

What Success Looks Like: Key Practices of Unscreened High Schools that Have Dramatically Improved and/or Consistently Surpass the New York State Graduation Rate for Young Men of Color

Penny L. Ciaburri, CEO
Project Lead
PLC Associates, Inc.

Dr. Anael Alston, NYSED Project Liaison
Assistant Commissioner, Office of Access, Equity
and Community Engagement Services

Building People and Organizations

Presenting:

Dr. Anael Alston, NYSED
Dr. Vincent Romano and Mr. Steven Gilhuley, Malverne UFSD
Dr. Edwin Quezada and Ms. Christina Nola, Yonkers Public Schools

Comparative Graduation Rates for YMOC

MCKINLEY VOC HIGH SCHOOL	MALVERNE SENIOR HIGH SCHOOL
VALLEY STREAM CENTRAL HIGH SCHOOL	ELMONT MEMORIAL HIGH SCHOOL
WESTBURY HIGH SCHOOL	BROOKLYN INSTITUTE FOR LIBERAL ARTS
METROPOLITAN EXPEDITIONARY LEARNING	INSTITUTE OF TECH AT SYRACUSE CENTRAL
SLEEPY HOLLOW HIGH SCHOOL	SAUNDERS TRADES & TECH SR HIGH SCH

* NYSED data. YMOC defined as Black, Latino, Asian, and Native American males.

Grad Rate Trends for YMOC (2015-16 through 2017-18)

Brooklyn Institute for Liberal Arts 95%

Last three years: 93/85/95% High Needs

Westbury High School 80%

Last three years: 75/81/80% High Needs

Malverne Senior High School 96%

Last three years: 93/95/96% Average Needs

McKinley Vocational High School 77%

Last three years: 77/84/77% High Needs

Sleepy Hollow High School 76%

Last three years: 76/81/76% Average Needs

Grad Rate Trends for YMOC (2015-16 through 2017-18)

Institute of Technology 76%
Last three years: 87/81/76% High Needs

Valley Stream Central High School 93%
Last three years: 94/96/93% Low Needs

Elmont Memorial High School 95%
Last three years: 90/96/95% Low Needs

Metropolitan

Metropolitan Expeditionary Learning 94%
Last 3 years: 100/100/94% High Needs

Saunders Trades and Technical Senior High School 95%
Last three years: 94/97/95% High Needs

Grad Rate Trends for YMOC (2015-16 through 2017-18)

**Saunders Trades and Technical
Senior High School 95%**
Last three years: 94/97/95%
High Needs

Malverne Senior High School 96%
Last three years: 93/95/96%
Average Needs

Composite Findings: Highlights

1. Systems Approach to Operation of the School

Organization:

- **Clear, intentional design of school day - intact, aligned infrastructure (instructional time, activities, before/after school events, supports)**
- **Strong school leadership with clearly and consistently communicated, exceptional expectations**

Composite Findings: Highlights

Systems Approach to Operation of the School (cont'd)

Monitoring:

- **Comprehensive Monitoring/Data Cycles – “We know where each student is, what he/she needs, and execute an appropriate plan of action.”**
 - a) Academic, social/emotional (spreadsheets track student credits, courses needed, Regents results, attendance, grades, behavior...)
 - b) Early warning identification and intervention (detects and intervenes on issues before they become more serious)
 - c) Monitoring at individual, content area, and intermediate assessments and interventions

Composite Findings: Highlights

3. Rigorous, Relevant Curricula/High Impact Instruction

Curriculum:

- **Extensive opportunities/early access - AP courses, college credit, Career Pathways: engineering, bio-med, business and communications, the arts...**
- **Students report “classes are hard” and “teachers are tough” within a context of a “high care” environment. Teachers go above and beyond what is required and make personal investments in students.**

Targeted, High Impact Instruction:

- **Instruction features attention to literacy and includes:**
 - **Inquiry-based instruction (where appropriate)**
 - **Checking understanding with explicit feedback**

Composite Findings: Highlights

9. Well-Defined Culture With Shared Accountability

School Cultures Reflect:

- A credo, echoed constantly – day starts with motivational message; positive greetings
- Recognition of success/accomplishments: individually, as a school community, as a district, etc.

Shared Accountability:

- Clear expectations for student and staff performance
- Distributive leadership - everyone has a role contributing to school and student success and the decision making process

New York State
EDUCATION DEPARTMENT

Knowledge > Skill > Opportunity

WHAT SUCCESS LOOKS LIKE: The WHAT, WHY, and HOW of 4 Key Practices that DRIVE STUDENT SUCCESS in Secondary Schools

October 29, 2019
8:00 AM- 3:00 PM

John Jay College
524 W. 59th Street
New York, Ny 10019

NEW YORK STATE

My Brother's Keeper

To register contact: Brandon Slaughter at
bslaughter@schools.nyc.gov

“How many effective schools would you have to see to be persuaded of the educability of poor children? If your answer is more than one, then I submit that you have reasons of your own for preferring to believe that pupil performance derives from family background instead of school response to family background.”

Dr. Ronald Edmonds

Thank You

Discussion with the Board of Regents

Presentation to Yonkers Public Schools and Malverne UFSD (with thanks and appreciation)