

Frankford Elementary School

Awards and Recognitions

- NCLB National Blue Ribbon School of Excellence – 2003
- National Distinguished Title I School – 2004
- Fordham University School Change Award – 2005 – one of top 25 School Change Award Recipient for the United States
- Education Trust “Dispelling the Myth Award” – 2005
- HOSTS Exemplary Program 2002, 2003, 2004, 2005
- Delaware DOE “Superior” School Rating – 2003, 2004, 2005
- Intel and Scholastic Schools of Distinction Finalist – 2006

Frankford Elementary

- Population
 - 38% Hispanic
 - 32% White
 - 30% African-American
- Located in rural Frankford, Delaware
 - 8 miles west of Bethany Beach, DE
- 82% of student body qualify for Free or Reduced Lunch

2005 State Test Results

- Math: 95% of students in grades 3 and 5 met or exceeded the State Standard
- Reading: 100% of students in grades 3 and 5 met or exceeded the State Standard

History of Frankford Elementary

- Began as one of 86 schools in Delaware built specifically for black students
- Originally known as George Washington Carver School, named for the black agricultural chemist
- In 1969, renamed Frankford Elementary School during district consolidation and the creation of the Indian River School District

Community Support

- Donations (money, clothing, supplies) from
 - Local Churches
 - Service Organizations
 - Businesses
 - PTO
- H.O.S.T.S. Academic Mentoring Program
 - 150+ mentors!
- Grant Money
 - \$120,000+ this school year!

“A Place for Everyone”

Home to:

- Pre-K and full-day Kindergarten Programs
- District program for English Language Learners (ELL)
- District program for Hard of Hearing/Profoundly Deaf (HHPD) students
- Least Restrictive Environment (LRE) classroom from District school for mentally and physically handicapped students

Prior to 1996

School belief system created a
formula for mediocrity:

Low expectations

Limited resources

Teacher isolation

+ Little teacher input

Poor results

1996 - 2005

A new principal created a
new culture:

“NO EXCUSES”

The background features several sets of concentric circles in a lighter shade of blue, resembling ripples in water, positioned in the lower right and bottom center areas.

Frankford Elementary Today

- High expectations for all
- Extensive data analysis to drive instruction and continuous improvement
- Collaborative teams
- Ongoing staff development on proven instructional strategies
- Empowered teacher leaders

Instructional Supports

➤ District-level

- Supportive Superintendent and Board of Education
- Administrative training
- Adoption of proven instructional strategies:
 - Dimensions of Learning (Marzano, et al.)
 - Learning Focused Strategies (Thompson)

➤ Building-level

- Curriculum aligned with State Standards
- Weekly Professional Learning Community (PLC) team meetings
 - Common assessments
 - Collaboration replaces teacher isolation
 - Data analysis
- Numerous instructional supports added to supplement curriculum

Diagnostic Testing

- Given three times per year in Reading and Math
 - *September / January / May*
- Results used to identify students for structured academic supports
 - *“Early Birds” morning reading enrichment*
 - *SOAR to Success pull-out reading groups*
 - *ELL pull-out groups*
 - *H.O.S.T.S Mentoring*
- December
 - *Student supports modified – programs added or removed based on individual student performance*
 - *Students identified for after-school programs*

Quarterly Assessments

- Given in Reading and Math
 - *Developed at building and District levels*
 - *Modeled after Delaware state assessments*
- Scored as a grade-level team using rubrics
 - *Data maintained on school networked server*
 - *Used to add/modify student support programs*

Promotion and Review

Teachers and Administration Monitor Student Progress

- Conducted quarterly
- Reading specialist, principal and teacher
- Targets progress toward benchmarks and state test
- Provides intervention supports for students when needed
- Maintains an accurate record of what has been tried and student data from year to year
- Insures health issues, such as vision, hearing, psychological concerns are not impacting performance

Promotion and Review Record Sheet

Teacher _____ Grade _____
Student _____

Subject	1 st PR	1RCG	Inter.	2 nd PR	2RCG	Inter	3 rd PR	3RCG	Inter.	4 th PR	4RCG	Ret. Let.	Final
Read													
Math													
Eng													
Spell													

Intervention

Early Success Title I Soar to Success After School Program Before School Program
Other Services: _____ Speech _____ O.T. _____ Hearing _____ Other

Notes: _____

Results of DSTP or IRTP Standford 9

	Total Read.	Vocab	Comp	Total Math	Prob. Solv.	Procedure	Lang.	Mechanics	Expression
NCE									
Per. Stand.									
	Writing IRTP			Math IRTP					

DSTP

Delaware Student Testing Program Results

Frankford Elementary School % of 3rd grade students who met or exceeded the standards

Frankford Elementary School % of 5th grade students who met or exceeded the standards

Frankford Elementary School % of 4th grade students who met or exceeded the standards

Frankford Elementary School 4th grade Science results by Performance Levels 2001-2005

Frankford's Success

- Did not occur overnight
- Focused on student learning & academic progress
- Curriculum aligned with State Content Standards, District goals, & school goals
- Includes teacher leadership & empowerment
- Maintain high expectations for all
- Decisions driven by data
- Structured academic supports

NCLB Making a Difference at Frankford Elementary School

“It is a hard process, but it’s achievable. But first you have to believe it’s achievable.”

- Sharon Brittingham

Principal, Frankford Elementary 1996-2005

(Achievement Alliance’s *Alliance Alert* , 4/11/05)