
Battell Elementary School

Title I Schoolwide Plan

2014-2017

Title I Schoolwide Planning Team

Matthew Wood – Principal

Lisa Lashbrooke – Sixth Grade Teacher

Beth Wolford – First/Second Grade Teacher

Kim Snider – Intervention Teacher

Carolyn Freeman – Title One Coordinator

Dena Willamowski – Parent

Revised September 2014

2

Title I Schoolwide Plan Checklist
Directions: Review the Title I Schoolwide Plans prior to mailing to the IDOE to ensure that all requirements listed below have been
met. Insert the page number where each component can be found in the column to the right. If a plan does not include all ten
components, it is out of compliance with NCLB requirements and will need to be adjusted.

Schoolwide Plan: Section 1114 (b) (2) Any school that operates a schoolwide program shall first develop (or amend a plan for such a
program that was in existence on the day before the date of enactment of the NCLB Act of 2001), in consultation with the LEA and its
school support team or other technical assistance provider under section 1117, a comprehensive plan for reforming the total
instructional program in the school that:

i. Describes how the school will implement the components described below
ii. Describes how the school will use resources under this part and other sources to implement the components
iii. Includes a list of SEA programs and other federal programs that will be consolidated in the schoolwide program
iv. Describes how the school will provide individual student academic assessment results in a language the parents can

understand, including an interpretation of those results, to the parents of a child who participates in the academic assessments
required by the SEA plan.

Components of a Schoolwide Plan*: Found on Page:

1. A comprehensive needs assessment of the whole school 7-15

2. Implementation of schoolwide reform strategies that:

 Provide opportunities for all children to meet proficient and advanced levels of student

academic achievement

 Use effective methods and instructional strategies that are based on scientifically based

research that:

 Strengthens the core academic program

 Increases the amount of learning time

 Includes strategies for serving underserved populations

 Includes strategies to address the needs of all children in the school, but particularly low

achieving children and those at risk of not meeting state standards

 Address how the school will determine if those needs of the children have been met

 Are consistent with and are designed to implement state and local improvement plans, if any

16-19

3. Highly qualified teachers in all core content area classes 20-21

4. High quality and on-going professional development for Teachers, Principals, and

 Paraprofessionals

22-23

5. Strategies to attract high-quality, highly qualified teachers to this school 24

6. Strategies to increase parental involvement, such as literary services 25-26

6 a. Description how the school will provide individual academic assessment results to parents 26

6 b. Strategies to involve parents in the planning, review, and improvement of the schoolwide plan 26

7. Plans for assisting preschool children in the transition from early childhood programs such as

Head Start, Even Start, Early Reading First, or a state-run preschool program

26

8. Opportunities and expectations for teachers to be included in the decision making related to the

use of academic assessment results leading to the improvement of student achievement

27

9. Activities and programs at the school level to ensure that students having difficulty mastering

proficient and advanced levels of the academic achievement are provided with effective, timely

additional assistance

 28

10. Coordination and integration of federal, state and local funds; and resources such as in-kind

services and program components

29

10 a. A list of programs that will be consolidated under the schoolwide plan (if applicable)

 2014-2015 School Improvement Plan

29

30-35

3

Table of Contents

Components of a Schoolwide Plan .. 2

Introduction ... 4

Component 1 – Comprehensive Needs Assessment ... 7

Goals and Benchmarks for 2014-2017 .. 15

Component 2 - Strategy Guide .. 16

Component 3- Highly Qualified Teachers .. 20

Component 4 – Professional Development ... 22

Component 5- Strategies to Attract Highly Qualified Teachers ... 24

Component 6- Parental Involvement... 25

Component 6a - Assessment Results to Parents ... 26

Component 6b – Strategies to Involve Parents in the Schoolwide Plan 26

Component 7- Early Childhood Transition ... 26

Component 8 – Teachers as Decision Makers Using Assessment Data 27

Component 9 - Effective, Timely Additional Assistance ... 28

Component 10 – Coordination and Integration of Funds ... 29

Component 10a – Programs That Will Be Consolidated .. 29

SCHOOL IMPROVEMENT ACTION PLAN ... 30

4

Introduction

School City of Mishawaka

School City of Mishawaka serves approximately 5,000 students who attend one of nine schools; seven

elementary schools, one middle school, and one high school. School City of Mishawaka is governed by the

School City of Mishawaka Board of School Trustees. Three of the five members of the Board are appointed by

the Mishawaka Common Council. Two of the five are elected by Mishawaka voters.

Joint Services for Special Education serves School City of Mishawaka students, as well as, Penn Harris Madison

School Corporation students. Joint Services provides educational services to children with special needs.

Parents, teachers, and school administrators work together to provide a quality education for all students.

Literacy intervention groups are fully implemented in all elementary schools. Full day kindergarten is also

offered in all of our elementary schools.

School City of Mishawaka Mission Statement

School City of Mishawaka will educate all students to their highest potential. In partnership with the community,

we will prepare students to be lifelong learners and responsible citizens.

The Battell Elementary School Mission Statement

Battell School, in partnership with parents and the community, will provide the necessary academic and social

skills needed to prepare students to become respectful, responsible lifelong learners in our changing world.

Battell Elementary School

The current Battell Elementary School was constructed in 1981. It is a K-6 building and services approximately

240 children. It includes eleven classrooms, which house two kindergartens, one first grade, one first-second

split, one second grade, one third grade, one third-fourth split, one fourth grade, one fifth grade, one fifth-sixth

split, and one sixth grade. At Battell there is a Computer Lab, one Mild Disabilities Resource Room, a sensory

room, two small group intervention rooms, speech room, an art room, a library, and a little theater that doubles

as the music room and the orchestra room. An office complex, houses the Health Office, a staff workroom, a

secretarial work space, and the principal’s office. There is a Parent Resource Center inside the front entrance of

the building. The school social worker also has an office. The elementary-sized gym serves as a cafeteria during

lunchtime. Battell serves the families living in the inner portion of the city of Mishawaka.

With eighty-four percent of Battell students qualifying for free or reduced lunches and textbooks, Battell School

is a designated Title I School. Battell School has a schoolwide program that allows us great flexibility when

spending out discretionary funds. There are many ways that money is being used to support every student’s

educational needs for supplies and equipment. Battell maintains several staffing positions covered through Title

I funds: an intervention teacher, an extended-day Kindergarten teacher, a social worker, and a literacy aide.

At the beginning of each day, announcements are made by our students and are shown on classroom televisions.

The Pledge of Allegiance and the Battell Creed are recited. The reciting of the Battell Creed is an important part

of each day. It states:

5

“I will act in such a way that I will be proud of myself and others will be proud of me, too. I came to school to

learn, and I will learn by doing my personal best. I will have a great day.”

It is important to the Battell staff to provide students with both academic and social activities outside the

classrooms. Fourth, fifth, and sixth grade students at Battell participate in several academic competitions. Many

students are involved in the school and Citywide Spelling Bees, the Indiana Spell Bowl, and the Indiana Math

Bowl. Our school also sponsors an orchestra and a choir. Battell School also hosts a School City of Mishawaka

sports program for students in grades fifth and sixth. Students can also participate in Chess Club, Book

Bonanza, and Science Fair. A LEGO Robotics team is currently being considered. Students are recognized on

their birthdays in the morning announcements and are given a birthday pencil. Students are appreciated at award

celebrations each quarter and at Homework Stars events each semester. Students are recognized for both

academic achievements and Bobcat Be Awards at the award celebrations. Students are encouraged to be on time

to school through the “Be” on Time program. Winning classes are rewarded with additional free time arranged

by the school principal and/or social worker. Students at Battell participate in several activities that teach self-

control and responsibility. Each October, the entire school participates in a week-long Red Ribbon Celebration.

During the first semester of each school year, fifth and sixth graders are involved in D.A.R.E. instruction.

Battell School has continued to implement a Positive School Wide Behavior plan which includes the Bobcat

“Be’s” (Be Your Best, Be Responsible, Be Safe, and Be Respectful) which were taught to all students along with

how those behaviors look in particular settings. Teachers have Golden Paws that are distributed to students

randomly when they are observed using their Bobcat “Be’s.” This has greatly motivated our students to make

positive choices in their behavior.

Battell School also partners with St. Joseph County Boys & Girls Club. Boys & Girls Club meets daily after

school in the lower level at Battell from 3:00-6:30 P.M. These services are provided for a yearly fee of $50.00

for the first 60 students. Parents who are unable to pay many times have scholarships provided for their children

allowing them to attend for a discount price. During this after school program, students are provided with many

activities. Activities on the computer include MyON reading. Additional activities include homework assistance

and tutoring time, Science Club, Math Club, and Reading Club. Teaching services provided for students at club

are conducted by certified Indiana licensed teachers. Students are also given an opportunity to participate in

sports programs, games, arts and crafts, as well as safety programs. Boys & Girls Club is conducted throughout

the school year and during the summer. In addition, we have an additional program called Compass Club, which

provides the same services to our students as St. Joseph County Boys & Girls Club with the exception of a price

difference ($20 in the mornings per week and $40 in the afternoons per week).

Battell Elementary has several community partners. Battell has partnered with Jordan Ford Automotive and

Northern Indiana Food Bank to provide 60 students with food to take home for the weekends. First Presbyterian

Church and St. Paul’s Episcopalian Church of Mishawaka partnered together to feed about twenty-five families

at Thanksgiving. They were given gifts cards and provided food and tutors for our students. They attend and

provide support for evening family activities/programs. Better World Books is offering a Trick or Read program

for all students in the fall where each student will receive a book of their own. Mrs. Nancy Foster from

Baltimore, Maryland, provides our students each with a book several times during the year. Mrs. Foster visits the

school once in the fall and once in the spring to read to our students and solicit student book interests and

selections, so that she can provide our students with appropriate books. She also provides school supplies,

classroom library books, and clothing for students. The Mishawaka Rotary Club provides food bags and an

annual Christmas party for thirty at-need students. First Presbyterian Church provided gifts for seven Battell

students for Christmas. Twenty-five families were helped by Mishawaka High School and were given holiday

6

food and gifts. Lions Club partners with Battell School in fine arts. Thorne Grobnick LLP and Barnes and

Thornburg provided breakfast for our teachers on the first day of school. The Battell P.T.A. also provides our

teachers with scholarships that provide items for the classrooms that would otherwise not be available.

Our Title I social worker provides assistance in counseling to both students and their families when specific

needs arise. She is also able to assist families in need by connecting them to community resources. Gap donates

$250 for student needs per year. She also coordinates the Oaklawn counselors and caseworkers that provide

weekly on-site services to children and their families during the school day. She coordinates our Food for

Backpacks Program that provides nutritious food for thirty of our neediest families. The backpacks with food are

sent home with students on Fridays.

Parents are invited to participate in their child’s education in a variety of ways throughout the school year.

Parent-Teacher conferences are held in October. Last fall, we were pleased to report that 99% of our parents

participated in our conferences. An all-school Open House, Fall Literacy Night, Special Person’s Night, a Math

Night, and monthly P.T.A meetings are held. Battell’s PTA also sponsors family nights such as movie night and

game/trivia night. Parents are also invited to chaperone classroom field trips and are invited to assist staff and

students in various places throughout the school.

We have two full time literacy intervention teachers. The intervention teachers work with small groups of

students in grades K-6 on reading intervention strategies.

Our curriculum is based on the Indiana State Standards for College and Career Ready. All grade levels have

curriculum maps aligned to the standards. Our language arts program is prescriptive, in that it is based on a

reading and writing workshop model. In math, we have clustered our high ability students in first through sixth

grade. Our Foss Science Program is an inquiry-based, hands-on program implemented in kindergarten through

fifth grades. Our sixth grade curriculum is based out of the LabAids science program. High ability students in

third through sixth grade are required to utilize the ALEKS math program. The third through sixth grades

students who are not participating in the high ability math program have the opportunity to purchase the ALEKS

math program for home use.

7

Component 1 – Comprehensive Needs Assessment

A comprehensive needs assessment was conducted at Battell Elementary during the 2011 – 2012 school year. A

committee consisting of the principal, one upper elementary teacher, one lower elementary teacher, one certified

non-classroom teacher, and one parent met regularly to gather the necessary information to complete the needs

assessment. The committee members surveyed staff members for data that was needed from a larger grouping.

Parents and students were also surveyed for their input as needed. An explanation of each of the five focus areas

follows.

Focus Area 1: Student Achievement

Student achievement data was collected using information from Battell’s ISTEP+ data for the spring 20011 and

2012 testing session as well as previous ISTEP+ assessments. Information was also compiled from other

available local assessments. Achievement data was gathered and compared across grade levels to look for

consistent areas of strengths and weaknesses. Additional information on student achievement data follows.

Assessments Used to Determine Student Achievement

Kindergarten

 Writing Assessments in fall and spring (winter optional)

Text Level in fall, winter, and spring

 Hearing and Recording Sounds in Words in fall, winter, and spring

 Letter Identification and Word Test in fall, winter, and spring

 Running Records

 DIBELS

 IREAD- K

First Grade

 Writing Assessments in fall and spring (winter optional)

 Rigby Text Level in fall and spring

 Hearing and Recording Sounds in Words in fall and spring

 Writing Vocabulary in fall and spring

 Running Records

 DIBELS

 IREAD- 1

Second Grade

 Writing Assessments in fall and spring (winter optional)

Scantron

 Running Records

 GORT 4 (as needed)

 DIBELS

 IREAD- 2

 Fountas and Pinnell Text Level

Third Grade

 Writing Assessments in fall and spring (winter optional)

 ISTEP+ language arts and math

8

 Scantron

IREAD- 3

 Acuity

 Fountas and Pinnell Text Level

 GORT 4 (as needed)

 DIBELS (as needed)

Fourth Grade

 Writing Assessments in fall and spring (winter optional)

 ISTEP+ language arts, math, and science

Scantron

Saxon Math pre-test and post-test

 DIBELS (as needed)

 Acuity

 Fountas and Pinnell Text Level

 GORT 4 (as needed)

Fifth Grade

 Writing Assessments in fall and spring (winter optional)

 ISTEP+ language arts, math, and social studies

 Scantron

Saxon Math pre-test and post-test

DIBELS (as needed)

 Acuity

 Fountas and Pinnell Text Level

 GORT 4 (as needed)

Sixth Grade

 Writing Assessments in fall and spring (winter optional)

 ISTEP+ language arts, math, and science

 Scantron

 DIBELS (as needed)

 Acuity

 Fountas and Pinnell Text Level

 GORT 4 (as needed)

Explanation of Assessments

Writing Assessments are local prompts given to students in Kindergarten through sixth grade three time a year.

Prompts are scored using the same rubric as the ISTEP+ writing prompts. Teachers use this data to plan for

instruction as well as to document student growth.

ISTEP+ measures academic performance of students in several areas including English/language arts, math,

science, and social studies. ISTEP+ data from current and previous years is used by teachers to determine

specific areas of student need. ISTEP+ data is also used as a performance indicator for continuous school

improvement. Acuity Predictive Assessments are used to predict success on ISTEP+.

9

IREAD Assessments are given to all students in kindergarten through third grade. Third grade IREAD results

determine student promotion to the fourth grade. IREAD measures phonemic awareness, vocabulary, nonfiction

text, and literary text. Remediation is provided for students in the third grade who do not pass. Remediation

includes small group in school intervention, after school small group remediation, and an opportunity to attend

an eight day summer session. Following the remediation, students are given a second opportunity to take the

assessment.

Scantron Assessments are given to all students in second through sixth grades. This assessment provides teachers

with scaled and SIP (standard item pool) scores in several reading subcategories as well as a Lexile level.

Because ISTEP+ has been moved to the spring, Scantron is given to provide teachers with a current starting

point for instruction and to document student growth and trend data from year to year.

Saxon Math Pre- and Post- Tests are provided through our adopted math series. Students in grades four and five

are given the pre-test at the beginning of the year to help teachers make educational decisions about math

instruction and areas not mastered in previous years so that remediation can be provided if necessary. Post-tests

are given at the end of the school year to determine student growth and as a placement indicator for the next

school year.

Running Records are taken on kindergarten, first, and second grade students on instructional level reading texts.

Running records are also completed for selected intervention students in grades three through six. This data

provides instructional information on individual students and well as documents growth over the school year.

Rigby Text Level Assessments are given to all first grade students in the fall and the spring. An independent,

instructional, and frustration text level is determined along with a comprehension level. This data documents

student growth over the school year. Text levels for kindergarten students and mid-year first grade students are

determined by running records.

Hearing and Recording Sounds in Words is administered as part of the Observation Survey to all kindergarten

and first grade students. The assessment is given in the fall, winter, and the spring to provide data on student

growth and as a performance indicator for continuous school improvement.

Writing Vocabulary is administered as part of the Observation survey to all first grade students. The assessment

is given in the fall, winter, and the spring to provide data on student growth.

DIBELS assesses the five big ideas in early literacy identified by the National Reading Panel. The five big ideas

are phonemic awareness, alphabetic principle, accuracy and fluency, vocabulary, and comprehension. DIBELS

is administered to kindergarten through second grade students three times during the school year. It is also used,

as needed, for intervention students in grades three through six.

GORT 4 is a norm-referenced, reliable, and valid test of oral reading rate, accuracy, fluency, and comprehension.

GORT is administered only to second through sixth grade intervention students as needed.

Fountas and Pinnell Text Level Assessments (fiction and nonfiction) are given to second through sixth grade

students as needed. An independent, instructional, and frustration text level is determined along with a

comprehension and fluency level. This data documents student growth over the school year.

10

ISTEP+ Trend Data

Third Grade Spring 2013-2014

 Overall

% Passing

General

Education

% Passing

Special

Education

% Passing*

Paid Lunch

% Passing

Free and

Reduced

% Passing
2013 2014 2013 2014 2013 2014 2013 2014 2013 2014

Language Arts 69 77 71 85 *** *** *** *** 69 79

Math 69 77 68 82 *** *** *** *** 69 73

Fourth Grade Spring 2013-2014

 Overall

% Passing

General

Education

% Passing

Special

Education

% Passing*

Paid Lunch

% Passing

Free and

Reduced

% Passing
2013 2014 2013 2014 2013 2014 2013 2014 2013 2014

Language Arts 79 73 85 83 *** *** *** *** 75 79

Math 83 65 92 66 *** *** *** *** 88 66

Fifth Grade Spring 2013-2014

 Overall

% Passing

General

Education

% Passing

Special

Education

% Passing*

Paid Lunch

% Passing

Free and

Reduced

% Passing
2013 2014 2013 2014 2013 2014 2013 2014 2013 2014

Language Arts 71 78 80 86 *** *** *** *** 71 78

Math 78 94 85 96 *** *** *** *** 78 96

Sixth Grade Spring 2013-2014

 Overall

% Passing

General

Education

% Passing

Special

Education

% Passing*

Paid Lunch

% Passing

Free and

Reduced

% Passing
2013 2014 2013 2014 2013 2014 2013 2014 2013 2014

Language Arts 68 75 70 79 *** *** 79 92 63 70

Math 75 79 75 84 *** *** 86 92 70 75

*Special Education is included in these data charts because that population has historically been one of our

lowest on the years that we have had a high enough population. It is the only area we have failed to make AYP

or had to qualify under Safe Harbor.

*** Value was not computed with fewer than 10 students.

11

Historical Performance on ISTEP+ (Overall)

3rd Grade Performance on ISTEP+ 2011-2014

0

10

20

30

40

50

60

70

80

90

100

Spring 2011 Spring 2012 Spring 2013 Spring 2014

LA

Math

4th Grade Performance on ISTEP+ 2011-2014

0

10

20

30

40

50

60

70

80

90

100

Spring 2011 Spring 2012 Spring 2013 Spring 2014

LA

Math

12

P.L. 221

Battell Elementary has been a school demonstrating an A Rating for the previous 4 years that it was measured in

P.L. 221 (2007-2011). This is an outstanding accomplishment and will continue to be the benchmark and yearly

goal for Battell. When the 2012 ratings came out, Battell was given a B Rating. This mark also is commendable

and the staff at Battell is proud to be honored with this rating. We will celebrate our success and tradition, but

we will continue to work hard to pursue improved progress every year for our students, families, and

community. In 2013, Battell was given a D Rating. This mark was a sign for implementing new academic

5th Grade Performance on ISTEP+ 2011-2014

0

10

20

30

40

50

60

70

80

90

100

Spring 2011 Spring 2012 Spring 2013 Spring 2014

LA

Math

6th Grade Performance on ISTEP+ 2011-2014

0

10

20

30

40

50

60

70

80

90

100

Spring 2011 Spring 2012 Spring 2013 Spring 2014

LA

Math

13

curricular programs and establishing tutoring/enrichment opportunities for all students. The 2014 rating is still

being calculated at this time.

Focus Area #2 – Curriculum and Instruction

Data was gathered on curriculum and instruction using several methods that involved the entire teaching staff at

Battell Elementary School. Teachers at all grade levels teach from a curriculum map for all subject areas. A

random sampling of teachers was asked about technology use, and how daily lessons are tied to curriculum.

Battell teachers and students use mounted projectors, document cameras, and Mimio boards along with two

wireless mobile labs. The sampling shows that teachers at Battell are tying daily reading and math lessons to

curriculum. Most Battell teachers also map out their curriculum indicators over each week in the nine week

curriculum maps and include the indicator directly on their lesson plans. A random sampling of primary and

intermediate teachers shows that all teachers are implementing a balanced literacy approach including reading

and writing workshop although most say they focus more time on reading workshop than on writing workshop.

All teachers K-5 implement the Saxon math program. Sixth grade implements McDougal Littel Math Thematics,

a program that aligns more closely with the middle school program.

Focus Area #3 – High Quality Professional Staff

Professional development has been a priority at Battell Elementary School and in School City of Mishawaka as a

part of our RtI Intervention model. All staff members are highly qualified (more detail provided in Component

3). Previous professional development offerings were looked at in terms of attendance, goals, and focus. Battell

staff members all participate in some form of professional development, including in-building and out-of-

building workshops, conferences, and in-house literacy coaching. In-building professional development offerings

were evaluated and reflected upon, but out-of-building offerings were not evaluated for our purposes. We have

since developed an evaluation tool for evaluating professional development attended by Battell staff members.

Teachers do not have regularly scheduled collaboration times with their grade level or cross grade level. Time is

available before students arrive from 8:00-8:40 am and after students leave from 3:00-3:30 pm. Most of our

professional development opportunities were related to literacy, but some teachers were able to attend workshops

on math, science, social studies, and other areas. Our special education staff also received training on special

education intervention techniques and programs being offered at all district schools.

Focus Area #4 – Family and Community Involvement

Being a Title I school for many years, Battell already has in place a clearly articulated family involvement

policy. A random sampling of teachers indicated that teachers were communicating with parents daily through

student agendas. E-mails, phone calls, and parent newsletters were used as needed for communication between

parents and teachers. All staff e-mails are available on our school website and teachers provide both e-mail and

phone contact information to all parents. Student information such as grades, attendance, and assignments can be

accessed by parents through Infinite Campus daily.

Parent involvement has been a focus at Battell Elementary School for many years. More information on parent

involvement, programs, and communication is included in Component 6.

Focus Area #5 – School Context and Organization

Data was gathered on School Context and Organization using a variety of committee work, random sampling of

parent and student surveys, random sampling from classroom teachers, staff meeting agendas, and Battell’s

14

Annual Performance Report. The Schoolwide Title Committee collaborated to come up with a shared ideal

school vision. A daily sample of the principal’s schedule indicated that the principal spent time in

classrooms/with teachers, with parents, and with children.

Students, teachers, and parents were all surveyed about their attitudes towards school. The results indicated an

overall positive attitude towards Battell School. At a past staff meeting, it was indicated that of the eight agenda

items, three were directly related to student achievement, three were tied to professional development, three were

tied to curriculum and instruction, and one was tied to parent involvement. The principal felt that three of the

eight items could have possibly been handled through e-mail. Attendance information was also obtained from

Battell’s Annual Performance Report.

Review of Data - Strengths and Weaknesses

Strengths:

 2014 (Spring) E/La scores for 3rd grade went up 8% points, and in 6th grade there was an increase of

7% points.

 2012 B Rating

 2007-2011 A Rating

 Overall, parents, students, and teachers all have a general positive attitude towards Battell Elementary

School.

 All Battell teachers are implementing research-based teaching practices in language arts and

mathematics.

 Battell teachers are provided with many opportunities for professional development.

Areas of Need:

 2013 Math scores are below state average in grades three through six.

 2012 E/La scores are below the state average in grades three through six.

 Writing application had previously been identified as the weakest language arts skill area. These

scores have balanced in all grade levels and are comparable to the other skill areas, and will continue

to be monitored.

 2012 E/La scores in the 3rd grade went down 14% points, 4th grade went down 1% points, and 6th

grade went down 3%.

 There is a need to focus on parent involvement. It will be a goal to increase participation in our many

community and parent nights.

 Although teachers have the option for many professional development opportunities, limited

opportunities have focused on the area of writing.

 Although all teachers are implementing writing workshop in their classroom and using the Indiana

Language Arts Standards, Common Core Standards, and Transition Documents from the IDOE, many

focus more on reading workshop. Reading comprehension has been a goal area for Battell for many

years and many teachers have focused their professional development and instruction on that area.

15

Goals and Benchmarks for 2014-2017

Goal #1

By spring 2017, 81% of third through sixth grade students will pass the English/Language Arts portion of

ISTEP+.

Benchmarks:

 By the spring of 2015, 77.9% of Battell Elementary School’s third through sixth grade students will pass

the English/Language Arts portion of ISTEP+.

 By the spring of 2016, 79.4% of Battell Elementary School’s third through sixth grade students will pass

the English/Language Arts portion of ISTEP+.

Goal #2

By spring 2017, special education students will show individual gains in English/Language Arts and Math.

Benchmark: By spring 2015 and 2016, special education students will increase their ISTEP+ score by 2% over

the previous testing year.

Attendance Rate:

Strengths:

 Attendance rates are maintained at or above 95%.

 School social worker monitors attendance and coordinates with CASIE center and provides follow up

with parents and students on attendance issues.

 Parents are provided with suggestions and assistance if needed.

 Incentives are offered rewarding good attendance.

 A breakfast program is offered before school, and Boys & Girls Club is offered after school both

providing parents economical options for extended supervision.

 Homework Room is available for students Monday-Friday from 7:15-8:00 am.

Weaknesses:

 Tardiness, though documented, is not enforced or followed up as regularly as attendance.

 We do not offer busing, so parents are responsible to get students to school.

 Many of our parents work multiple jobs and many students are responsible to get themselves to and from

school, resulting in tardies/absences.

16

Component 2 - Strategy Guide

Strategy #1: Full Day Kindergarten

 Student Group: General education, high-ability, and special education

 Scientifically Based Research: Research on extended day kindergarten has been done across the country

for close to twenty years now. The findings continue to indicate that extended day kindergarten has a

positive learning effect on low income and at-risk students. Research considered by Battell includes but

is not limited to the Evansville-Vanderburgh Longitudinal Study, Illinois, 1978-1986, the Montgomery

County Public School Kindergarten Initiative, Maryland, 2000 – 2002, and the Minneapolis Public

Schools Kindergarten Assessments, Minnesota, 2001-2002. Research is also provided in the ERIC

Clearinghouse article, Recent Research on all-day kindergarten by P. Clark, 2001.

 Current Practice or Projected Implementation: Extended day kindergarten is currently implemented at

Battell Elementary School.

 Monitoring of Implementation: Teachers will follow the School City of Mishawaka’s Indiana State

Curriculum Map for kindergarten.

 Student Assessment: Kindergarten students are assessed in fall, winter, and spring with a local

Kindergarten Assessment and a School City of Mishawaka Writing Prompt in winter and spring.

 District Wide Initiative: Extended Day Kindergarten is in place district wide.

 Increase Learning Time: Extended day Kindergarten allows students to spend less time adjusting to

school and learning the procedures, and more time devoted to academics.

 Professional Development Needed: Kindergarten teachers will work with the interventionist/literacy

coach on implementing and improving reading, writing, and language arts instruction in their classrooms.

Strategy #2: Battell Elementary School will implement a four tiered RtI model, providing Tier I, Tier II,

Tier III, and Tier IV interventions in reading and language arts.

 Student Group: General education, high-ability, and special education

 Scientifically Based Research: The RtI model implemented at Battell Elementary School is based on the

model developed at the University of Arkansas at Little Rock.

 Current Practice or Projected Implementation: The RtI Model was introduced in 2008-2009. The

implementation was fully implemented in 2009-2010 with two additional intervention teachers receiving

training.

 Monitoring of Implementation: All students who are serviced using the RtI model have data collected at

entry, exit, and by progress monitoring during the intervention. This data is collected on an RtI Data

Record Sheet.

 Student Assessment: Students who are serviced in the RtI model are assessed with a variety of assessment

tools including the Gray Oral Reading Test, text level assessments, Performance Series assessments,

DIBELS, Acuity, ISTEP+, and anecdotal notes.

 District Wide Initiative: The RtI model is being implemented across the district. It is fully in place in the

elementary schools and being introduced at the middle and high schools.

 Increase Learning Time: Providing students with instruction in a small-group or one-on-one setting

allows for more focused instruction as well as more direct instruction and teacher interaction than a

whole-group setting allows.

 Professional Development Needed: Beginning in 2010-2011, classroom teachers were provided with

professional development on providing Tier I instruction in the classroom. Intervention teachers will

continue their professional development on providing Tier II, Tier III, and Tier IV services.

 DIBELS Training: Classroom teachers in grades kindergarten through second, as well as intervention

teachers were provided with DIBELS training in the fall of 2011.

17

Strategy #3: Battell students will participate in a daily reading and writing workshop as part of a balanced

literacy model for instruction. This model includes whole-group reading and writing mini-lessons,

targeted small group guided reading and writing lessons, individualized conferencing, word study, shared

and interactive reading and writing, and literature studies.

 Student Group: General education, high-ability, and special education

 Scientifically Based Research: The comprehensive literacy model implemented at Battell Elementary

School is based on the Partnerships in Comprehensive Literacy Model from the University of Arkansas at

Little Rock. The effectiveness of the model has been documented in numerous university reports. This

model was used through the 2009-2010 school year. A hybrid model is currently in effect, utilizing

Reading Recovery, comprehensive literacy, and balanced literacy strategies. The idea of adopting a

scientifically researched based reading program is currently being investigated.

 Current Practice or Projected Implementation: The balanced literacy model has officially been in place

in School City of Mishawaka since June 2005. Battell Elementary School has been utilizing this model

prior to 2005, continuously improving the implementation through school-wide and individual

professional development. A waiver was obtained from the state in 2011 to continue with the balanced

literacy model. In the 2013 school year, School City of Mishawaka adopted the Journeys program by

Houghton Mifflin Harcourt.

 Monitoring of Implementation: Student performance data is continuously gathered and analyzed through

state and local assessments. analyzing is currently done at the classroom, school, and district level.

Continuing in 2012-2013, this will also be done as grade levels during twice monthly collaborative team

meetings to discuss all students’ progress.

 Student Assessment: Assessment data is gathered on students through ISTEP+, IREAD, Acuity, DIBELS,

Fountas and Pinnell Benchmark Assessments, School City of Mishawaka Writing Prompts, kindergarten

and first grade observation surveys, Scantron Assessments in reading and language arts, and classroom

assessments including anecdotal notes.

 District Wide Initiative: The balanced literacy model has been in place in School City of Mishawaka, at

all grade levels, through June 2009. Currently, a hybrid model is being utilized.

 Increase Learning Time: Students at Battell Elementary School spend at least half of their learning time

engaged in literacy-based activities. The workshop model allows teachers to focus their instruction

directly to what the students’ needs are, increasing the effectiveness of the learning time. A 90 minute

uninterrupted reading block had been mandated by the state and began in the 2012-2013 school year.

 Professional Development Needed: Teachers will have the opportunity to work with the interventionist

on improving the implementation of the balanced literacy model in their classroom. Additional

professional development will be available through local and national professional development

workshops, institutes, and conferences. The IDOE Learning Connection also provides on-going pieces of

professional development.

Strategy #4: Beginning in 2010-2011, Battell began to implement Content Area Journals at all grade

levels, focused on increasing instructional time in cross-curricular writing and providing additional

opportunities for student practice and assessment in writing. These journals will be fully implemented in

the 2011-2012 school year.

 Student Group: General education, high-ability, and special education

 Scientifically Based Research: Best practice in teaching writing includes several key characteristics

according to Best Practice: New Standards for Teaching and Learning in America’s Schools by Steven

Zemelman, Harvey Daniels, and Arthur Hyde (Heinemann, 1998). Content Area Journals would allow

for several of those characteristics to be in included in the implementation including arranging for

students to read, respond to, and use a variety of materials written for a variety of purposes and

18

audiences, writing regularly across the curriculum and grade levels, providing opportunities for students

to collaborate as writers, thinkers, and learners, and conducting mini-lessons on writing. Research has

also shown that student performance on standardized assessments is higher when test preparation is

embedded (Langer, Close, Angelis, and Preller, 2000, Guidelines for Teaching Middle and High School

Students to Read and Write Well). Regie Routman, in the 2005 text Writing Essentials, compiles several

pieces of research into a general list of high-quality writing instruction, and many of the traits are

embedded in the implementation of content area journals.

 Current Practice or Projected Implementation: Implementation began during the 2010-2011 school year,

with teachers working together to put the journals into place with at least one math, one science, and one

social studies entry for each grading period of the first semester. During the second semester of the 2010-

2011 school year, teachers gathered these prompts in their classroom and began to create a collection of

prompts for future use. A rubric was developed. In 2011-2012 and 2012-2013 we will work as a staff to

more closely analyze the rubric scores and determine how to use the data to make instructional decisions.

 Monitoring of Implementation: Teachers at all grade levels will meet during the spring of 2012 to assess

the implementation and make decisions about future implementation of the journals.

 Student Assessment: Teachers have created a rubric to assess student entries. Student scores will be

tracked to show growth or need over the school year.

 District Wide Initiative: This is currently not a district-wide initiative.

 Increase Learning Time: Content Area Journals will provide for additional writing instruction and

opportunities throughout the school day.

 Professional Development Needed: Teachers will continue to work collaboratively with colleagues on

prompts, rubrics, and implementation of the journals in the classroom.

Strategy #5: Battell Elementary School will expand the implementation of a Special Education Analysis

Committee. The function of this committee will be to analyze assessment data on each special education

student at Battell and determine specific areas of need for each student. This data will be used by the

classroom, intervention, and special education teachers to provide a focus and support existing

instruction.

 Student Group: Special education students

 Scientifically Based Research: There are many sources of research that support using student data to

drive instructional decision making. Data based on individual student strengths and needs will help guide

our teachers in the classroom and during intervention services to meet the exact needs of our special

education population. Our research on this topic comes from, but is not limited to, Using Data to Improve

Student Achievement by Dr. Christina van Barneveld, a researcher from Lakehead University in Ontario,

Data use for school improvement: School practices and research perspectives by J. Wayman and S.

Stringfield, published in American Journal of Education, 112, 2006, and much of the work by Dr. Mike

Schmoker, including Results Now.

 Current Practice or Projected Implementation: This committee was initiated in the fall of 2010. During

the 2010-2011 school year, the committee analyzed data for targeted students, with full implementation

of analyzing all special education students occurring during the 2011-2012 school year. After ISTEP+

and IREAD data are received in 2012, further analysis will be done.

 Monitoring of Implementation: Effectiveness of implementation will be determined by analyzing

assessment data and looking for growth in areas identified as a weakness for individual students.

 Student Assessment: Special education students will be assessed with both state and local assessments

including ISTEP+, Scantron assessments, and classroom assessments, and anecdotal records.

 District Wide Initiative: This is currently not a district-wide initiative.

 Increase Learning Time: This committee and the analysis it creates will increase the time of instruction

for specific areas of student need in the classroom and in the tiered interventions a student receives.

19

 Professional Development Needed: Teachers serving on the committee will need professional

development on analyzing data. Classroom and special education teachers will need professional

development on ways to focus and increase instruction on areas of needs.

Strategy #6: Study Island, a web-based standards mastery program, will be utilized by special education

students as well as general education and high-ability students to provide supplemental practice and

assessment on determined areas of need.

 Student Group: Special education students, high-ability students, and general education students

 Scientifically Based Research: Study Island is based on the RtI tiered intervention model and specifically

uses Indiana Academic Standards in reading, language arts, math, science, and social studies.

 Current Practice or Projected Implementation: Study Island was introduced during the 2009-2010 school

year. It was fully implemented during the 2010-2011 school year for students identified by the Special

Education Analysis Committee. Classroom teachers will also be able to utilize the program for all

students during the 2011-2012 and subsequent school years.

 Monitoring of Implementation: Effectiveness of implementation will be determined by analyzing

assessment data and looking for growth in areas identified as a weakness for individual students.

 Student Assessment: Study Island provides data reports for teachers to document and analyze student

progress.

 District Wide Initiative: This is currently not a district-wide initiative.

 Increase Learning Time: Because areas of focus can be chosen for individual students, students will be

spending more time on areas of specific need.

 Professional Development Needed: In 2010, all teachers received training on Study Island from the

company that developed the software. The technology assistant will be able to provide additional

training as needed on an individual basis.

20

Component 3- Highly Qualified Teachers

Battell Elementary School

Highly-Qualified Teachers 2014-2015

The current full time staff at Battell Elementary School is highly qualified with eleven general education

classroom teachers and two special education/resource teachers. There are two literacy intervention teachers.

Part time highly qualified teachers include one physical education teacher, one music teacher, one orchestra

teacher, one art teacher, one ENL teacher, and one speech/language pathologist.

Last Name First

Name

Position Praxis II NTE Earned

HQ via

HOUSSE

Earned

HQ via

Lic./Ed.

Barber Dawn 2nd Grade

Teacher

X X

Bepe Wadzie Special Education

Teacher

X

Briones Erica 5th Grade Teacher X

Brubaker Valerie Speech/Language

Pathologist

 X

Dillon Sean PE Teacher X

Gilbert Danielle 4th Grade Teacher X

Kowalinski Linda Special Education

Teacher

 X

Konwinski Lizabeth Music Teacher X

Lashbrooke Lisa 6th Grade Teacher X

Layson Pam 5th/6th Grade

Teacher

 X

McElligott Laura Art Teacher X

McKay Charlene 3rd/4th Grade

Teacher

 X

Ray Emily Kindergarten

Teacher

X

Shaver Chris 1st Grade Teacher X

Snider

Kim

Intervention

Teacher

X

Stamper Jennifer Intervention

Teacher

X

Squadroni Linda ENL Teacher X

Vargo Jen 3rd Grade

Teacher

 X

Warnock Katie Kindergarten

Teacher

X

Wolfe Bruce Orchestra Teacher X

Wolford Beth 1st/2nd Grade

Teacher

X

21

Highly Qualified Instructional Assistants

2014-2015

There are two full time paraprofessionals and eight part-time paraprofessionals on staff. One have been highly

qualified by obtaining an associate’s (or higher) degree. Nine of the support staff have been highly qualified by

taking the Para-Pro test.

 HQ Option

Name Fund Source Para Pro Education Assignment

Francis, Sara Special Education X Program Assistant

Gulyas, Deb Special Education X Program Assistant

Jackson, Julie General Fund X Technology Assistant

Klowetter, Ashley Special Education X Program Assistant

Knaggs, Elizabeth Special Education X Program Assistant

Lidecker, Cheryl Special Education X Program Assistant

Reichanadter, Lori Special Education X Speech/Language Aide

Troiola, Kathy Title I X Literacy Aide

Ware, Michelle Special Education X Program Assistant

Whitledge, Rhonda General Fund X Media Clerk

22

Component 4 – Professional Development

A resolution was adopted in 2005 by the School City of Mishawaka Board of School Trustees committing the

corporation and its schools to Balanced Literacy and creating rigorous, innovative instruction in language arts.

The resolution stated that there should be a continuing corporation wide effort on the part of both teachers and

administrators to implement balanced literacy methodologies, with particular emphasis on reading and writing

workshops. The Board also stated in its resolution that it was committed to sound principles of continuous

personal and professional learning, along with continued support not only from school staff, but also from

parents and families.

On an annual basis, Battell will review and revise our Strategic and Continuous School Improvement Action

Plan. A Professional Development Action Plan is then created to ensure that the professional development

provided for staff is aligned with our current student needs and goals. Both the School Improvement Action Plan

and the Professional Development Action Plan will be reviewed not only by the Battell School Staff, but also by

a Community Governance Group consisting of administrators, teachers, and community members from across

the district to ensure alignment with school needs.

Professional development activities will be designed and provided to support our staff in implementing

instruction and interventions. The activities will be designed to enable teachers to directly improve student

learning. The activities will also be research-based and include a focus on Reading Workshop and Writing

Workshop implementation and to the Response to Intervention model.

Interventionists and teachers can collaboratively plan and reflect. These interventionists will also be used to

locate resources for teachers to support instruction. These interventionists will also receive professional

development regularly that not only allows them to improve remedial instruction that is provided for our

students, but also the skills that are used when working with staff. Interventionists meet every other week with

the principal to discuss students, assessments and schedules. All teachers are welcome to attend.

Teachers and the interventionists are encouraged to attend classroom literacy conferences if funding allows.

These conferences will provide additional professional development for teachers and the interventionists. These

conferences will support writing, guided reading, word work, and comprehension. Sessions will also support

Response to Intervention.

The principal and teachers were encouraged to attend the fall NCA (North Central Association) Conference if

funding allowed. The conference provided support for research-based instruction and leadership.

Individual committees have been established in the areas of writing, reading, and mathematics. These

committees will meet regularly throughout the year. The math, reading, and writing committees will support the

staff as needed to implement the school-wide plan, support student mastery of the state standards, and improve

ISTEP+ scores.

Currently, there is one representative from the primary grade levels and one from the intermediate grade levels

on the Schoolwide Planning Committee at Battell School. The interventionists, the school principal, and a parent

are also on the committee. Teachers on the committee will report back to their colleagues with updates and to

answer questions regarding the schoolwide plan and professional development.

23

Historically, over 75% of the Battell classroom teachers attended the Summer Literacy Conference that was

presented by School City of Mishawaka. Presenters were selected who supported Balanced Literacy. Teachers

who attended can obtain college credit or Certification Renewal Units. Presenters such as Frank Serafini, Katie

Wood Ray, Kelly Gallagher, and Kathy Collins had presented in the past. Teachers and support staff were

annually invited and encouraged to attend. If they did so, they were provided with a $30.00 voucher to purchase

professional and/or student materials. Though suspended due to budget constraints, we look forward to having

the Summer Literacy Conference reinstated in the future.

First year teachers will be required to attend professional development five times throughout the school year.

Topics will include components of Balanced Literacy and other educational topics related to teacher’s individual

grade levels. These professional development sessions provide support for new teachers and opportunities for

collaboration.

On-going TESA training will be offered to Battell School staff. TESA is designed to modify the way teachers

interact with students providing a heightened awareness of how perceptions affect expectations.

Teachers instructing in High Ability Math are provided with training updates. The updates are used to support

instruction in High Ability Math Classes in grades 1-6.

Teachers in grade six were previously trained in the Simple Six writing program designed by Kay Davidson.

Teachers in grades K-5 received two days of training and have started implementing this writing program in their

classrooms. Follow up training will take place next fall.

Additional professional development is provided at staff meetings, grade level meetings, and extended day

professional development meetings. These sessions support all areas of instruction, with a focus on the Indiana

Standards for College and Career Readiness.

Teachers who attend outside professional development will be required to complete a Professional Development

Feedback Form upon return from conferences. Conference attendees will use the form to report back to the staff

about materials and specific strategies obtained from the conference.

24

Component 5- Strategies to Attract Highly Qualified Teachers

Strategy # 1: Battell builds relationships with nearby colleges and universities

 Begin recruiting prospective teachers before they graduate

• Teachers in School City of Mishawaka frequently mentor students from Indiana University at

South Bend, and Bethel College as they do observations, practicum, and student teaching in SCM

classrooms.

• Administrators and Human Resource personnel compete for high quality teachers by attending

college/university career fairs to share the positive attributes of working for School City of

Mishawaka.

• Principal participates in mock interviews at Indiana University South Bend and is a member of

the St. Mary’s College Cooperative Council for Education.

Strategy # 2: Strong union for employees

 Provides many rights and privileges to employees

• Contracts negotiated each year

• Competitive salaries

Strategy # 3: Advanced technology integration

 Battell School provides teachers with the most updated technology

• Netbooks are provided to teachers to use in the classroom, as well as at home to aide with lesson

planning, recording grades and parent communication

• Mimio boards and document camera are located in each classroom to enhance and assist with

instruction

• Classroom sets of laptops are available for teachers to use in the classroom for projects, writing

activities, and to enhance student learning

• Computer lab now houses 31 new Lenovo laptops

Strategy # 4: Lifelong learning/professional development

 Battell School along with School City of Mishawaka offers, provides, and funds professional

development and encourages lifelong learning for all teachers and staff

• Each month teachers attend grade level meetings to ensure all schools within the corporation are

on the same page. At the meetings they talk about relevant topics relating to specific grade levels,

discuss procedures and clarify any questions.

• First and second year teachers are supported through professional development sessions presented

by the district on topics pertinent to beginning teachers.

• All teachers have the opportunity to work with in-building interventionists to discuss student data.

Other features that might attract new teachers:

 Our school provides full day kindergarten.

 Our corporation and schools are smaller in size than surrounding corporations.

 Our school’s location is within a small community that is close to larger cities.

 Our city has lower taxes than surrounding areas.

 Extra duty stipends are available.

25

Component 6- Parental Involvement

Parent and community involvement are very important at Battell Elementary School. Parents, along with

community members, provide assistance to students in the classroom as well as one-on-one support. Parents are

invited to attend field/study trips, and volunteer in their child’s classroom. Parents are also encouraged to attend

parent teacher conferences in the fall, as well as quarterly Awards Ceremonies and athletic events. Parents and

community members are also invited to attend special events hosted by Battell. These events include a Special

Person’s Night, Literacy Night, Open House before the start of the school year, Family Math Night, and PTA

sponsored activities such as the Bobcat Bash. Parents are also invited to the school’s annual book fair. Visitors,

including parents and community members, are encouraged to visit the Parent Resource Center located at the

front of the main entrance. Included are pamphlets and brochures on child development, materials on working

with children in a positive way, age appropriate academic activities, and additional materials on child rearing and

good parenting. Families and schools are encouraged to help students achieve high academic standards and

respectful behaviors by annually signing the Battell Home/School Compact. Parents are also represented in the

School Governance Group. This group includes not only parents, but teachers and the school principal. The

group meets twice each school year and reviews and helps revise the Title I Home/School Compact and the Title

I Parent Involvement Policy. This group also discusses and provides input on major initiatives at Battell School.

Battell Elementary School provides parents with timely information through the use of the Battell School

website and the Bobcat Newsletter. Battell parents and students are also provided with yearly planning and

information agendas each year. Parents are also provided with a magnetic calendar for the upcoming school year.

Students take home red folders daily filled with necessary information, graded papers, and homework that must

be completed. Student progress is reported to parents in numerous ways. Progress reports are sent home

quarterly as well as report cards at the end of each grading period. Parent-teacher conferences are held in the fall

(99% in 2013). Parents receive free access to the online “Infinite Campus” data system which reports student

attendance, behavior referrals, classroom grades, and student assessment scores such as ISTEP+. Parents also

have access to Battell staff through the use of phone calls, e-mails, and before and after school conferences.

In cooperation with St. Joseph County Boys & Girls Club, Battell parents are invited to attend an annual

Thanksgiving dinner, Christmas Fun Fair and an end of the year celebration. Parents of Boys & Girls Club

members have been encouraged to attend a bi-monthly parent information meeting at Battell. Due to lack of

parent attendance, meetings have been temporarily discontinued. Community partners include other local

businesses. Jordan Ford Automotive provides approximately five thousand dollars for a Food for Backpacks

program.

In addition to the parent participation activities, the following strategies will continue in the 2014-2015 school

year to encourage parents to attend Battell functions:

• In addition to flyers, invitations will be sent through U.S. Mail to personally invite families to attend

Battell functions.

• A follow up phone call will be made by the interventionists concerning the Written Notice of

Intervention. Parents will have the opportunity to ask questions pertaining to the intervention services

their child will be receiving or request an in-person conference to discuss the intervention.

• An ENL breakfast was scheduled once a month with our ENL teacher to attract non-English speaking

parents into the school. Parents could get important information pertaining to school policies and

academic programs. Due to funding, it has been discontinued. The ENL teacher still acts as a liaison

between the parents and the classroom teacher and school personnel.

• Several parental involvement activities will be scheduled in the evenings, including one in the fall to

explain the different assessments given at Battell Elementary School and how to read the results. Snacks

and/or dinner will be provided to attract more families to attend these events.

26

• Third grade teachers have held an ISTEP+ parent meeting that started in 2010-2011. In the 2011-2012

school year, IREAD was added to the agenda. This meeting will continue to be held in the 2014-2015

school year.

Component 6a - Assessment Results to Parents

Battell provides assessment results to families in the following ways.

• Report Cards (every 9 weeks)

• Progress Reports (every 4 ½ weeks)

• Written Notice of Intervention (at entry into a Tier II or Tier III intervention)

• ISTEP+ scores (mailed home and available online)

• IREAD scores (mailed home)

• Parent-Teacher Conferences (annually in the fall and at parent request)

• Infinite Campus (an online portal that provides Scantron and ISTEP+ results along with

assignment scores and current grades)

Component 6b – Strategies to Involve Parents in the Schoolwide Plan

We involve parents in several ways in our schoolwide planning. There is a parent member on our schoolwide

planning team who has participated actively in every meeting and planning session. We also involve parents

through our annual Title I parent survey and a parent survey on attitudes towards school that was used in

compiling our CNA. Parent survey was moved from a spring survey to a fall survey in August of 2011.

Participation in the survey was increased substantially (approximately 130 surveys returned as opposed to 16).

Results from the surveys were compiled by the school social worker and areas of concern were addressed. The

fall plan will be continued for the 2014-2015 school year. The plan, when completed, will be shared with our

PTA officers and at a PTA meeting to seek additional parent input. Our plan will be available on our school’s

website and a copy will be housed in our Parent Resource Center. We will seek feedback from parents when

future revisions are made to the plan. Any meetings involving parents will be documented with a sign-in sheet

which will be kept on file in the principal’s office.

Component 7- Early Childhood Transition

In preparation for the beginning of each new school year, Battell Elementary School will do the following to

inform parents and families about important information regarding kindergarten:

 Flyers will be sent home with current Battell students to inform families and neighbors about the

upcoming dates for kindergarten registration. These flyers will also be placed at the Boys & Girls Club

information table and will be available in the Parent Resource Center.

 The registration information will be displayed on our website and included in our Bobcat Newsletter.

 Announcement of kindergarten enrollment will be sent to local daycares and preschools.

 A kindergarten welcome video will also be included on the website for parents and students.

 In the spring, a sign will be placed outside the school to announce kindergarten enrollment for the

following school year.

 Parents who register their children for kindergarten will receive a welcome packet.

27

 From the first day of school, kindergarten students will be paired up with a sixth grader who becomes

their buddy for the remainder of the school year. The sixth grade buddy will partner with a kindergartener

in the cafeteria, on the playground, when completing classroom activities and while attending field trips.

 A presentation/tour will be given to incoming kindergarteners and their parents in early May to

familiarize them with Battell School. A question and answer session will follow the tour.

Component 8 – Teachers as Decision Makers Using Assessment Data

The professional development opportunities provided at Battell are determined from both student need and

teacher input. After each opportunity, teachers are provided a feedback form for both reflection on the current

professional development and determination of future needs. Professional development opportunities provide

both information as well as modeling, problem solving, and collaboration, all aimed at making teachers better

decision makers in their own classrooms. Specific professional development opportunities focusing on using

data to guide instruction are provided to all staff. Opportunities are also available to work with interventionists

on an individual basis on accessing, analyzing, and making decisions based on student data.

Teachers at a grade level will meet once a month with intervention teachers and the special education teacher to

discuss and analyze data for students who are receiving Tier II, Tier III, and Tier IV services. Teachers will also

meet once a month with teachers at their grade level to discuss and analyze data for all students in their

classrooms. Additionally, Battell School has weekly intervention meetings for academics and behavior concerns

raised by specific teachers. This team consists of general education teachers from a variety of grade levels, the

principal, the school social worker, the school psychologist, the speech and special education teachers, and

intervention teachers. School City of Mishawaka also has monthly grade level meetings across the districts

which allow teachers to collaborate with other teachers in the district at their grade level or cross grade-level at

Battell when those meetings are held in-house. Every other week, a 30 minute literacy meeting will be held with

the principal and all intervention teachers to discuss data from interventions occurring at Battell across all grade

levels. All classroom teachers are invited to attend these meetings as well.

A documentation form will be utilized at all collaborative meetings. This form will include attendees, names of

students focused on, analysis of data, plans for implementation, and future meeting date and time. These forms

will be housed in a binder in the principal’s office. All teachers who work with a student will also have copies

for their personal reference. When students are chosen for an intervention at the Tier II or Tier III level a Written

Notice of Intervention is sent home to parents to inform them of the student’s data used to determine placement,

as well as a plan for what Tier I, Tier II, and/or Tier III interventions and activities will be provided for that

student. Parents will also be contacted from the intervention teacher by telephone as a follow-up to answer any

questions and encourage parent involvement in supporting the student at home.

The scheduled collaboration meetings will continue to take place at Battell School in the 2014-2015 school year.

Battell School’s monthly grade level meetings, the literacy meetings, and the behavior and intervention meetings

will continue in 2014-2015. In 2014-2015, Battell School will again offer a parent information night on the

assessments used to assess students. Parents from K-2 and from 3-6 will be invited to learn about the

assessments given at those grade levels, how to interpret the results, and how that data is used to make decisions

about their child’s education.

28

Component 9 - Effective, Timely Additional Assistance

ISTEP+, IREAD, DIBELS, GORT, Fountas and Pinnell Text Level, corporation required testing, quarterly

reading level assessments, and writing prompt scores are used to identify students’ academic strengths and

weaknesses. Classroom teachers, intervention teachers, and the intervention team work together to determine

who may need additional instruction. Teachers follow student performance throughout the year to determine

progress. In addition to the above listed assessments, the following are also used in order to keep track of

students’ progress and guide our daily instruction: computer based assessments, running records, anecdotal

reading and writing notes, informal observations, and recommendations from our intervention team.

As a Title I school, Battell has many resources in place to provide supplemental assistance throughout the school

year.

 Classroom teachers provide Tier I interventions

 Intervention teachers work one-on-one and/or in small groups to provide Tier II and Tier III

interventions.

 Our special education teacher provides Tier IV interventions to identified special education students.

 ASCEND and My Reading Coach are computer based programs utilized for our students who need

additional help and remediation.

 The literacy library provides guided reading books, readers’ theater scripts, book sets, and professional

resources to the staff.

As a Title I school, Battell students have many resources available to provide them with supplemental assistance

throughout the school year.

 Boys & Girls Club of St. Joseph County provides students with homework help, academic extension

activities, and character development. It is available year round.

 Full day kindergarten is available to all students and is partially funded by Title I.

 Tutors/mentors work weekly with students.

 Growing classroom libraries provide books from a variety of genres, authors, and topics.

 Homework room is available in the morning four days a week.

As a Title I school, Battell’s high ability learners have opportunities for enrichment:

 ALEKS is an individualized computer based math program which reinforces and extends concepts being

taught in the classroom. Students can utilize this program at home as well.

 Instruction in the classroom is provided through guided reading lessons to target high ability learners’

strengths and areas of need.

 Students have an opportunity to participate in Math and/or Spell Bowl.

Families are offered additional resources to help support academic reinforcement in the home:

 Infinite Campus

 Parent Resource Center

 Math Night, Special Person’s Night and Literacy Night

 Parent-Teacher conferences

 Email and telephone access to school staff

 Social worker

 Student agendas

29

Component 10 – Coordination and Integration of Funds

While the school has chosen to coordinate the program efforts, it will not consolidate program funds at this time.

Component 10a – Programs That Will Be Consolidated

Even though we do not consolidate funding sources, Battell School participates in the following funding

programs:

 Title I

 Title II – Part A

 Title II – Part D

 Title III

 Title IV – Part A

 Title V – Part A

 IDEA

 Local funding/School City of Mishawaka General Fund

SCHOOL IMPROVEMENT ACTION PLAN
School Year 2014-2015

Battell Elementary School

Goal # 1: All students will improve the quality of their written expression.

Support Data (From the Profile)

1. ISTEP+

2. Scantron Test Scores

3. Text Level Testing

Standardized Assessments

1. ISTEP+

2. IREAD Assessments

3. IMAST

4. ISTAR

Local Assessments

1. SCM Writing Prompts and Rubrics, K-6

2. Hearing and Recording Sounds, K-1

3. Writing Vocabulary, 1

4. Acuity

5. Dibels, K-2

Intervention:

Instruct students in writing applications and language conventions across the curriculum.

Research/Best Practice Resources

Results Now by Mike Schmoker

Guided Reading, Teaching for Comprehending and
Fluency and Guiding Readers and Writers by
Fountas and Pinnell

Writing Essentials by Regie Routman

Craft Lessons by Ralph Fletcher

Content-Area Writing by Daniels, Zemelman and
Steineke

Apprenticeship in Literacy, Shaping Literate Minds,
and Scaffolding Young Writers by Linda Dorn

I.D.O.E Learning Connection

Activities to implement the intervention Person(s)
Accountable

Timeline Resources Staff Development
Activities Start End

 Teachers will use whole group and differentiated instructional strategies

including:

 Mini-lessons and group sharing

 Interactive Write Alouds and Shared Writing

 Word Work/Vocabulary Development

Principal

All Classroom
Teachers

Special Needs
Teachers

Intervention
Teachers

8-13

6-14

Journeys spelling

Shared Writing

Materials

Mimio Boards

Mobile Labs

Wilson Fundations

Training in Journeys reading

series

Grade Level Meetings

I.D.O.E. Learning Connection

Prof. Development Days

31

Activities to implement the intervention Person(s)

Accountable

Timeline Resources Staff Development

Activities Start End

Teachers will use small group and differentiated instructional strategies
including:

 Guided writing/small focus groups

Principal

All Classroom
Teachers

Special Needs
Teachers

Intervention
Teachers

K-1 Second

Sem. -as
meets
student
needs

Gr. 2-6

8-13

6-14

Books from Media
Center and
Classroom
Libraries for mentor
texts

Mimio Boards

Mobile labs

Document
Cameras

Training in Journeys

Grade Level Meetings

Learning Connection

Professional Development
Days

Teachers will use individualized teaching strategies including:

 Writing Conferences

 Observing and Analyzing Writing Behavior

Principal

All Classroom
Teachers

Special Needs
Teachers

Intervention
Teachers

8-13

6-14

 Training in Simple Six

Teachers will provide research-based interventions using a tiered model
with increasing levels of support to students identified as struggling writers
by state and local assessments, as well as teacher recommendation:

Tier I - Additional individual classroom instruction provided by a certified
classroom teacher.

Tier II - Small group instruction, guided reading and comprehension groups
by Intervention Teachers

Tier III - Smaller group or one-on-one instruction by Intervention Teachers

Principal

All Classroom
Teachers

Special Needs
Teachers

Intervention
Teachers

8-13

6-14

Comprehensive
Intervention
Manual

Books from Media
Center and
classroom libraries

Literacy Library

Training in Tier I Interventions

Training in Tier II and Tier III
interventions

NCA/AdvancED Conference

Grade Level Meetings

Learning Connection

Professional Development
Days

Students will be taught strategies for addressing constructed response
questions.

All Classroom
Teachers

Intervention
Teachers

8-13

6-14

Extended response
prompts

Intervention

Read and Respond
Journals

Training in Journeys

32

Activities to implement intervention

Person(s)

Accountable

 Timeline

Resources

Staff Development Activities

Start End

Content Area Journals will be implemented across the curriculum and at all
grade levels. A rubric will be used to assess student entries and determine
areas of need.

Principal

All Classroom
Teachers

8-13

6-14

Journals

Rubrics

Prompts

Collaborative time to create
rubrics and prompts

Staff will investigate research-based techniques for instruction in language
conventions that support the K-6 writing process.

Writing Committee

8-13

6-14

Professional texts

Internet

Time to investigate best
practice and techniques

Students will participate in genre studies including various forms of prompt
writing.

Principal

All Classroom
Teachers

Special Needs
Teachers

Intervention
Teachers

8-13

6-14

Books from Media
Center and
classroom libraries
for mentor texts

Simple Six

Follow up Simple Six training

Students will prepare a piece of writing suitable for the Young Authors
Conference. Students and parents will be encouraged to participate in the
Young Authors Conference.

Principal

All Classroom
Teachers

8-13

6-14

Publishing
materials

Staff will host a Parent Information Night to inform parents on state and
local assessments, including items assessed, scoring, and how that data is
used to make educational decisions.

Principal (Special
Needs Teacher, and
other staff will
present)

8-13

6-14

Handouts

Technology

Study Island will provide opportunities for students to practice writing
applications and language conventions in math, language arts, science, and
social studies.

SAFARI

Principal

All Classroom
Teachers

Special Needs
Teachers

Tech Assistant

8-13

6-14

Computer and
mobile labs

Mimio Boards

Tech Support

33

SCHOOL IMPROVEMENT ACTION PLAN
School Year 2014-2015

Battell Elementary School

Goal # 2: All students will show progress in all components of reading.

Support Data (From the Profile)

1. ISTEP+

2. Scantron

3. Teacher Instructional Surveys

4. Text Level Testing

Standardized Assessments

1. ISTEP+

2. IMAST

3. ISTAR

4. IREAD Assessments

5. Acuity

Local Assessments

1. Acuity

2. Text Level (fall, winter, spring), K-1

3. Fountas & Pinnell and G.O.R.T. for Tier
II/Tier III Intervention Students

4. Kindergarten Packets and First Grade
Assessments

5. SCM Writing Prompts and Rubrics, K-6

6. My Reading Coach

7. Dibels

Intervention:

Provide students with activities that will improve their comprehension, accuracy, phonemic awareness, vocabulary, and
fluency in reading.

Provide students with activities that will improve their ISTEP+ content area/academic standards scores (vocabulary, non-
fiction/info-text, literary text).

Research/Best Practice Resources

Integrating Differentiated Instruction and
Understanding by Design by Tomlinson and McTighe

Results Now by Mike Schmoker

Various Titles including Classroom Instruction That
Works and “Using Data: Two Wrongs and a Right” by
Robert Marzano

The Learning Disability Intervention Manual by
McCarney and Bauer

IDOE website

Fluency Instruction by Rasinski, Blachowicz, and

Lems

Partnering For Fluency by Moskal and Blachowicz

Phonics Lesson 1-3 Fountas and Pinnell

Literature Circles by Daniels

34

Activities to implement the intervention Person(s)
Accountable

Timeline Resources Staff Development
Activities Start End

Implementation of Journeys Reading Curriculum

Guided Reading, Shared Reading, Book clubs/literature circles, Vocabulary
work, Spelling, and Grammar.

All Classroom
Teachers

Intervention
Teachers

Special Education
Teachers

8-13

6-14 Community texts
and teacher tool
kits/resource
guides

Grade level meetings

Professional development
days

Collaboration

Battell Staff will organize a Family Literacy Night to encourage students to
read effectively and for parents to support their reading.

Reading Committee
11-12 11-12

Scholastic Books Plan Time

Students will work on sentence construction, paragraph organization and
capitalization/punctuation.

All Classroom
Teachers

Special Needs
Teachers

Intervention
Teachers

8-13

6-14

Journeys

Simple Six

Simple Six

Grade Level Meetings

Learning Connection

Professional Development
Days

Intervention teachers will service at-risk students through Tier II/III guided
reading and comprehension groups.

Intervention
Teachers

8-13

6-14

Leveled books

Magnetic letters

Whiteboards

Intervention meetings

Professional Development
days

Bi-monthly collaboration

Study Island will provide opportunities to practice reading comprehension
skills.

All Classroom
Teachers

8-13

6-14

Computers

Mobile Labs

Mimeo Boards

Tech Support

35

Activities to implement the intervention
Person(s)
Accountable

Timeline Resources
Staff Development

Activities Start End

Safari Montage will provide students the opportunity to view a video on
various cross curricular topics and be able to answer comprehension
questions.

All Classroom
Teachers

8-13

6-14

Teacher made
progress
monitoring form

Anecdotal notes

Running records

DIBELS

Collaboration time

Professional Development
days

Grade Level Meetings

Progress monitoring will occur throughout the year to examine student data
and evaluate student growth.

All Classroom
Teachers

Intervention
Teachers

8-13

6-14

Teacher-made
progress
monitoring form

Anecdotal
Notes

Running Records

DIBELS

Collaboration Time

Professional Development
days

Grade level meetings

