

Moving Beyond Compliance

Dearborn School Improvement Process

Glenn Maleyko, Ph.D, Superintendent

Fatme Faraj, M.A. Executive Director of Student Achievement-

Districts of Distinction Recipient

Students First
Inspire, Educate, Celebrate

Our District By The Numbers

- ❖ \$300 Million Budget (Includes Foundation and Grant Funds)
- ❖ 41 Schools & Programs
- ❖ 3 Non-Instructional Buildings
- ❖ 2,797 Staff Members (one of the largest employers in Wayne County outside of Detroit)
- ❖ 1470 in DFT Union (Teachers)
- ❖ 21,000 Students
- ❖ 4,000 Students Added In The Past 17 Years
- ❖ 800 Student Increase In 2016-17
- ❖ 68% Of Students Free And Reduced Lunch
- ❖ 50% Of Students Are English Language Learners
- ❖ 8% Special Education Students

Who Are We

- ❖ High School: 3 & (Magnet,HFEC)
- ❖ Elementary: 19
- ❖ Intermediate: 1
- ❖ Middle School: 5
- ❖ K-8: 2
- ❖ Preschool: 1

Districts of Distinction

- ❖ District Administration magazine
- ❖ National recognition program
 - 45 Districts are recognized
- ❖ School districts that are leading the way with new ideas that work (Innovation)
- ❖ Recognizes established initiatives that can be replicated by other districts

Why Dearborn Schools?

- ❖ Process addressed a need in the district
- ❖ Innovative in nature
- ❖ Focus on the learner
- ❖ Involves Stakeholders
- ❖ Objective and Timely Feedback

Dearborn's Improvement

- ❖ School Improvement Process Highlighted by:
- ❖ District Administration Magazine, ([Moving Beyond Compliance](#))
- ❖ Education Dive Brief ([Michigan administrators](#) detail district's evidence-based approach to improvement),
- ❖ ASCD SmartBrief ([District Leaders Tap Research for Improvement.](#))
 - Over 300,000 subscribers nationwide.
- ❖ National Recognition as a [District of Distinction/2018](#)

Students First
Inspire, Educate, Celebrate

Dearborn's Improvement

- ❖ Graduation rate
- ❖ Commitment to PLCs
- ❖ National model of EL instruction
- ❖ State recognition as top-performing district (Mackinac [Center](#), Bridge [Magazine](#))
- ❖ Community commitment to early childhood
- ❖ Three high schools rated in the top 11% by US News
- ❖ Becker Elementary and STEM Middle School are both Blue Ribbon Schools

LEADER

Summer 2018 Official Magazine of the Michigan Association of Superintendents & Administrators

Inspire,
Educate,
Celebrate

Groundwork of supports drives student graduation success in Dearborn

Page 12

Balanced Calendar

bringing a balanced approach to student achievement

Page 20

MASA
Cover
Story

Other District Initiatives & Links

- ❖ [Strategic Plan](#)
- ❖ Feeder Track Model and PLC
- ❖ Graduation Intervention Model
- ❖ ELL Model

Main Purpose of Dearborn's Local SI Process

- ❖ to create a simple and logical structure for reviewing and using multiple measures of data,
- ❖ to create and implement a growth tool engaging all stakeholders
- ❖ To measure the impact of our vision and implementation strategies on student learning.
- ❖ Ensure the process is comprehensive and continuous and move beyond “only accountability” practices

Dearborn School Improvement Process

Dearborn SIP Implementation- Growth Tool

- ❖ Research based
- ❖ Engages all stakeholders (Admin, Teachers, parents, etc. in collecting data through visible learning strategies (see digital forms for sign up)
- ❖ All schools and classrooms receive unannounced visits at least two times/year
- ❖ Follows the SIP Walkthrough and Needs Assessment Protocol-

➤ SIP protocol

- ❖ Data Meeting with Administrators based on NA

Students First
Inspire, Educate, Celebrate

Dearborn School Improvement Process Cont.

- ❖ [School Visit video clip](#)
- ❖ Participation Sign Up Forms
 - Board Members, Instructional and Non Instructional Administrators [Form](#),
 - Parents
- ❖ Rating [Form](#) (Digital)
- ❖ Feedback [Form](#) (Digital)

SIP Rubric Strategies & Indicators

- ❖ Content and Language Objectives
- ❖ Student Engagement
- ❖ High Expectations/questioning Techniques
- ❖ Checking for Understanding/formative Assessment
- ❖ Digital Learning
- ❖ My Learning Plan
- ❖ Co Teaching
- ❖ School Culture/Climate
- ❖ Customer Service

Students First
Inspire, Educate, Celebrate

Measuring Progress through Needs Assessment

- ❖ Demographic: who are we, (district, school, students, staff, community/parents)
- ❖ Perception: How do we do business, culture, climate, values, and beliefs
- ❖ Achievement Outcome: How are our students doing
- ❖ Process: What are our processes-programs, instructional, organizational, administrative, continuous school improvement, etc.

Creating Systems

- ❖ Multiple barriers to obtaining and using available measures by administrative staff include:
- ❖ Administrative staff at different levels of Data Literacy
- ❖ Multiples platforms and Portals-barrier to gathering data
- ❖ Changes in assessments and metrics

School Data Profile Template

[Elementary School](#)

[Middle School](#)

[High School](#)

Data Analysis Template/Data Profile

[Elementary School](#)

[Middle School](#)

[High School](#)

Students First
Inspire, Educate, Celebrate

Alignment with MDE/AdvancED/Strategic Plan

- ❖ Alignment with the AdvancED/MDE Reporting Requirements and Dearborn Strategic Plan
- ❖ Needs assessment is presented by Leadership Teams
- ❖ Needs assessment streamlines what is/is not working and how schools should proceed with their plans
- ❖ The plan is designed to help all our schools move forward with continuous improvement involving all stakeholders.

General Findings

- ❖ Over 1000 formal classroom visits examining evidence of implementation of each of nine strategies
- ❖ Visits established baseline data for intentional dialogue
- ❖ The data shows strengths or lack of incidents of implementation on specific strategies
- ❖ Feedback Data disaggregated to show fall to winter implementation level comparison by school, feeder, and district.
- ❖ Questioning techniques and using digital tools are two areas getting the lowest ratings.
- ❖ Findings are consistent with recent Engagement Review results

More focused Analysis

- Further analysis by feeder indicated that certain strategies were not necessarily the focus strategy for all three feeder groups.
- This will help feeder groups target their professional development based on focus areas
- Individual Strategy analysis by Feeder was shared with all building administrators and executive directors

District average Rating Fall 2017 to Spring 2018

Dearborn High Feeder average Rating Fall 2017 to Spring 2018

Data collection/Inquiries/Reflection

- ❖ Although, the tool is not evaluative, has there been direct correlation between implementation level (school or district) and improvement in teacher practice?
- ❖ Has student achievement improved as a direct or indirect result of the employment of the protocol?
- ❖ Has curriculum, program, and/or state and district mandates been implemented at greater depth due to the implementation of the rubric?

How can this process or parts of this process be implemented other districts?

We Use Social Media As Part Of Our Communications Plan Because We Do...

social
media

Questions Comments

