

Students learn best when it's REAL!
Researched, Engaging, Authentically-
assessed, and Learner-driven

International Studies Elementary Charter
School
Albany, Georgia

Wanda Mallard, Head of School
Laytona Stephenson, IB/PYP Coordinator

School Facts

- School Type: Elementary (K – 5)
- Size: Student population of 459, Title I Index -76%, 80% African American, 8% Caucasian, 10% Hispanic and 2% other
- ESOL population-8%
- SPEC- 6%

- Geographic Location: Southwest Georgia
- Staff Characteristics: Head of School -10 years
- 23 classroom teachers,6 support staff, 13 paraprofessionals, and
- 7 curriculum specialists

- Assessments: CRCT/ITBS, DIBELS, Developing Reading Assessment, Balanced Assessment in Math,

Strong Leadership

- Dougherty County Board of Education
- School Administrators
- Leadership Team
- Instructional Support
- Partners in Excellence/Elected Officials

Best Practices!

- Reading First
- Title IID Technology
- International Baccalaureate Organization's Primary Years Program
- Implementation of Georgia Performance Standards

Title IID Technology

- 21st Century Model Classrooms
- Math and Technology Integration
- Balanced Assessment in Mathematics (BAM)

IB/Primary Years Program

- Collaboration
- Inquiry-based instruction
- *Understanding by Design* approach to curriculum planning (McTighe-Wiggins)
- Assessments for diverse learners

ESOL

- Pull out and inclusion models utilized
- Parental Support (literacy and basic needs)
- Communication
- Spanish Teacher Support
- Extended-day academic support (Safety Net)

Inspect what you expect!

- Time on task
- Safe and orderly environment
- High expectations
- Data analysis

Summary Points

- Key Learnings
 - Active participation in learning provides evidence in various forms
 - Inspect what you expect!
 - Focused collaboration produces results
- Challenges still Ahead
 - Growing population of ESOL students
 - Maintaining highly qualified teachers who utilize inquiry-based instruction
 - Continuous self-assessment of progress towards ever-changing goals

We did it!

