

Oregon Secretary of State Audit Highlights Middle Schools Successful in Closing achievement Gaps

40th Anniversary
COSA Seaside Conference

June 19, 2014

Shanda Miller, MPA
Wendy Kam, MBA
Oregon Audits Division

Overview

- Audit Scope and Methods
- State Achievement Gap Results
- School Achievement Gap Results
- School Site Visit Themes

Audit Scope and Methods

- Data analysis
 - Statewide and school achievement gap analysis
 - Average OAKS scores
 - Measured as the gap between a subgroup and reference group's average OAKS scores
 - 8th grade reading and math
 - 2005-05 to 2011-12 trend analysis
- Reviewed literature on effective school practices
- Visited schools that were closing gaps

State Achievement Gap Results

**8th Grade Math Economically Disadvantaged
Achievement Gap, 2004-05 to 2011-12**

State Achievement Gap Results

School Achievement Gap Results

- Out of 120 middle schools, **39** had closed achievement gaps for one or more subgroups and one or more subjects
 - 29 schools closing math gaps
 - 24 schools closing reading gaps

Nine schools selected for site visits

School Name	County	School District	Rural/ Urban	School Size
Alice Ott Middle School	Multnomah	David Douglas SD 40	Urban	Large
Fleming Middle School	Josephine	Three Rivers/Josephine County SD	Rural	Small
Henley Middle School	Klamath	Klamath County SD	Rural	Small
Memorial Middle School	Linn	Greater Albany Public SD 8J	Urban	Medium
Molalla River Middle School	Clackamas	Molalla River SD 35	Rural	Medium
Mountain View Middle School	Yamhill	Newberg SD 29J	Rural	Medium
Ogden Middle School	Clackamas	Oregon City SD 62	Rural	Medium
Walker Middle School	Marion	Salem-Keizer SD 24J	Urban	Medium
Whiteaker Middle School	Marion	Salem-Keizer SD 24J	Urban	Large

<http://sos.oregon.gov/audits/Documents/2014-10.pdf>

Five Key Themes

- Safe and Positive School Environment
- High Expectations and High Support
- Teacher Collaboration
- Data-Informed Instruction
- Strong Leadership

Safe and Positive School Environment

- Atmosphere of caring and respect
- Positive Behavioral Interventions and Supports (PBIS)
- Culture of positive peer pressure

High Expectations and High Support

- Clear expectations for academics and behavior
- All students can learn
- Interventions for struggling students
- Support services
- Preventing absenteeism

Teacher Collaboration

- Using professional learning communities
- Late starts to provide dedicated time for collaboration
- Organizing halls by subject area encourage informal collaboration

Data-informed Instruction

- Data used to monitor and place students in interventions
- Frequent formative assessments
- Teacher teams review assessment data

Strong Leadership

- Principal communicates vision effectively
- Serves as instructional leader
- Protects instructional time

Ogden Vision Statement

We will achieve our mission by:

CHALLENGING our students to achieve high expectations.

ADVOCATING equity for all of our learners.

RESPONDING to the developmental needs of our adolescents.

EMPOWERING our students to take responsibility for all aspects of their lives.

<http://sos.oregon.gov/audits/Documents/2014-10.pdf>

Contact Information

Shanda.L.Miller@state.or.us

(503) 986-2287

Wendy.Kam@state.or.us

(503) 986-2275

Student Subgroup and Reference Group Categories

Student subgroup	Reference Group
Economically Disadvantaged	Not Economically Disadvantaged
Hispanic	White Non-Disadvantaged*
Black	White Non-Disadvantaged*
Native American	White Non-Disadvantaged*
Pacific Islander	White Non-Disadvantaged*
Asian	White Non-Disadvantaged*
White	White Non-Disadvantaged*

<http://sos.oregon.gov/audits/Documents/2014-10.pdf>

State Achievement Gap Results

8th Grade Achievement Gaps in 2011-12, by student subgroup

	Asian	Black	Hispanic	Native American	Pacific Islander	Economically Disadvantaged
Math						
Reference Group Average Score	241.4	241.4	241.4	241.4	241.4	241.5
Subgroup Average Score	246.5	233.7	234.4	235.5	238.6	236.1
Achievement Gap	-5.1*	7.6	7.0	5.9	2.8	5.3
Reading						
Reference Group Average Score	238.6	238.6	238.6	238.6	238.6	238.5
Subgroup Average Score	239.1	232.6	232.0	233.7	234.7	234.4
Achievement Gap	-0.4*	6.0	6.6	5.0	3.9	4.1

*Note: A negative achievement gap number indicates that the student subgroup did not have an achievement gap when compared to the reference group.

<http://sos.oregon.gov/audits/Documents/2014-10.pdf>