Jumoke Academy Schools

Project Director: Andrea Comer
Jumoke Academy Schools

339 Blue Hills Avenue

Hartford, CT 06112

860-527-0575

860-695-4460

comera@jumokeacademy.org
Background

Jumoke Academy is a high-quality charter school that since opening 15 years ago has established itself as a beacon of hope for children and families in Connecticut’s capital city. Connecticut retains the regrettable distinction of having the Nation’s largest achievement gap across all grade levels, subjects and subgroups. Hartford is one of the country’s poorest cities and also is defined by extreme income disparities and a majority minority population (44 percent Hispanic/Latino; 40 percent Black; and 16 percent Caucasian). Hartford’s 21,000 public school students continue to struggle with low achievement. In 2007, the Hartford Public Schools launched a school reform initiative in an effort to provide an opportunity for all students to attend high-performing schools and become well-prepared for college and career success. In the following four years, schools improved, as did student achievement.

The work, however, is not complete. To continue the trajectory, Hartford’s Superintendent of Schools has now launched a second phase of reform aimed at aligning the curricula and assessments with Common Core standards. At the same time, Connecticut’s Governor and Commissioner of Education have made education reform of the State’s lowest-performing urban schools one of six major tenets of their education agenda. Jumoke was identified in Hartford as a school willing and capable of turning around an entire school. Its Pre-K to 8th grade students are 97 percent Black, 4 percent Hispanic, and 80 percent receive free or reduced-priced lunch. Jumoke initially struggled to improve academic results, but in the past six years its students have performed so well on state-wide assessments that the achievement gap between its students of color and their suburban, white counterparts has virtually closed.
Collaboration Description

Jumoke is using its Collaboration Award funds to partner with Thirman L. Milner School, the lowest-performing Pre-K to 8th grade school in Hartford. Jumoke’s unshakeable belief is that all children have the capacity to learn, regardless of socioeconomic status, race, ethnicity, or family dynamic. This belief provides the foundation for the holistic reforms planned for Milner.

Key elements of the collaboration include:

1. Implementing a comprehensive plan to engage Milner parents and the community;

2. Improving the school environment (which includes non-academic factors such a students’ social, emotional, arts, cultural, recreational and health needs);

3. Using Jumoke’s model for effective school leadership;

4. Developing more effective teachers and support staff;

5. Using time more effectively;

6. Developing a more effective curriculum and instructional program; and

7. Using assessments to provide data on student growth that will facilitate the use of targeted instruction and allow Milner educators to continue improvements.

The partnership will be administered by Family Urban Schools of Excellence (FUSE), Jumoke Academy's charter management organization.

Expected Outcomes

Comprehensive changes are envisioned at Milner to improve the overall quality of its educational program and the success of its students.

1. The parent engagement initiative calls for a more aggressive communications/outreach program, room parents to serve as liaisons between the school and other parents and support teachers, a parent organization to which all parents belong, parent academies, ceremonies and celebration in which parents and students participate, and a principal “open door” policy.

2. Changes in the school environment are expected to include: a comprehensive school safety strategy, uniforms for all students, an attendance policy with strict guidelines, a “one voice” cultural approach throughout Milner, a diversity celebration, improved classroom environments, and community partners to address non-academic issues and support academic excellence both during the day and in after-school programs.

3. Leadership style changes aim to: empower teachers; facilitate the training of all staff, parents, students, and leaders in the Jumoke model of educating; provide curriculum coaching for teachers; and integrate Milner’s use of data with its curriculum coaching.

4. Efforts to develop more effective teachers and support staff call for: a structured teacher selection and retention process, curriculum coaches and school leaders who empower teachers, and academic assistants and room parents who provide teachers with extra resources.

5. To improve the use of time, Milner will: phase in a new schedule that extends some instructional time, implement a truancy prevention/intervention strategy so that disciplined students do not fall behind, and modify some management and operation strategies to free faculty and staff to focus on instruction.

6. To improve the curriculum and instruction, Milner will: reorganize into two developmentally appropriate schools within a school, one for Pre-K to 6, and a second for grades 6-8; limit class sizes to 22 students; implement better strategies to serve limited-English students; align the curriculum to the Common Core Standards; and focus on effective staff development.

7. The data initiative includes: a new student assessment strategy using a consistent framework of measures developed jointly by teachers, Jumoke leadership, and the Hartford Public Schools; a new technology plan to support Milner’s learning objectives; and the development of a common data reporting framework aligned with dashboard and the district measures of success.

