[image: image5.png]Pre-Observation Planning
Classroom Observations

Post-Observation
Debriefing
Key Trends/Suggestions to
School Leadership Team

Baltimore City Public Schools

Title I 1003g School Improvement Grant II
1st Quarterly Report

SY2011-12
The contents of this report align with the quarterly reporting metrics approved in the 1003 (G) application Baltimore City Schools submitted to the Maryland State Department of Education.
Executive Summary
Data from the first quarter of the 2011-2012 school year (SY2011-12) show that implementation of the 1003(g) School Improvement Grant (SIG) in Baltimore City Public Schools (BCPS) is on schedule.
Strengths:
· Baltimore City Public Schools (City Schools) recognizes that each school in the district has its own unique environment. During the quarter, City Schools adapted the SIG monitoring templates to reflect the specific needs of each school. This change will allow City Schools to provide higher quality, more targeted assistance to growth areas in each school, increasing student achievement.

· Before the 2011-2012 school year, City Schools made key organizational changes to better position the district office to support schools and help make sure that they succeed. During this process, many services were moved from the district office to the school support networks. Those individuals monitor SIG schools are now the same individuals offering technical assistance to the schools. This change has allowed for a stronger ability to develop and hold school leaders accountable for providing essential services to students and has increased communication between all parties involved.

· Under the new network configuration, SIG schools are organized into smaller, more focused network teams allowing more intensive support. The team consists of a Human Capital Specialist, two Family Community Engagement Specialists, a Data Analyst, a Department of Social Services Family Preservation Caseworker, two Special Education Liaisons, two Student Support Liaisons and two Facilitators.
Opportunities for Improvement:
· The Turnaround Office within Baltimore City Public Schools has experienced a high level of turnover in the quarter. Transition plans must be developed for outgoing staff. Additionally, City Schools must work diligently to fill in any gaps to ensure that all schools continue to be offered a high level of support. Recruiting is under way to replace outgoing positions.

*It is important to note that much of the data presented in this report is tentative and/or preliminary and as such is highly subject to change. Data will be updated to reflect any changes during subsequent quarterly reports.
Quarterly Report

I. Overview
This report reviews the required information pursuant to the Baltimore City Public Schools submission of the 1003 (g) School Improvement Grant. The report is formatted to give an overview of each section of data.
II. Monitoring

A. Bi-Weekly School Support Visits
All seven of Baltimore City’s 1003(G) schools have been strategically assigned to School Support Networks 15 or 16. These Networks have an additional team member assigned to support the academic needs of the schools, and the clustering of these schools into common Networks allows for additional collaboration opportunities at monthly Network meetings. Table 1* shows the number of hours, by support type, that Networks have spent supporting 1003(G) schools thus far during the first, second, and third quarters of SY2011-12. Examples of on-site support provided by School Support Networks include facilitation of in-school professional development activities, informal classroom observations, coordinating resources, and operational support. Examples of off-site support provided by School Support Networks include conducting or planning for professional development across schools, reviewing school plans, and reviewing school data for planning purposes. Examples of Central Office support provided by School Support Networks include planning for internal meetings, attending departmental meetings, and administrative support.
*Before the 2011-2012 school year, Baltimore City Public Schools made key organizational changes that better position the district office to support schools. This reorganization increases the capacity of the school support networks currently charged with supporting schools by moving many more district office employees and services to the networks, where they can work closely with schools to ensure effective support tied directly to school-specific needs. New positions to evaluate and coach school leaders were created to improve the ability to develop and support school leaders in providing the great schools that students and communities deserve. This function becomes even more important with the passage of the new contracts with administrators, teachers and school personnel, which tie evaluation and compensation to how schools and students are performing.
During this reorganization, certain functions were transferred to the networks in order to increase transparency and accountability. One such function is the collection of data on the total turnaround school support hours by school and support type. During the transition, this data was not tracked as systems were being updated to reflect the new structure. Data collection resumed in January of 2012 and will be reflected in subsequent quarterly reports. While previous reports reflected support from both the Central Office and the networks, forthcoming data will focus exclusively on network support and should not be directly compared to previous years’ data.

Monthly Monitoring Visits From Turnaround Project Staff

The monthly monitoring consists of several major components, including on-site visits to each of the seven 1003(G) schools, training and meetings of the Central Office SIG Monitoring Team (CST), and the feedback loop to the school leadership teams. Figure 1 illustrates the monthly SIG monitoring process.

[image: image1.jpg]BALTIMORE CITY
PUBLIC SCHOOLS

[image: image4.png]ol Suspemsions

Q3 suspensions $Y09-10vs.SY 10-11

=0308-10
=03'1011

Figure 1. SIG Central Office Support Team Monthly Monitoring and Report Cycle[image: image2.png]Central Office SIG
Monitoring Team
Training (as
needed)

Each
Restart and OnSitesiG
Monitoring Visits

Turnaround by Team
School

Feedback from
schools as to
how monitoring
and support
processis
working

Comprehensive
Written

Feedback to
Schools

We are striving to make the SIG monitoring in Baltimore City Public Schools a dynamic process that is responsive to the implementation needs of our schools. To this end, a fundamental component of the SIG monitoring process is the continual feedback loop. Feedback from key SIG stakeholders (including school leadership teams, restart operators, SIG Monitoring Team members, and LEA leadership) is solicited at multiple points during the monthly monitoring cycle. During the third quarter of SY2010-11, this feedback resulted in updates and revisions to monitoring tools and processes designed to improve the effectiveness of the SIG Monitoring Team and associated supports for schools. Principals were given greater flexibility in identifying focal points for school observations; the classroom observation tool used by SIG Monitoring Team members was updated to allow a more comprehensive capture of evidence related to monitoring goals; and the manner in which key trends and suggested next steps are communicated to school leadership teams was streamlined.
Table 2 shows the frequency and number of completions for each monitoring component.
Table 2. SIG Monitoring Components for 1003(G) Schools
Source: Turnaround Schools’ Programmatic Data – SY2011 – 2012 to Date
	SIG Monitoring Components
	Frequency
	Number completed to date for SY2011-12

	CST Training
	Monthly
	12

	On-Site Monitoring Visits
	Monthly
	4

	 Pre-Observation Planning
	
	4

	 Classroom Observations
	
	4

	Post-Observation Debrief
	
	4

	Immediate Feedback to School
	
	4

	Follow-Up Meetings
	As needed
	12

	Comprehensive Feedback to Schools
	Monthly
	4

	*Due to the quarterly schedule, the majority of November visits took place in the second quarter.

III. Progress

The benchmark tests align with the City Schools Curriculum and pacing guides for the first, second, and third benchmark. Benchmark data is used to supplement the district’s understanding of student learning, to inform instruction and instructional planning, identify professional development opportunities for teachers, and gauge progress on short academic goals at specific times during a curriculum sequence. City Schools also uses benchmark data to identify struggling students and/or skills that necessitate re-teaching, particularly items that are aligned with Maryland’s Standards. Because they have a variety of origins, benchmark and common assessments do not usually meet the rigorous criteria for reliability and validity achieved by external assessments. When done well, however, they can model the content, format, and rigor of the high-stakes external assessments and may be predictors of student performance on them.

The first benchmarks for SY2010-11 were given at Baltimore City Schools on September 7, 2010. Second benchmarks were given on October 26, 2010. Third benchmarks were given on January 24, 2011.
It is important to note that the first benchmarks (given on September 7) are a measure of how students performed on material learned during SY2009-10 and as such serve as an indicator of the level of proficiency students attained for skills learned during that school year. The second benchmarks are the first tests during SY2010-11 which assess how students are performing on skills taught during a nine week teaching period for the current school year. Third benchmark tests are administered as a mock Maryland State Assessment (MSA), comprehensively covering the entire tested skills content. Therefore students may be tested on skills that may not have been taught yet and may actually appear in the curriculum and be acquired at the point in time after the mock test is administered. Therefore, the formative data from the three respective quarters should not be used comparatively. The MSA meets the requirements of the federal No Child Left Behind Act and assesses the Maryland content standards for in reading, mathematics, and science. The reading and mathematics tests are administered annually to students in grades 3 through 8. The science assessment is administered annually in grades 5 and 8. The MSA test, a summative assessment, is the best comparative data to use when assessing overall student academic growth and progress. However, third quarter data/mock MSAs are commonly used as a high-quality predictor of how well students will perform on the MSA.
Table 1-3. HSA Results, Turnaround Schools 2009-2011 w/District and Turnaround Average

Source: City Schools’ Data Link

HSA English Results, Turnaround Schools 2009-2011

	Grade
	Pass %
	 District Average
	
	 Turnaround Schools
	 Frederick Douglass
	
	Ben Franklin
	

	
	
	 2009
	 2010
	 2011
	 2009
	 2010
	2011
	 2009
	 2010
	2011
	 2009
	2010
	2011

	Grade 9
	Pass
	 25.1%
	26.8%
	24.4%
	15.6%
	17.9%
	34.1%
	10%
	11.4%
	40%
	-
	42.9%
	0%

	Grade 10
	Pass
	 45.8%
	42.9%
	41.9%
	24%
	24.4%
	18.7%
	21.5%
	25.4%
	10.9%
	-
	-
	30.1%

	Grade 11
	Pass
	 17.9%
	17.8%
	16.3%
	12.9%
	12.5%
	11.0%
	13.5%
	12.6%
	13.5%
	-
	-
	19.0%

	Grade 12
	Pass

	 13.8%

	12.3%
	14.4%
	11.5%
	8.4%
	9.0%
	10%
	6.2%

	10.0%

	-
	-
	-

	
	 HSA Math Results, Turnaround Schools 2009-2011
	
	
	

	Grade
	Pass %
	 District Average
	
	 Turnaround Schools
	 Frederick Douglass
	Ben Franklin
	

	
	
	2009
	 2010
	 2011
	 2009
	 2010
	2011
	 2009
	 2010
	2011
	 2009
	2010
	2011

	Grade 9
	Pass
	 31.8 %
	23.2%
	26.0%
	17.7%
	10.9%
	17.7%
	8.4%
	8.2%
	7.9%
	32.9%
	17.5%
	26.2%

	Grade 10
	Pass
	 17.5%
	9.7%
	12.1%
	6.4%
	6.2%
	12.0%
	5.2%
	5.4%
	8.7%
	-
	16.9%
	15.8%

	Grade 11
	Pass
	 13.2%
	10.6%
	10.0%
	6.1%
	5.3%
	8.1%
	7.2%
	5.0%
	7.1%
	-
	-
	19.0%

	Grade 12

	Pass
	 11.0%
	7.6%
	9.2%
	4.0%
	5.9%
	10.4%
	3.6%
	7.1%

	10.5%

	-
	-
	-

	
	 HSA Science Results, Turnaround Schools 2009-2011

	Grade
	Pass %
	 District Average
	
	 Turnaround Schools
	 Frederick Douglass
	Ben Franklin
	

	
	
	2009
	 2010
	 2011
	 2009
	 2010
	2011
	 2009
	 2010
	2011
	 2009
	2010
	2011

	Grade 9
	Pass
	 63.8%
	 59.3%
	63.2%
	12.5%
	21.3%
	19.0%
	-
	22.2%
	33.3%
	-
	14.3%
	20.3%

	Grade 10
	Pass
	 38.8%
	 35.1%
	29.0%
	18.2%
	25.8%
	24.0%
	21.1%
	22.0%
	17%
	-
	50.8%
	38%

	Grade 11
	Pass
	 38.8%
	 34.5%
	24.3%
	25.9%
	29.3%
	9.0%
	19.3%
	21.4%
	8.8%
	-
	-
	17.6%

	Grade 12

	Pass
	 12.5%
	 12.6%
	12.3%
	8.6%
	8.4%
	8.2%
	7.3%
	5.7%

	7.3%

	-
	-
	-

The Turnaround Schools average for MSA English pass rate has steadily improved over the past three years in the ninth and tenth grades. The Turnaround Schools have also shown significant gains over the past three years in Algebra- some grades having doubled their pass rates from the 2010-2011 school year. While demonstrating significant improvements, compared to district averages, the three Turnaround High Schools have room for growth.

Frederick Douglass High School had a ninth grade MSA English pass rate of 40% during the 2011-2012 school year, a nearly 30% increase from the previous year. However, the rate for grades ten through twelve remain constant at approximately 10%. Similarly, MSA Math scores hover just under 10% for all grades. Ninth graders at Frederick Douglass are also demonstrating gains in science. While incremental improvement was demonstrated from 2009 to 2011, math and science continue to be targeted areas of improvement for Frederick Douglass High School.

While data for Benjamin Franklin High School at Masonville Cove is limited, slight improvements are evident in ninth grade Algebra and Science.

Table 4. MSA Reading Results, Turnaround Schools 2009-2011 w/District and Turnaround Averages
Source: City Schools’ DataLink
	
	MSA Reading Results, Turnaround Schools 2009-2011

	Grade
	Academic Year
	District Average
	Turnaround Schools
	Cherry Hill Elem/Middle

	
	
	2009
	2010
	2011
	2009
	2010
	2011
	2009
	2010
	2011

	Grade 3
	Basic
	23.3%
	26.4%
	30.6%
	46.9%
	59.4%
	38.29%
	56.1%
	61.0%
	62.5%

	
	Proficient
	65.2%
	63.7%
	62.3%
	53.2%
	39.0%
	57.14%
	41.5%
	39.0%
	34.4%

	
	Advanced
	11.5%
	10.0%
	7.1%
	0.0%
	1.6%
	4.47%
	2.4%
	0%
	3.1%

	Grade 4
	Basic
	22.1%
	24.0%
	26.8%
	30.9%
	24.9%
	47.62%
	56.8%
	43.2%
	63.2%

	
	Proficient
	65.9%
	62.6%
	62.6%
	63.4%
	57.7%
	44.76%
	43.2%
	56.8%
	36.8%

	
	Advanced
	12.0%
	13.4%
	10.6%
	5.8%
	17.5%
	7.17%
	0%
	0%
	0%

	Grade 5
	Basic
	17.7%
	18.9%
	23.9%
	29.3%
	20.5%
	43.15%
	48.6%
	48.9%
	50.0%

	
	Proficient
	49.2%
	46.8%
	48.6%
	53.4%
	51.7%
	45.26%
	42.9%
	42.4%
	38.5%

	
	Advanced
	33.1%
	34.3%
	27.5%
	17.4%
	27.8%
	11.59%
	8.6%
	8.9%
	11.5%

	Grade 6
	Basic
	31.6%
	26.4%
	34.4%
	54.4%
	47.6%
	54.5%
	54.5%
	65.2%
	48.3%

	
	Proficient
	50.0%
	51.9%
	47.1%
	41.9%
	44.8%
	39.64%
	40.9%
	34.8%
	48.3%

	
	Advanced
	18.4%
	21.7%
	18.5%
	3.7%
	7.6%
	5.86%
	4.6%
	0%
	3.4%

	Grade 7
	Basic
	34.2%
	33.5%
	32.7%
	53.4%
	54.3%
	56.99%
	44.8%
	64.7%
	60.9%

	
	Proficient
	45.5%
	41.6%
	48.2%
	37.8%
	38.6%
	38.78%
	34.5%
	29.4%
	39.1%

	
	Advanced
	20.3%
	25.0%
	19.1%
	8.7%
	7.1%
	4.23%
	20.7%
	5.9%
	0%

	Grade 8
	Basic
	38.4%
	38.5%
	38.6%
	56.2%
	60.3%
	61.60%
	56.7%
	50.0%
	70.0%

	
	Proficient
	44.5%
	40.2%
	41.6%
	36.7%
	31.6%
	31.42%
	33.3%
	33.3%
	20%

	
	Advanced
	17.1%
	21.3%
	19.8%
	7.0%
	8.1%
	6.98%
	10.0%
	16.7%
	10.0%

Cherry Hill shows moderate improvement in MSA Reading in grades five through seven from 2010 to 2011. Overall, Cherry Hill lags slightly behind the same averages for all Turnaround Schools.

Table 5. MSA Math Results, Turnaround Schools 2009-2011 w/District and Turnaround Averages
Source: City Schools’ DataLink
	
	MSA Math Results, Turnaround Schools 2009-2011

	Grade
	Academic Year
	District Average
	Turnaround Schools
	Cherry Hill Elem/Middle

	
	
	2009
	2010
	2011
	2009
	2010
	2011
	2009
	2010
	2011

	Grade 3
	Basic
	22.0%
	20.5%
	26.6%
	41.3%
	 54.5%
	42.47%
	41.5%
	53.7%
	62.5%

	
	Proficient
	57.2%
	56.7%
	55.7%
	46.75%
	36.4%
	45.13%
	51.2%
	43.9%
	34.4%

	
	Advanced
	20.9%
	22.8%
	17.6%
	11.95%
	9.10%
	12.4%
	7.3%
	2.4%
	3.1%

	Grade 4
	Basic
	16.6%
	15.8%
	20.9%
	62.65%
	 48.05%
	35.85%
	36.4%
	27.0%
	52.6%

	
	Proficient
	50.5%
	51.6%
	50.7%
	32.4%
	36.15%
	47.17%
	47.7%
	51.4%
	34.2%

	
	Advanced
	32.9%
	32.6%
	28.4%
	4.95%
	15.75%
	16.98%
	15.9%
	21.6%
	13.2%

	Grade 5
	Basic
	25.4%
	26.0%
	35.2%
	86.5%
	71.8%
	51.06%
	54.3%
	55.6%
	38.5%

	
	Proficient
	58.9%
	61.1%
	57.6%
	9.4%
	22.4%
	46.80%
	37.1%
	44.4%
	57.7%

	
	Advanced
	15.7%
	12.9%
	7.2%
	4.1%
	5.8%
	2.14%
	8.6%
	0%
	3.8%

	Grade 6
	Basic
	41.9%
	34.7%
	38.3%
	91.0%
	76.05%
	55.65%
	45.5%
	69.6%
	37.9%

	
	Proficient
	44.0%
	50.4%
	49%
	7.85%
	19.2%
	39.75%
	50.0%
	30.4%
	51.7%

	
	Advanced
	14.1%
	14.9%
	12.7%
	1.15%
	4.7%
	4.6%
	4.5%
	0%
	10.3%

	Grade 7
	Basic
	56.0%
	49.2%
	51%
	95.25%
	88.98
	77.82%
	72.4%
	22.2%
	65.2%

	
	Proficient
	37.3%
	42.2%
	41.2%
	16.4%
	4.75%
	9.65%
	24.1%
	72.2%
	34.8%

	
	Advanced
	6.8%
	8.5%
	7.8%
	0.0%
	1.4%
	0.51%
	3.5%
	5.6%
	0%

	Grade 8
	Basic
	60.8%
	61.1%
	64.9%
	90.8%
	80.8%
	84.63%
	86.7%
	86.7%
	75.0%

	
	Proficient
	28.7%
	28.6%
	25.5%
	9.2%
	18.45
	13.95%
	13.3%
	10.0%
	20.0%

	
	Advanced
	10.5%
	10.3%
	9.7%
	0%
	0.8%
	1.42%
	0%
	3.3%
	5%

Grades five through eight have shown improvement between 2010 and 2011 in Math. Grades five, six and eight are surpassing the average scores of other Turnaround Schools. However, there are still gains to be made in order to reach the district average scores.
	
	
	
	
	
	
	
	
	
	

A. Frequency of Teachers and Administrators Accessing Electronic Data Display System

The Electronic Data Display System, or Teacher Student Support System (TSS), is Baltimore City Public Schools’ Blackboard site and is the warehouse for information and collaboration amongst teachers, students, and other staff throughout Baltimore City Schools. All curriculum documents and resources, all links to educational databases and resources for implementation of state curriculum, and portals to other City Schools’ data systems are linked through TSS. Table 6 includes the number of teachers and administrators who have logged into the system thus far for SY2010-11, the average number of logins by administrators and teachers, and the percentage of teachers from each school who have logged in.

Table 6. Number and Average of Teacher and Administrator Logins to TSS System for 1st,2nd, 3rd, and 4th Quarters
Source: City Schools’ Teacher Support System

	
	Cherry Hill
	Ben Franklin
	Frederick Douglass

	Note: Quarter 1 Dates are 8/30/11 – 11/4/11; Quarter 2 Dates are 1/5/11 – 1/20/12
	Q1

	Q2
	Q3
	Q4
	Q1
	Q2
	Q3
	Q4
	Q1
	Q2
	Q3
	Q4

	Number of Logins by Administrator(s)
	36
	
	
	
	175
	
	
	
	65
	
	
	

	Number of Administrators Logging in
	4
	
	
	
	8
	
	
	
	10
	
	
	

	Average Number of Logins by Administrator(s)
	9
	
	
	
	21.9
	
	
	
	6.5
	
	
	

	Number of Logins by Teachers and other Staff
	907
	
	
	
	275
	
	
	
	898
	
	
	

	Number of Teachers and other Staff in School Logging in
	24
	
	
	
	22
	
	
	
	54
	
	
	

	Percent of Teachers in School Logging in*

	44%
	
	
	
	52%
	
	
	
	48%
	
	
	

	Average Number of Logins by Teachers
	37.8
	
	
	
	12.5
	
	
	
	16.6
	
	
	

*Derived from the number of teachers and other staff logging in divided by the number of staff at the school with “Teacher” in job title as of 11/24/10. Staff other than those with “Teacher” in the job title may be logging in, so this percentage may represent a higher rate of teacher logins than what is actually occurring.

B. Attendance

Source: City Schools’ Student Management System (SMS)

	Year
	2009
	2010
	
	2011-12 1st Quarter*
	2011-12 2nd Quarter**
	2011-12 3rd Quarter***
	2011-12 4th Quarter****

	School
	%
	%
	
	%
	%
	

%
	
%

	Cherry Hill
	93.50
	93.36
	
	93.09
	
	
	

	
	
	
	
	
	
	
	

	Ben Franklin
	86.90
	83.04
	
	76.25
	
	
	

	
	
	
	
	
	
	
	

	Frederick Douglass
	74.9
	75.29
	
	72.85
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

C. SST Minutes and Documents

Table 8. Students referred to SST By School and Reason in 2011-12 School Year
Source: City Schools’ Student Management System (SMS)
	Year
	Reason
	Number of

Students Q1*
	Number of

Students Q2**
	Number of

Students Q3***
	Number of

Students Q4****

	School
	
	
	
	
	

	Cherry Hill H
	Attendance
	0
	
	
	

	
	Behavior
	0
	
	
	

	
	Academic
	0
	
	
	

	
	No Parent Consent
	0
	
	
	

	Ben Franklin
	Attendance
	6
	
	
	

	
	Behavior
	3
	
	
	

	
	 Academic
	1
	
	
	

	
	No Parent Consent
	1
	
	
	

	Frederick Douglass
	Attendance
	0
	
	
	

	
	Behavior
	0
	
	
	

	
	Academic
	0
	
	
	

	
	No Parent Consent
	1
	
	
	

	As of 11/7/11; **As of 1/21/12; *** As of 3/30/12; **** As of 6/30/12

D. Suspensions

Table 9 shows the number of suspensions for each 1003(G) school for the first quarter of SY2011-12 and the number of suspensions for the corresponding quarters of SY2010-11; figure 2 shows the information in a graphical format. All suspensions for SIG II schools increased from the same quarter last year. This is presumably due to the fact that this is the first year of grant implementation when new administrators are trying to get a handle on behavior management and school climate.
Table 9. Number of Suspensions by School for School Year 2010-11 as Compared to 1st, 2nd, and 3rd, 4th Quarters of School Year 2011-12

Source: City Schools’ Student Management System (SMS)

	Year
	2010-11 1st Quarter*
	2011-12 1st Quarter*
	Change from 2010-2011 and 2011-12 1st Quarter
	
	2010-11 2nd Quarter**
	2011-12 2nd Quarter**
	Change from 2010-11and 2011-12 2nd Quarter
	
	2010-11

3rd

 Quarter
	2011-12

3rd

Quarter***
	Change from 2010-11and 2011-12 3rd Quarter
	
	2010-11

4th

Quarter****
	2011-2012

4th
Quarter
	Change from

2010-11 and

2011-12

4th

Quarter****
	Change from 2009-10 and 2010-11 4th Quarter

	School
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Cherry Hill
	12
	23
	+11
	
	27
	
	
	
	
	
	
	
	
	
	
	

	Ben Franklin
	9
	25
	+16
	
	17
	
	
	
	
	
	
	
	
	
	
	

	Frederick Douglass
	18
	31
	+13
	
	45
	
	
	
	
	
	
	
	
	
	
	

	* as of 11/7/11; **as of 1/21/12; ***as of 3/30/12, ****as of 6/30/12

Figure 2. Number of Suspensions by School for School Year 2010-11 as Compared to 1st,2nd, and 3rd, and 4th Quarters of School Year 2011-2012

[image: image3.emf]0

5

10

15

20

25

30

35

Cherry Hill

Ben Franklin

Frederick

Douglass

2010-2011 First Quarter

2011-2012 First Quarter

SIG II Quarter 1 Suspension Data

*SIG Monitoring Team Membership includes representatives from the following Departments and Offices within Baltimore City Public Schools:

Chief Academic Office

Student Support Services

Office of Teaching and Learning

Office of Special Education

School Support Networks

Office of Federal Programs/Title I

Chief of Staff Office

Turnaround Schools

Office of New Initiatives

Office of Human Capital

Office of Assessment and Accountability

1

SIG II Quarter 1 Suspension Data

2010-2011 First Quarter	Cherry Hill	Ben Franklin	Frederick Douglass	12	9	18	2011-2012 First Quarter	Cherry Hill	Ben Franklin	Frederick Douglass	23	25	31	

Microsoft_Office_Excel_Worksheet1.xlsx

Sheet1

			 			2010-2011 First Quarter			2011-2012 First Quarter			Series 3

			Cherry Hill			12			23			2

			Ben Franklin			9			25			2

			Frederick Douglass			18			31			3

			Category 4			4.5			2.8			5

						To resize chart data range, drag lower right corner of range.

