

NORTH CAROLINA INNOVATIVE SCHOOL DISTRICT

Partnering with local communities to create innovative conditions for accelerating student growth and achievement

SBE Updates for November 2019

Presenters

- Dr. James C. Ellerbe, ISD Superintendent
- Dr. David Stegall, Deputy Superintendent of Innovation

North Carolina State Board of Education

VISION:

Every public school student in North Carolina will be empowered to accept academic challenges, prepared to pursue their chosen path after graduating high school, and encouraged to become lifelong learners with the capacity to engage in a globally-collaborative society.

MISSION:

The mission of the North Carolina State Board of Education is to use its constitutional authority to guard and maintain the right of a sound, basic education for every child in North Carolina Public Schools.

GOALS:

Goal 1: Eliminate opportunity gaps by 2025

Goal 2: Improve school and district performance by 2025

Goal 3: Increase educator preparedness to meet the needs of every student by 2025

NC INNOVATIVE
SCHOOL DISTRICT

Mission

*Improve student achievement by creating innovative conditions in partnership with communities across North Carolina, with a focus on **equity and opportunity** in low-performing schools*

Southside-Ashpole Elementary School ISD Updates

Public Schools of North Carolina

NC INNOVATIVE
SCHOOL DISTRICT

Students & Staff

Student Enrollment:
(214 Students)

Staff Attendance:
(September 26 – October 23: 96%)

Student Attendance:
(September 26 – October 23: 95%)

Projected Staff		
Position	# of Staff	Position(s) Filled
K-5 Teachers	12	Filled
Case Manager/EC Teacher	1	Filled
EC Teacher	1	Filled
Music Teacher	1	Filled
Physical Education Teacher	1	Filled
Art Teacher	1	Filled
Educational Partners	4	Filled
Innovative Technology Facilitator	1	Filled
School Counselor	1	Filled
Instructional Coach <small>Start Date: October 15, 2019</small>	1	Filled
School Director	1	Filled
Office Manager	1	Filled
School Nurse (grant, contingent)	1	n/a
School Resource Officer (grant, contingent)	1	n/a
Total	28	5

ISD Dashboard Indicators

- Academic Growth & Achievement
- Learning Conditions & Student Behavior
- School-Community Engagement
- School Culture

Academic Growth & Achievement

THEN

- New Curricula Implementation
- Academic Performance Changes
- Staff Challenges

NOW

- Curriculum Alignment
 - New Instructional Coach started 10/15/19
- Continuous Improvement Team
 - NC STAR plan in progress
- Instructional Walkthroughs
 - Completed 6 school visits and participated in classroom walkthroughs with school director

Learning Conditions & Student Behavior

THEN

- New Student Behavior Policies
- Adjustment to Change
- Classroom-Level Discipline

NOW

- Culture, Climate and Event Team
 - Student Field Trips
- School Safety Team
 - Play Therapy by UNCP
 - Bully Prevention w/ Rowland Chief of Police
- Ongoing Monitoring
- Work Orders
 - PSRC supported - Bus Lot Gravel, Electrical Work for Parent Center and Network Upgrades

School-Community Engagement

THEN

- Engagement Approaches
- Parent Survey
 - Welcoming
 - Comfort with Staff
 - Information on Student Learning

NOW

- Academic Booster Club
 - Character Day Parade
- Public Relations Team
 - Out Teach Program
 - 20 Strong Men presentation
- Parent/Community Advisory
 - Meeting arrangements are in progress

School Culture

THEN

- Cohesiveness of Team
- Lack of PD
- Teacher Leadership
- Top- Down Approach
- Ongoing Tension/Division
- Student Safety & Support

NOW

- Professional Development
 - New Teacher Support w/ UNCP
 - Exceptional Children's Program
 - NWEA MAP Assessments Analysis
 - Social Emotional Learning
- Collaborative Teams & Meetings
- Student Advisory
 - Meetings are held and student feedback given
- New School Director (Principal)
 - Participating in the NCESS Cycle

Events / Activities

Oct. 1	<ul style="list-style-type: none"> • Parent Tea • Boy & Girl Scouts Meeting
Oct. 2	<ul style="list-style-type: none"> • Walk to School Day
Oct. 8 - 11	<ul style="list-style-type: none"> • PD - Social and Emotional Learning
Oct. 6 - 12	<ul style="list-style-type: none"> • Fire Prevention Week
Oct. 14 - 18	<ul style="list-style-type: none"> • MAP Testing - Grades K-5
Oct. 18	<ul style="list-style-type: none"> • PD - MAP Testing
Oct. 25	<ul style="list-style-type: none"> • Grading Quarter Ends
Oct. 29	<ul style="list-style-type: none"> • Read to Achieve – Grade 4
October 30	<ul style="list-style-type: none"> • Report Cards
Oct. 28 – Nov. 6	<ul style="list-style-type: none"> • School Net Benchmark #1 • NC Check-in #1 - Grades 3-5
Nov. 13	<ul style="list-style-type: none"> • Fall Portraits • Forestry Service Presentation

Senate Bill 522

Public Schools of North Carolina

NC INNOVATIVE
SCHOOL DISTRICT

Senate Bill 522 Updates

SUMMARY OF SELECTION CRITERIA & PROCESS:

Replaces the eligible schools criteria with the following:

- 1) Start with all Title I schools governed by local boards of education; exclude the Renewal School System (Rowan Salisbury).
- 2) Remove the following:
 - a. Alternative Schools
 - b. Cooperative Innovative High Schools
 - c. Schools in their 1st or 2nd year of operation during the previous school year
 - d. “Newcomers Schools” – at least 90% of students enrolled for no more than one year as recently arrived ELL
- 3) Take the lowest performing 5% of the list based on school performance score

The process in 1-3 above generates the Qualifying List. A school that is on the Qualifying List for a second year in a row goes on the Watch List. A school that is on the Qualifying List for a third year in a row goes on the Warning List.

The five lowest performing schools that were on the Warning List the previous year and are still on the Qualifying List (on the Qualifying List four years in a row) SHALL be selected as ISD schools for the NEXT school year.

Senate Bill 522 Updates

- **Support for Qualifying Schools:**
 - a. State Superintendent and ISD Superintendent to study and report on options for innovative schools and reform of low-performing school models.
 - b. The SBE shall ensure that qualifying schools identified for any ISD list are engaged in strategies for comprehensive support and improvement. The SBE may establish criteria for the selection of independent turnaround school consultants in a pay-for-performance model to provide direct support. The ISD Superintendent shall monitor those schools and assist LEAs in identifying funding, strategies, and partners.
 - c. Local boards of education shall identify and engage in strategies for comprehensive support and improvement. Local board members with immediate family member(s) employed at the qualifying school shall recuse themselves.

2019-20 Timeline – Selection of Innovative Schools & Operators

2019 ISD Qualifying List

Public Schools of North Carolina

NC INNOVATIVE
SCHOOL DISTRICT

Region		No. Qualifying Schools
1	Northeast	10
2	Southeast	5
3	North Central	21
4	Sandhills	6
5	Piedmont Triad	17
6	Southwest	9
7	Northwest	0
8	Western	1
Total		69

Rural	42
Urban	27

North Carolina State Board of Education Districts

	District	District Code	School	School Code	Grade Span	Region	SPG Score	Rural/Urban
1	Forsyth County Schools	340	Philo-Hill Magnet Academy	340492	06-08	5	25	Urban
2	Wayne County Public Schools	960	Dillard Middle	960326	06-08	2	30	Rural
3	Nash-Rocky Mount Schools	640	Baskerville Elementary	640306	0K-05	3	30	Rural
4	Edgecombe County Public School	330	Phillips Middle	330332	06-08	3	31	Rural
5	Wake County Schools	920	Bugg Elementary	920352	PK-05	3	31	Urban
6	Wilson County Schools	980	B O Barnes Elementary	980308	0K-05	3	31	Rural
7	Robeson County Schools	780	Townsend Middle	780410	05-08	4	31	Rural
8	Forsyth County Schools	340	Kimberley Park Elementary	340424	PK-05	5	32	Urban
9	Weldon City Schools	422	Weldon Elementary Global Academy	422314	PK-04	1	33	Rural
10	Johnston County Schools	510	Selma Middle School	510390	05-08	3	33	Rural
11	Nash-Rocky Mount Schools	640	J W Parker Middle	640334	06-08	3	33	Rural
12	Forsyth County Schools	340	Ibrahim Elementary	340400	PK-05	5	33	Urban
13	Forsyth County Schools	340	Petree Elementary	340490	PK-05	5	33	Urban
14	Guilford County Schools	410	Wiley Accel/Enrichment	410598	PK-05	5	33	Urban
15	Charlotte-Mecklenburg Schools	600	Ranson Middle	600514	06-08	6	33	Urban
16	Pitt County Schools	740	South Greenville Elementary	740390	0K-05	1	34	Rural
17	Nash-Rocky Mount Schools	640	Fairview Elementary	640302	0K-02	3	34	Rural
18	Nash-Rocky Mount Schools	640	D S Johnson Elementary	640326	03-05	3	34	Rural
19	Nash-Rocky Mount Schools	640	Williford Elementary	640396	PK-02	3	34	Rural
20	Cumberland County Schools	260	Teresa C Berrien Elementary	260444	0K-05	4	34	Urban

	District	District Code	School	School Code	Grade Span	Region	SPG Score	Rural/Urban
21	Alamance-Burlington Schools	010	Broadview Middle	010310	06-08	5	34	Rural
22	Forsyth County Schools	340	Ashley Academy	340308	PK-05	5	34	Urban
23	Cleveland County Schools	230	Graham Elementary	230342	PK-04	6	34	Rural
24	Harnett County Schools	430	Wayne Avenue Elem	430380	04-05	3	35	Rural
25	Wilson County Schools	980	Margaret Hearne Elementary	980356	0K-05	3	35	Rural
26	Robeson County Schools	780	Lumberton Junior High	780341	07-08	4	35	Rural
27	Robeson County Schools	780	Orrum Middle	780352	05-08	4	35	Rural
28	Northampton County Schools	660	Conway Middle	660308	05-08	1	36	Rural
29	Pasquotank County Schools	700	Pasquotank Elementary	700318	0K-05	1	36	Rural
30	Robeson County Schools	780	Fairmont Middle	780326	05-08	4	36	Rural
31	Forsyth County Schools	340	Easton Elementary School	340368	PK-05	5	36	Urban
32	Guilford County Schools	410	Cesar Cone Elementary	410349	PK-05	5	36	Urban
33	Charlotte-Mecklenburg Schools	600	Druid Hills Academy	600374	PK-08	6	36	Urban
34	Charlotte-Mecklenburg Schools	600	Bruns Avenue Elementary	600489	PK-05	6	36	Urban
35	Northampton County Schools	660	Gaston Middle	660325	05-08	1	37	Rural
36	Lenoir County Public Schools	540	Rochelle Middle	540330	06-08	2	37	Rural
37	Wayne County Public Schools	960	Brogden Middle	960312	05-08	2	37	Rural
38	Durham Public Schools	320	C C Spaulding Elementary	320374	PK-05	3	37	Urban
39	Edgecombe County Public School	330	Stocks Elementary	330354	PK-05	3	37	Rural
40	Alamance-Burlington Schools	010	Graham Middle	010350	06-08	5	37	Rural

	District	District Code	School	School Code	Grade Span	Region	SPG Score	Rural/Urban
41	Anson County Schools	040	Wadesboro Primary	040311	0K-03	6	37	Rural
42	Anson County Schools	040	Wadesboro Elementary	040330	04-05	6	37	Rural
43	Iredell-Statesville Schools	490	N B Mills Elementary	490345	PK-05	6	37	Rural
44	Charlotte-Mecklenburg Schools	600	Allenbrook Elementary	600308	PK-05	6	37	Urban
45	New Hanover County Schools	650	R Freeman Sch of Engineering	650312	PK-05	2	38	Urban
46	Nash-Rocky Mount Schools	640	Rocky Mount Middle	640335	06-08	3	38	Rural
47	Wake County Schools	920	Barwell Road Elementary	920329	PK-05	3	38	Urban
48	Buncombe County Schools	110	Johnston Elementary	110372	0K-04	8	38	Urban
49	Halifax County Schools	420	Scotland Neck Elementary Leadership Acad	420316	PK-05	1	39	Rural
50	Halifax County Schools	420	Everetts Elementary S.T.E.M. Academy	420328	PK-05	1	39	Rural
51	Hertford County Schools	460	Ahoskie Elementary	460308	04-05	1	39	Rural
52	Martin County Schools	580	South Creek Elementary	580316	PK-05	1	39	Rural
53	Pasquotank County Schools	700	P W Moore Elementary	700320	0K-05	1	39	Rural
54	Granville County Schools	390	Northern Granville Middle	390334	06-08	3	39	Rural
55	Johnston County Schools	510	North Johnston Middle	510344	06-08	3	39	Rural
56	Nash-Rocky Mount Schools	640	Spring Hope Elementary	640376	PK-05	3	39	Rural
57	Vance County Schools	910	Vance County Middle School	910316	06-08	3	39	Rural
58	Forsyth County Schools	340	Old Town Elementary	340476	PK-05	5	39	Urban
59	Forsyth County Schools	340	Winston-Salem Preparatory Acad	340568	06-12	5	39	Urban
60	Guilford County Schools	410	Montlieu Academy of Technology	410469	PK-05	5	39	Urban

	District	District Code	School	School Code	Grade Span	Region	SPG Score	Rural/Urban
61	Guilford County Schools	410	Welborn Middle	410592	06-08	5	39	Urban
62	Charlotte-Mecklenburg Schools	600	James Martin Middle	600428	06-08	6	39	Urban
63	Craven County Schools	250	J T Barber Elementary	250348	PK-05	2	40	Rural
64	Durham Public Schools	320	Fayetteville Street Elementary	320344	PK-05	3	40	Urban
65	Vance County Schools	910	E M Rollins Elementary	910360	PK-05	3	40	Rural
66	Robeson County Schools	780	Rex-Rennert Elementary	780392	PK-05	4	40	Rural
67	Guilford County Schools	410	Ferndale Middle	410367	06-08	5	40	Urban
68	Guilford County Schools	410	Gillespie Park Elementary	410385	PK-05	5	40	Urban
69	Guilford County Schools	410	Vandalia Elementary	410583	PK-05	5	40	Urban

Partnership with TeamCFA & AAC

Public Schools of North Carolina

NC INNOVATIVE
SCHOOL DISTRICT

TeamCFA Supports for AAC & SAES

- **TeamCFA Supports for Achievement for All Children (AAC) & Southside-Ashpole Elementary School (SAES):**
 - a. Restructuring the organization and will continue to support Achievement for All Children as the Innovative School Operator of SAES with the Core Knowledge Sequence
 - b. Continued support for 13 or 14 schools to include SAES in the areas of grants, leadership development, teacher support and academic/cultural excellence
 - c. Will organize a meeting with the ISD, AAC & SAES for clarifying the specific types of support to be provided

QUESTIONS & DISCUSSION

For additional Information on the North Carolina Innovative School District, please visit:

www.InnovativeSchoolDistrict.org

Or contact:

Dr. James Ellerbe, ISD Superintendent

james.ellerbe@dpi.nc.gov

919-807-3257