THE SCHOOL BOARD OF ST. LUCIE COUNTY

Workshop – July 25, 2006

The School Board of St. Lucie County held a special meeting in the School Board Room on July 25, 2006 which began at approximately 5:35 p.m.

PRESENT:
MRS. KATHRYN HENSLEY, Chairman

Member Residing in District No. 4

DR. JOHN CARVELLI, Vice Chairman

Member Residing in District No. 3

MS. CAROL A. HILSON

Member Residing in District No. 2

DR. JUDI MILLER

Member Residing in District No. 1

ABSENT:
DR. SAMUEL S. GAINES

Member Residing in District No. 5

ALSO PRESENT:
MR. MICHAEL LANNON, Superintendent

MR. DANIEL B. HARRELL, Attorney to the School Board

WORKSHOP TO REVIEW FCAT, BENCHMARK DATA, AND VALIDATION OF THE BENCHMARK ASSESSMENT INSTRUMENTS
Chairman Hensley opened the meeting and Superintendent Lannon made opening comments about the district’s effort to move student achievement to a higher level—a promise had been made to the community that the district would earn an “A” grade within three years (the district had already moved from a “C” to a “B” this year). Mr. Lannon continued, saying that In order to get there, a thorough and frank analysis of the state of the district was necessary. Dr. Owen Roberts, Assistant Superintendent of Teaching/Learning & Accountability/Assessment, was the one charged with being able to put that analysis together.
To that end, Dr. Roberts came forward to report on the 2005-06 student/local/state/national/international assessments, benchmark mastery, and accountability. A lengthy and detailed written presentation via power point was given to the Board (see entire report in supplemental minutes packet). Written phases such as , “Student achievement is not a mystery, Excellence without equity is injustice, and Equity without excellence is mediocrity” prefaced the presentation.
Dr. Roberts began his presentation by stating student performance was on the rise, student performance this year was very pleasing and satisfactory, and it was important to acknowledge the hard work of principals, teachers, and district personnel who have supported and continue to support the work of boys and girls. Dr. Roberts then began reviewing specific details and topics of interest with board members that included some of the information listed below.

· Assessment measures used were FCAT, Standord-10 Achievement Test, Scholastic Aptitude Test (SAT), Advanced Placement, International Baccalaureate, DIBELS, and Benchmark Assessment.

· Accountability measures used included A+ Plan, NCLB and AYP.
· District report card reflected, in summary, that in reading, district-wide, student mean scores improved in five grade levels, dipped in two grade levels (4th and 5th), and stayed the same in one grade (8th). In math, district-wide, student mean scores improved in six grade levels and dipped in one grade level (5th). Writing results showed improvement for the entire student population.
· A normal P-P plot of regression standardized residual graph represented the correlation between the district’s Benchmark Assessment and the FCAT. The relationship was statistically significant for the three subject areas of reading, math, and science. The reliability coefficients were indicators of the trustworthiness and validity of the benchmark assessment tests. The graph also gave evidence of the predictive validity of the benchmark tests in forecasting future performance on the FCAT.
· Recommended strategies to improve the performance of student achievement were: 1) align K-12 curriculum for standard-based teaching and learning in reading/writing/language arts, math, science, and social studies; 2) focus on reading initiatives using strong research-based strategies and programs and literary and informational reading; 3) use valid and reliable benchmark assessment for progress monitoring; 4) provide professional development that supports contents and strategies e.g., differentiation of instruction and rigorous and relevant engaging work ; 5) employ data-driven instructional decision-making about student learning; 6) put the most needy students academically with highly competent caring teachers; 7) implement programs with fidelity, and 8) establish an English language institute for LEP students.

· Significant improvement was shown in closing the gap in math between Hispanic and majority group. Slight improvement in closing the gap was shown between African American and majority group.

· More ESOL and LEP students were reading on grade level. Math performance was also on the rise.
The meeting continued as board members followed along with Dr. Roberts’ review of the data for 3rd grade through 10th grade. Dr. Roberts stated that analysis of the data indicated students were increasing in proficiency and decreasing in non-proficiency. The trend for transitional grades was showing improvement in middle grades to maintain the performance of elementary grades. The gap was closing between 8th and 9th grade students, 9th grade students continued to show improvement.
It was pointed out that science was an area that needed great attention. This coming year the FCAT science will be counted toward school grades and in the following year it will count towards AYP. This year there would be a number of initiatives put in place to address science.
Dr. Roberts informed board members that he was preparing an in-depth report for every school that looked at every data element student by student, sub group by sub group. Every teacher in the district will be able to access their classroom to know exactly how their students are performing and in what areas.

Regarding benchmark data, it was disclosed that some attention was needed for primary grades K-2--they need to be adequately prepared for third grade. St. Lucie County has a very valid and reliable progress-monitoring benchmark assessment that mirrors FCAT results. Dr. Carvelli asked that this information be passed on to school staff so they can see the correlation between the two.
In conclusion, Dr. Roberts stated the district should abandon those things that are not working, instead, work on what’s working. Scope and sequence (revised), benchmark assessment, and planning for an English Language Institute would continue for next year.
Discussion ended and board members thanked Dr. Roberts for the incredible information he had provided. Mrs. Hensley expressed hope that future student institutes would provide wrap-around services for the entire community. Mr. Lannon stated all of the data measured what boys and girls of the 21st Century were expected to know in order to become competent citizens and competitive individuals in their world. That’s why it was so important that the district’s team of people dig into the data, put it together, and train others. It was important to remember that some children simply need more time and we must provide that time and not let them get beaten down with a cookie cutter approach that sometimes appears as a standardized state assessment. It was more important that children’s needs be the focus.

 On a final note, Mr. Lannon reminded those present that the expectations of all of St. Lucie County rest on the K-12 public education system—no one else has the opportunity to affect the entire population. That was and is the magnificence of public education.
Chairman Hensley alluded to the area’s new nickname, the “research coast”, which meant decisions were made based on research without ego. All discussion in the tri-county area has rested on the fact that K-12 is the basis for the future of St. Lucie County and the region. Input and communication from the community was phenomenal based on the fact that the system could tell them decisions were based on data in and for the best interests of every child across the whole county.

It is noted that Dr. Roberts circulated copies of the Academic Business Plan to board members for their review. Discussion ended and Chairman Hensley adjourned the July 25, 2006 workshop at approximately 6:40 p.m. [image: image1.png]

