INTERIM STUDY REPORT
Common Education Committee
Rep. Ann Coody, Chairman
Oklahoma House of Representatives

Interim Study 11-097, Rep. Ann Coody, combined with 11-098, Rep. Coody, and 11-085, Rep. Joe Dorman 
October 27, 2011
Education reform best practices
Lawton Eisenhower High School
Rod Elam, principal
relam@lawtonps.org
David Bear, teacher

dbear@lawtonps.org
Katherine Hergenrether, teacher

khergenrether@lawtonps.org 

· Eisenhower High School is one of 28 schools in the nation to be selected to partner with Northrop Grumman for the National Math and Science Initiative. The initiative is designed to increase the number of students succeeding in Advanced Placement courses.
· Many students come to Lawton Public Schools from Fort Hood where four high schools are part of the program. This provides continuity for those students.

· Forty-eight students passed their AP exams in 2010 and the goal for Eisenhower in the spring is 107 passing.

· The program has open enrollment. Students are not kept out of the courses and teachers are provided extra training.

· The school has Saturday sessions with experts from the fields.

· Students are provided money if they pass the tests and receive prizes for coming to Saturday sessions. Teachers receive money also if students pass exams. In the past, some students didn’t want to take AP classes because they were afraid the courses would hurt their grade point averages. Now, the financial incentive draws them back in.
· The teacher training is valuable because teachers are connected with others teaching the same subjects.
· A structured tutorial once a week gives teachers more time to teach and make up what might have been missed with the interruptions of high school.

See presentation a and b
Jennifer Lamb, teacher

Lawton Public Schools

jlamb@lawtonps.org 
Kelli Anglley, teacher

Lawton Public Schools

kanglley@lawtonps.org 

· Discussed the Motivation Acquisition and Extension (MAX) method of teaching and demonstrated it.

· Reading is the solution to the problem in the method. Students share their knowledge so all of them know the same thing and they share their questions. Then they dig into the text to find the answers.

· Students don’t learn as much through lecture. They learn more through questions and discussion. The teacher becomes the facilitator and students become the thinkers.

· Students are arranged according to their reading level so that they are not waiting on each other to read text.

See presentation c and d

Lawton MacArthur High School
Samantha Weidenmaier, curriculum principal

sweidenmaier@lawtonps.org 
Charlotte Gagliardi, 11th grade principal
cgagliardi@lawtonps.org 
· Discussed MacArthur High School’s program for preparing students for success on end of instruction tests and ACE requirements.

· The school has hired ACE tutors, college students.
· The motto for the program is Prior Planning Prevents Poor Performance.

· If students score not passing two times on benchmark tests, they are allowed to go into the ACE remediation program.

· If students fail three times, they are put into an intensive workshop.

· The Lawton School Board approved a matrix that allows testing coordinators, teachers and administrators can see which students have passed all the tests necessary to graduate.

· Oklahoma is one of only a few states that administers seven tests. This will be the fourth year that students have taken tests online.

· Students in ACE remediation are only going to their electives part time. However, most are earning credit toward graduation because they are taking remediation. 

See presentation e and f

Rep. Lee Denney

Oklahoma House of Representatives

· Discussed the book Catching Up or Leading the Way, which is about the skills students need in a global society and whether education systems in other countries such as China are superior to America’s system.
· In China the most important test of a student’s life is the college entrance exam. 
· Chinese and Indian students score higher in math and science than American students but American students are excelling in creativity and innovation.

· In the 1950s, the government was not involved in education in the United States, but Sputnik changed all of that. Leaders feared that Russia was beating America and that America needed a national education system.

· American companies outsource their automobiles to be made elsewhere but foreign companies such as Hyundai have most parts except the tires and a part in the steering wheel made in America.

· Chinese students never exercise and childhood obesity is a problem.

· The American system is better in some ways. For example, America educates everyone, encourages initiative and responsibility, schools are community oriented, schools focus on students’ strengths and students are well rounded.

· China isn’t a threat yet because although there are high scores, students end up having low abilities. China loses a lot of students to suicide.

· America has virtually eliminated illiteracy. 

· India and China graduate more engineers and others in science fields. 

Southwest Oklahoma Impact Coalition

Marilyn Feaver, executive director
mfeaver@soiconline.org 
Clark Southard, BRAC coordinator

Clark.southard@live.com 

· One of the goals of the Southwest Oklahoma Impact Coalition is to champion support and alignment of the educations system to promote business growth and job creation.
· Discussed career pathways, which is education with a purpose.

· Organizers want to encourage businesses to be part of the education process.
· Eighty percent of the typical high school graduating class is either underemployed or unemployed so it is important to get people educated for their employment. If a student is career ready, he or she is college ready. 

· High school students are over tested and tests should be aligned with the requirements that are out in the job market.

· Discussed the coalition’s career ladder tool, an internet-based program designed to make sure that students have the necessary skills for their career path.

See presentation g
Teri Brecheen, executive director of literacy

State Department of Education

Teri.brecheen@sde.state.ok.us
Cottonwood School

John Daniel, superintendent
jdaniel@cottonwoodps.org 
Cathy Daniel, teacher

cdaniel@cottonwoodps.org
Harvey Dean, chief executive officer

Pitsco Education

800-835-0686

· Eighty-five percent of brain growth occurs in the first three years of a baby’s life.

· Thirty percent of third grade students are not passing their state reading tests.
· When John Daniel took over at Cottonwood, the school was on the needs improvement list. Students are scoring better because the district started an early intervention program.

· Teachers started giving 3-year-old students a letter naming test to determine where their skills needed improvement. Teachers in the 4-year-old program don’t want to send students to kindergarten without knowing their letters and sounds.
· Students use the Science and Math in Literacy Education (SMILE) program using Legos to learn about math and science.

· The school shut down its gym and started using it as a science lab. Later, they built a new gym but until then, the children played elsewhere. 

See presentation h, i, j and k
Tulsa Public Schools

Amy Poloncek, chief of staff for teacher and leader effectiveness

918-746-6800

Talia Shaull, TPS Fellow
shaulta@tulsaschools.org 
Gene Kleindientst

Jana Burk, TPS Fellow

Ted Hellman

Mattel for Kids

· Discussed the Tulsa Public Schools teacher and leader effectiveness evaluation system.
· Experienced teachers will spend time with teachers struggling in certain areas.

· The district dismissed 57 teachers last year and none the year before.

· The teacher’s union passed the evaluation package including the performance-based RIF policy.

· The program uses data to evaluation effective instructional practices, identify pockets of excellence and detect ineffective practices. 

See presentation l and m
Amy Daugherty, associate state director for Special Education Services
State Department of Education

· Discussed the alternative assessment options for special education students. Some school districts are on the needs improvement list because of special education assessment scores.

· No Child Left Behind states that all children must be tested and puts a cap on the number of students who take alternative assessments that the district can count toward its requirements. One percent of students may count for the alternative assessment and two percent may count for the modified assessment. If more students score in the proficient category than allowed, those students will still be counted in the limited knowledge category rather than the failing category.

· There will be no flexibility on the cap with the No Child Left Behind waiver that states are applying for.

· Many students would be successful on the regular assessment if they were using all the accommodations available.

· Modified assessments will likely be eliminated with the reauthorization of No Child Left Behind.

See presentation n

Payne Education Center

Carrie Brown, executive director
Carrie@payneeducationcenter.org
Richard Smith, volunteer

Richard.smith@mercy.net 

Liz Davis, alphabetic phonics therapist 

multisensory@integrity.com 

· Discussed the Payne Education Center and the state’s problem with dyslexia.
· Almost 50 percent of students with disabilities have a learning disability. One child in five has difficulty learning to read and spell and 20 percent of the population has some form of dyslexia.

· Dyslexia is a medical condition that can be treated educationally. There can be a medical diagnosis by age 6 but recent studies show that maybe students can be diagnosed in prekindergarten.

· Past studies show that cells used in reading were not in the right place in the brain in students with dyslexia.

· Multi-sensory teaching must begin early to help students the most.

· Dyslexia cannot be outgrown. It is always with people. They just learn how to adapt.

· Ways to help students is to have more preparation in higher education to help future teachers be able to spot signs of dyslexia and teach children with it.

· The state’s 4-year-old program needs to continue to grow.

· Demonstrated methods for teaching students with dyslexia.
See presentation o
Attached Documents:


Meeting Notice

Lawton Eisenhower High School presentations
http://www.okhouse.gov/Documents/InterimStudies/2011/11-097%20presentation%20a.ppt 

http://www.okhouse.gov/Documents/InterimStudies/2011/11-097%20presentation%20b.pdf 


Jennifer Lamb and Kelli Anglley presentations
http://www.okhouse.gov/Documents/InterimStudies/2011/11-097%20presentation%20c.pdf 

http://www.okhouse.gov/Documents/InterimStudies/2011/11-097%20presentation%20d.ppt 
Lawton MacArthur High School presentations

http://www.okhouse.gov/Documents/InterimStudies/2011/11-097%20presentation%20e.ppt 

http://www.okhouse.gov/Documents/InterimStudies/2011/11-097%20presentation%20f.pdf 


Southwest Oklahoma Impact Coalition presentation

http://www.okhouse.gov/Documents/InterimStudies/2011/11-097%20presentation%20g.ppt 


Cottonwood School presentation

http://www.okhouse.gov/Documents/InterimStudies/2011/11-097%20presentation%20h.ppt 


Teri Brecheen presentation

http://www.okhouse.gov/Documents/InterimStudies/2011/11-097%20presentation%20i.pdf 

http://www.okhouse.gov/Documents/InterimStudies/2011/11-097%20presentation%20k.ppt 

Harvey Dean presentation

http://www.okhouse.gov/Documents/InterimStudies/2011/11-097%20presentation%20j.pdf 

Tulsa Public School presentations

http://www.okhouse.gov/Documents/InterimStudies/2011/11-097%20presentation%20l.ppt 

http://www.okhouse.gov/Documents/InterimStudies/2011/11-097%20presentation%20m.ppt 

Amy Daugherty presentation
http://www.okhouse.gov/Documents/InterimStudies/2011/11-097%20presentation%20n.ppt 


Payne Education Center presentation

http://www.okhouse.gov/Documents/InterimStudies/2011/11-097%20presentation%20o.ppt 

Sign in sheet

http://www.okhouse.gov/Documents/InterimStudies/2011/11-097%20signin.pdf 
DM
