies and unexcused absences students adversely impact the learning in a classroom.	 Principal Vice Principals Faculty Parents Students Translators (for documents) 	2014 and ongoing	 Decrease tardies and unexcused absences via a systematic approach to track as well as through an effective communication system with parents. 	-Funding would be needed to implement technology needed to alert staff when absences/tardies reach benchmark levels
Energize Baker Bullying Prevention Coordinating Committee, so that it has a larger presence and voice in the school: 1.)The Baker Bullying Prevention Coordinating Committee will update its membership to include a representative body of grade level teachers, specialists and a parent and community member. 2.) The BPCC will provide two training/review sessions for staff to		-Vice Principal	15 and ongoing 1y 2015: Bullying Questionnaire was administered to grades 3-8	 Analysis of Bullying Questionnaire and "Hot Spots" are identified Supervisory Plan developed to address "Hot Spots" -Olweus Program incorporated into class meetings in grades K-5 and into Advisory in grades 6-8 Baker BPCC 	 Time for professional development through Faculty Meetings. (*This goal has not changed. Due to district contractual challenges, this goal was not addressed in full.)

ensure fidelity to the		facilitates two	
tenets of the Framework.		Faculty meetings	
3.) BPCC will continue to		to solidify	
work with the Brookline		implementation	
Police Department to		of Program	
provide parents with			
information to explain		 -Plan is 	
current challenges with		developed to	
cyber bullying and social		address	
media sites		challenges	
BPCC will analyze the		identified in the	
results of the 2015-2016		Olweus survey	
Olweus survey and make			
recommendations to			
address challenges and			
"hot spots"			

BAKER SCHOOL IMPROVEMENT PLAN 2016-17

Strategic Area of Focus: Thriving in a Complex Global Society	Goal 3: Technology
Strategic Area of Focus: Academic Excellence through Content,	This goal seeks to maximize the benefits of computer and related technologies within
Pedagogy and Relationships	our classrooms as vehicles for teaching and topics for learning. Teaching basic skills with
Strategic Area of Focus: Educational Equity	computers and related technologies to students requires the application of those skills
Strategic Area of Focus: Continuous Improvement Using Data	and use of those technologies in the classroom by teachers.

Strategy 3.1: Promote the utilization of technology to enhance teaching and learning in all grade levels Strategy 3.2: Provide educators with opportunities to engage in collaborative learning activities focused on instruction and student learning

Action	Baseline Data	Person(s)Responsible	Timeline	Indicators of Progress/Success	Resources Needed/Anticipated Funding Source
Enhance the role of technology in teaching, learning and communication at Baker School: 1.) Expand technology professional development throughout the school year in grades 5-8 with assistance of EdTech a.) Teams (science/math and Social studies/ELA) will work together across grade levels with EdTEch coach to better understand how to enhance teaching and learning through the use of technology b.) Share snapshots of innovative practices during Faculty Meetings and other staff gatherings.	All classroom teachers in grades 1-8 have a laptop and access to a media cart (which contains a projector and document camera). Staff have indicated that they need more professional development to utilize these tools more effectively in the classroom to enhance teaching and learning.	 Principal -Vice Principals -Educational Technology Specialist -Teachers/Staff 	2014 and ongoing	 -Staff Survey of usefulness of the professional development experiences over the school year Administrator/tec h specialist observations of technology integration into teaching and learning experiences at Baker School 	 -Collaborative Grant received from the Brookline Education Foundation and Public Schools of Brookline to fund PD providers as well as substitutes for teachers.