

INDEPENDENT SCHOOL
DISTRICT #624

WORK-STUDY
AGENDA

September 24, 2012

To: Members of the School Board

From: Dr. Michael J. Lovett
 Superintendent of Schools

Date: September 1, 2012

A work-study session of the White Bear Lake Area School Board will be held on Monday,
September 24, at 5:30 p.m. in Room 201 at the District Center, 4855 Bloom Avenue, White Bear
Lake, MN.

WORK-STUDY AGENDA

A. PROCEDURAL ITEMS

1. Call To Order

2. Roll Call

B. DISCUSSION ITEMS

1. Social Studies 9-12 Standards and Course Alignment 5:30 p.m.

2. School Board and Superintendent Goals and Strategic Plan Updates
a. 5c Overview of Planning Process for String Orchestra 6:00 p.m.

b. 5b Follow-up on Gifted and Talented Program Review 6:30 p.m.
 and Process Overview for 2012-13

c. VI.1 Comprehensive Bullying Prevention, Intervention, and Support 7:00 p.m.

3. Evaluation of Superintendent* 7:30 p.m.

D. ADJOURNMENT 8:00 p.m.

*The School Board may choose to close this portion of the meeting
pursuant to Minnesota Law.

Agenda Item B-1
 September 24, 2012
 Work-Study Session

AGENDA ITEM: Social Studies 9-12 Standards and Course Alignment

MEETING DATE: September 24, 2012

SUGGESTED DISPOSITION: Discussion Item

CONTACT PERSON(S): Dr. Michael Lovett, Superintendent

Background:

Mr. Tim Wald, Principal of White Bear Lake Area High School – South Campus, and members
of the 9-12 Social Studies Department will update the School Board on options under
consideration for course offerings and course alignment for 2013-14.

1

THE CHALLENGE: 2011 K‐12 MINNESOTA ACADEMIC

STANDARDS IN SOCIAL STUDIES

In 2011 the Minnesota Department drafted new standards in K‐12 Social Studies. At the
secondary level significant changes have been written into the new standards. While in the
past the high school geography standards were allowed to be met by an eighth grade course,
this is no longer the case. The new standards have specific eighth grade standards and specific
high school standards. While it is possible within the state requirements to imbed standards in
other courses, the depth of the new standards would make this very difficult.

Our challenge is to determine grade level placement for geography in the high school
requirement of 3.5 social studies credits. Currently Civics in grade 9 and American Government
in grade 12 combine to meet the state standards in Citizenship and Government. Either our
social studies requirements will need to be increased to four credits or these two courses will
need to merge to make room for the new geography course.

Increasing our requirements to four credits would require realignment of credit requirements
across multiple disciplines and would add pressure to an already full student schedule.

2

HISTORICAL BACKGROUND OF COURSE SEQUENCE IN
HIGH SCHOOL SOCIAL STUDIES

In November of 2005 the School Board approved our current social studies framework and course
sequence. The framework was developed during the 2003‐2004 school year by a committee
representing middle school and high school social studies teachers, district curriculum and professional
development coordinator, and administrative liaison. The committee's work was influenced by content
specialist Dr. Michael Hartoonian from the University of Minnesota. Dr. Hartoonian’s work assisting in
development of the National Association of Social Studies Educators publication of national standards as
well as his work as a teacher and research professional qualified him to guide the department’s work. In
addition to reviewing and developing our social studies curriculum, we were required by the state to
increase our social studies requirements from three credits to 3.5 credits.

The current framework includes a rationale statement explaining the purpose for teaching social studies
in our schools. A key philosophy in the rationale statement is that social studies education is critical to
passing on the cultural heritage of the nation to the next generation and that social studies education
equips students for the most important position in our democracy: the office of citizen. A good social
studies education assures our citizen scholars will promote the public good by effectively participating as
members of their local, national, and global communities. The rationale statement further explains that
this understanding will be achieved in the White Bear Lake Area Schools by offering a comprehensive
social studies curriculum with history, economics, and civic education at its core. These core subjects,
along with other social science courses, enable our society to pass on our cultural heritage and develop
effective citizens.

In addition to the rationale statement, the framework includes essential questions for all students as
well as essential questions for each discipline. A concept map indicating how concepts are learned in
each discipline is also included. Finally, the framework includes curriculum maps as well as a four‐year
academic plan.

Prior to 2006, there were no social studies requirements in grade 9. Still, many students chose elective
courses during their freshman year. When required by changing state standards to add an additional
half credit to our social studies sequence, the department made the recommendation to the board to
add civics as a required ninth‐grade course. While American government was already required in grade
12, adding a civics course in grade 9 would introduce students to the founding documents and the role
of citizens in a democracy, strengthening our 9‐12 focus on citizenship. It was also recommended to
leave Advanced Placement Economics in grade 9 to assure an AP opportunity at the North Campus. It
was recommended to change the course selection from Microeconomics to Macroeconomics.

Elective courses in social studies include Psychology, Criminology, Debate, and AP Microeconomics at
North Campus, and Geography, Philosophy, Sociology, as well as two College in the Schools (CIS)
American History courses. While offered annually, elective courses of a Nation of Diversity, Service
Corps, and Intercultural Studies have not had sufficient enrollment since the transition to the six‐period
day.

3

RATIONALE STATEMENTS FOR PROPOSED 9‐12 SOCIAL STUDIES SEQUENCE
BASED UPON 2011 MINNESOTA ACADEMIC STANDARDS

The following rationale statements were developed from department member feedback gathered May
10 ‐21, 2012. Scenarios were generated on April 3 with active participation of all 9‐12 department
members, with the narrowing of options by department leadership.

RATIONALE FOR SCENARIO A

 GR 9 AMERICAN GOVERNMENT

 GR 12 GEOGRAPHY

The introduction of civics at the beginning of high school plants the seeds for becoming responsible
citizens. Students can apply elements of citizenship, such as volunteering and community service while
learning about foundations of government that set the stage for a study of American history in 10th
grade. A senior level geography course serves as a capstone course, complementing content addressed
in previous social studies courses. With the ongoing advancements in technology, a senior geography
course will allow for students to experience the latest in GIS technologies just prior to leaving high
school.

RATIONALE FOR SCENARIO B

 GR 9 GEOGRAPHY

 GR 12 AMERICAN GOVERNMENT

Students experiencing a study at geography in 9th grade benefit from the development of a cognitive
map that informs their learning in other disciplines of social studies, particularly history, economics, and
government. Since students experience and 8th grade course that addresses all core social studies
disciplines with global studies as the lead, geography in 9th grade expands that learning with more
rigorous benchmarks addressing concepts such as urbanization, trade, immigration, culture, sovereignty,
colonialism, and interpretation of maps. This scenario also allows for students to study
citizenship/government and economics closest to the time in which they will apply their learning as
engaged citizens. Students at the end of the high school experience can better understand and relate
the issues identified and discussed in the American government course.

4

20/09/2012

1

HISTORICAL BACKGROUND OF CURRENT
COURSE SEQUENCE

• 2004 State increased requirement from 3 cr to 3.5 cr

 Curriculum Review process in
 Dr. Michael Hartoonian, U of M

• Framework developed
 Rationale
 Essential Questions
 Concept Maps
 Curriculum Maps
 Framework written

5

20/09/2012

2

HISTORICAL BACKGROUND OF CURRENT
COURSE SEQUENCE

 Recommendations in 2005

 Add civics as the additional required
course
 Civics and American Gov’t would combine as ‘book-end’

courses to assure strong foundation in citizenship

 Maintain AP Economics in gr 9
 Maintain US History in Gr 10 and World

History in gr 11.
 Maintain American Government and

general level Economics in gr 12

8TH

GRADE
9TH GRADE 10TH

GRADE
11TH

GRADE
12TH

GRADE
2005-Current • Geography*

*Meets 9-12
requirements

• AP
Macroeconomic
s/Civics (1 cr)

• Civics (.5 cr)

1 cr courses

• American
Experiment

• U.S. History
• Intro U.S.

History

• AP European
History (1 cr)

• Honors World
History (1 cr)

• World
History

• Intro to
World
History (1 cr)

• AP
Government
(1.0)

• American
Government
(.5)

• Economics (.5)

8TH

GRADE
9TH – 12th GRADE

New
Standards to
be
implemented
2013-2014

• Civics and
Government

• Economics
• Geography
• History

• 0.5 credit of Civics and Government
• 0.5 credit of Economics
• 0.5 credit of Geography (different standards than 8th grade)
• 1.0 credit of U.S. History
• 1.0 credit of World History

6

20/09/2012

3

NEW STANDARDS
TO BE IMPLEMENTED IN 2013/14

 Require comprehensive Geography standards
that would be difficult to teach without a course

 Citizenship & Government
 History
 Economics
 Geography

PROCESS FOR REVIEW

 All 9-12 Social Studies teachers met in April to
review the standards and identified five options
for scope and sequence

 The leadership team narrowed the choices to two.
Eliminating options that
 Required restructuring high school requirements
 Stranded geography standards across social studies

courses

7

20/09/2012

4

PROCESS

 Full Department Meeting in May to discuss
options

 Identified support for programming in History
sequence, AP paired with general level,

 All teachers were given an opportunity to provide
confidential input regarding the options.
 4 of 16 indicated a preference for scenario A
 8 of 16 indicated a preference for Scenario B
 3 of 16 indicated comfort with either scenario
 1 of 16 indicated a preference for an alternative plan

RECOMMENDATIONS

 Geography/American Government – place geography in gr 9 or 12
 Scenario A (Geography gr 9) S
 Scenario B (Citizenship and Government gr 9)

 Gr 10 – Add AP US History

 Gr 11 – Add AP World History, change AP European History to
elective status

 Gr 12 – Move AP Macroeconomics and AP Microeconomics to grade 12
to match location of general level course. Add Geography or maintain
American Government

 Eliminate elective courses: A Nation of Diversity, Service Corps, and
Intercultural Studies

8

20/09/2012

5

9TH GRADE 10th GRADE 11th GRADE 12th GRADE

SCENARIO A
*.5 cr courses

• AP Government

• Government

*1 cr courses

• AP U.S. History
• American

Experiment
• U.S. History
• Intro U.S.

History

*1 cr courses

• AP World
History

• World History
• Introduction to

World History

*all .5 cr courses?

• AP Economics
• Economics

• AP Geography
• Geography

SCENARIO B *.5 cr courses

• AP Geography

• Geography

*1 cr courses

• AP U.S. History
• American

Experiment
• U.S. History

*1 cr courses

• AP World
History

• Honors World
History

• World History
• Introduction to

World History

.5 cr courses

• AP Economics
• Economics

• AP Government
• Government(

9

Agenda Item B-2
 September 24, 2012
 Work-Study Session

AGENDA ITEM: School Board/Superintendent Goals and Strategic
 Plan Updates

MEETING DATE: September 24, 2012

SUGGESTED DISPOSITION: Discussion Item

CONTACT PERSON(S): Dr. Michael Lovett, Superintendent

Background:

We have attached a copy of the School Board/Superintendent Goals for 2012-13, as approved by
the School Board on September 10.

10

Agenda Item E-1
September 10, 2012

School Board Meeting

AGENDA ITEM: Action on School Board/Superintendent Goals and
 Strategic Plan Priorities for 2012-13

MEETING DATE: September 10, 2012

SUGGESTED DISPOSITION: Operational Item

CONTACT PERSON: Dr. Michael Lovett, Superintendent
 Lori Swanson, School Board Chair

Background:

Each year the School Board reviews goals for the year both from the District’s Strategic Plan and
other operational goals identified by the administration and School Board.

Beginning with 2011-12 the largest number of goals were drawn directly from the District’s
Strategic Plan, with the addition of goals on finance, communications and marketing, and a small
number of operational goals.

For 2012-13, the strategic priorities were drawn from recommendations of the 30 member
Strategic Planning Team and provided to the School Board this past spring. The School Board
reviewed both the Strategic Plan priorities and other potential School Board/Superintendent
goals at their retreat on July 9, 2012, and the list of goals included with this agenda are those
emerging from that School Board retreat.

The goals were on the August School Board meeting and work-study session and are on the
agenda this evening for action.

Goal 1: Strategic Planning Priorities for 2012-13

Strategy I: We will develop a comprehensive understanding of our students’ needs and
interests to ensure students are challenged and excelling academically.
I.4. The District will build upon the International Baccalaureate (IB) offering already in place

at Matoska by implementing the IB Middle Years Program.

The Board approved application for Middle Level IB in March, 2012.

Other Information on Strategy I
During the 2011-12 school year, the District gave priority to two sections under
Strategy I as follows:
I.1 All students will achieve grade level in reading, writing and math by grade 4 and

maintain grade level proficiency throughout their tenure in White Bear Lake
Schools; and

11

Agenda Item E-1
September 10, 2012

School Board Meeting

I.2 All students will have an ongoing plan for post-secondary readiness that will be
monitored from grades 6 through 12 and all students will have the academic
skills to be successful in a post-secondary institution.

Both of these objectives were addressed initially in 2011-12, and now have been
embeded into the work plans of the administration and staff. The District will be
reporting on both of these during the course of the year. Thus, while the objectives
have not been fully achieved, the strategies are in place to achieve them and metrics
developed to regularly report to the School Board.

Strategy II: We will create and implement a plan for global experiences and relationships
to further understand world connections.
II.6 Middle school level students will develop global understanding and competitiveness

through expanded and developed International Baccalaureate programming.
 (This objective is consistent with 1.4 and will be combined.)

Other Information on Strategy II

 During the 2011-12 school year, two objectives were addressed as priorities,

II.1 All students will expand their global perspective through the study of world
 language and culture at the elementary schools; and

 II.2 Secondary students will develop global understanding and competitiveness
 through expanded world language opportunities at the secondary level.

During 2012-13, these objectives will continue to be developed and reported to the
School Board. Phase 2 of the elementary world language program will be developed
and reported to the School Board.

Strategy III: We will ensure our facilities support our district’s mission and objectives.
III. 1. The District will ensure that inside and outside large group spaces are comparable to

conference schools.
A process is currently under development with a report scheduled to be delivered to
the School Board later this school year.

III. 2. At an additional three elementary schools, the District will provide a gym with a

performing arts area separate from the cafeteria.
Matoska International IB World School plands have been submitted to MDE for
review and comment. The project timeline is to award bids this winter and start the
addition in early spring. The remaining two elementary schools, Willow Lane and
Lakeaires, are in the design stage with the timeline to award bids this spring.

III. 6. Each district facility will have an HVAC system that provides optimum air quality

throughout the district.

12

Agenda Item E-1
September 10, 2012

School Board Meeting

By the end of the 2013 construction season all elementary buildings with the
exception of Otter Lake will have HVAC system upgrades that include air
conditioning. Otter Lake Elementary has an estimated cost of $1.3 million to
upgrade to air conditioning; this cost is not currently budgeted.

Secondary buildings have certain areas that are air conditioned; however, the cost
associated with having the remaining parts of the buildings air conditioned will
require major funding; this is not part of our current budget.

III. 8. The District will ensure that all schools provide secure entrances.

All secondary schools have either a secure entrance design or have attendants who
monitor the main door throughout the student day. Three elementary schools,
Matoska, Willow Lane and Lakeaires, will have this addressed during their
construction projects during the summer of 2013.

III.10. The District will ensure that elementary class sizes are balanced across the district.

III.11. Secondary facilities will be evaluated and recommendations will be made that improve

programs and reduce transitions, including a cost benefit analysis of a single campus high
school.

III. 4. The District will ensure that square footage to accommodate student population and

program activities are equitable for all buildings.

Strategy IV: We will create a district-wide culture that inspires innovation, a passion for
learning, and confidence to pursue dreams.
IV.11. Every classroom will have equitable access to a core set of effective, innovative, and well

supported technology.

IV.13. The District will establish a learning management system to support the development and

management of online coursework to allow web-based learning for staff and students.

Schoology use is progressing right on track with the Strategic Plan.
Approximately 50% of our staff members are currently using Schoology. Many
teachers attended elective Schoology courses this summer and during workshop
week that provided the necessary tools to improve digital presence on Schoology
as well as the pedagogical best practices to improve student engagement and
achievement and to promote greater collaboration among colleagues.

Schoology will remain a focus this year as we work toward getting every teacher
in the district online through 1-1 Instructional Technology Coach sessions,
professional development, and a special Schoology course for teachers that will
model online/hybrid learning while teaching staff how to create a robust
Schoology presence.

As Schoology use grows, we are seeing more online collaboration among

13

Agenda Item E-1
September 10, 2012

School Board Meeting

colleagues. The newly developed Public Resources coupled with new features
that increase teacher efficiency and student interactivity will continue to make
Schoology even more valuable as we fulfill our mission of being a leader in
innovative education.

IV.14. A policy will be developed and presented for board approval that leverages students'

access to mobile technology and use of that technology in the classroom.

IV.15. Instructional technology will be available for use by students beyond the traditional

school day/year.

Strategy V: We will build a network of partnerships to provide personal and educational
growth and service opportunities for students.
V. 1. The District will implement a process that will provide a consistent method to initiate and

maintain community partnerships.

V. 2. A comprehensive needs assessment will be developed and administered at every WBL

school in order to provide direction to future partnerships.

V. 3. The District will create a process which aligns a partner with a compelling need or

promising vision.

V. 5. The District will communicate information related to partnerships using a variety of

resources.

Strategy VI: We will foster connections with and among students and staff members to
ensure all feel valued, supported and understood; and we will establish an environment
that cultivates understanding and respect for differences among people.
VI. 3. During curriculum review cycles in all areas, the District will identify best practices that

promote and enhance multi-cultural understanding.

VI. 5. The District will provide programming that will continue to create an environment of

understanding similarities and differences among students, staff, administration,
community members, and parents.

Other Information on Strategy VI

 During the 2011-12 school year, four objectives were addressed as priorities,

 VI. 1. The District will adopt a comprehensive bullying prevention, intervention and

 support program for students and staff that promotes a safe, civil and
inclusive climate and is implemented in each building, program and service.

VI. 2. The District will increase the number of faculty and staff from culturally

diverse communities to more closely reflect the diversity of the student
population.

14

Agenda Item E-1
September 10, 2012

School Board Meeting

 VI. 5. We will provide programming that will continue to create an environment of

understanding similarities and differences among students, staff,
administration, community members and parents.

 VI.6. We will review and assess the current plan related to cultural competency.

During 2012-13, these objectives will continue to be developed and reported to the
School Board.

Goal 2: Ongoing Financial Stewardship and Budget Management

Considering the budgetary challenges resulting from recent legislative sessions, and a long
period of little increase in state funding, continue to identify greater efficiencies in operations
that will help maintain financial stability and continue improvements in program quality and
student success.

Rationale: Over the past decade, the District has established an excellent record of financial
management, as evidenced by twelve consecutive years of recognition for excellence in financial
reporting by both ASBO and GFOA, and also achieving an AA Bond Rating initially in 2008,
and then confirmed in 2011 and 2012.

Further, in December 2011 through April 2012 the District has restructured debt to allow for
more level tax levies over the next several years. Also, the passage of the November 2011
renewal levy by a margin of 73% to 27% gives the School District a measure of financial
stability.

Evaluation: Ongoing financial stewardship on investments and budget management will be
reviewed annually as part of the financial audit. The audit report is presented to the Finance
Committee in the fall and to the School Board and public at the regular School Board meeting in
December.

Goal 3: Continue Implementation of the Communications and Marketing Plan for the
District

Implement Phase III of the Communications and Marketing plan presented to the School
Board in July, 2010. During the 2012-13 academic year, we will continue ongoing initiatives in
the areas of: actively recruiting school shoppers, getting them young and keeping them
connected, accentuating the positives, and influencing the influencers. We will focus more
attention than we have previously on using data to help inform decision-making.

Rationale: The implementation of successful outreach initiatives is especially important in the
current environment, as area school districts compete for students. A net gain in open enrollment
numbers would provide the District with financial benefits.

15

Agenda Item E-1
September 10, 2012

School Board Meeting

It is important for the District to understand perspectives of White Bear Lake Area community
members in order to remain a trusted steward of resources. Responsible stewardship is an
important component in continued community support.

A long-range vision and plan about District communications ensures resources are appropriately
utilized. Additionally, it is beneficial to have such a plan to allow for prioritization of
communications and marketing projects and activities.

The 2011-12 school year included major communications pertaining to the levy referendum
renewal, which passed in November of 2011, and the launch of a new web page at the beginning
of June, 2012.

Evaluation: The Communications Office will continue to monitor Communications and
Marketing initiatives to ensure they are effective, using data such as the following to monitor
progress and drive decisions:

 Enrollment
o K-12 enrollment increases
o Student retention from grade to grade
o Increase in preschool enrollment
o Increase in preschool retention into Kindergarten

 Market share
o Increase in percent of market share
o Decrease in open enrollment out numbers
o Shift in ratio of open enrollment out to open enrollment in reflecting less loss or a

net gain
 Community support and pride

o Monitor tone and type of articles in White Bear Press
o Conduct periodic surveys measuring aspects of community support, pride and

recognition of “Did you know” tidbits
 Passage of future referendums

Goal 4: Development of a School District Vision

Development of a shared School District Vision will chart a course that will drive the district
forward, defining the “who” we wish to become and the impacts we wish to have on our
students, our community and the world.

Rationale: During the spring of 2011 the School Board formally accepted and approved a new
District Mission and accepted the Strategic Plan recommendations for the 2011-12 school year.

Over the course of the last year, the Board members and administration considered the
importance of having a longer range vision which describes in more detail how we will shape our
future.

Goal 5: Operational Improvements

16

Agenda Item E-1
September 10, 2012

School Board Meeting

a. Recognition Program

Building on the work that has been done over the past two years, during the 2012-13
school year, establish a comprehensive recognition program and plan pertaining to
students, staff, and community.

b. Complete Work of the Gifted and Talented Program Review, with staged

implementation beginning for the 2013-14 school year.

c. Develop Plans for a String Orchestra Program with the first phase programming

beginning in the 2013-14 School Year.

17

Agenda Item B-2a
 September 24, 2012
 Work-Study Session

AGENDA ITEM: 5-C Overview of Planning Process for String Orchestra

MEETING DATE: September 24, 2012

SUGGESTED DISPOSITION: Discussion Item

CONTACT PERSON(S): Dr. Michael Lovett, Superintendent

Background:

Lisa Switzer, Curriculum & Program Development Coordinator, and members of the Music
Department will provide an overview of the planning process for establishing a string orchestra
program for 2013-14.

18

Orchestra Program Implementation

A. Purpose:

The School Board/ Superintendent goals have given priority to develop a plan for an

orchestra program beginning in 2013‐14 school year. The charge of this committee is to

research options and recommend an orchestra program for School Board consideration.

B. Specific Outcomes Expected:

1. Develop a framework that identifies beliefs, vision and best practice for an orchestra

program.

2. Outline the steps for implementing an orchestra program.

3. Consider ramifications of an elementary, middle school and high school program.

4. Develop recommendations for implementing orchestra, including program design,

staffing, facility needs and finances.

5. Develop a communication plan for stakeholders.

C. Strategies:

1. Develop a steering committee including teachers, parents, administrators and

community members.

2. Research the implementation of an orchestra program.

a. Review of preliminary work done by the WBL music department

b. Review of options with local and regional experts

3. Study effective implementation procedures.

a. Meeting with Fine Arts Director, South Washington County. District 833 is

the most recent district to implement an orchestra program.

4. Examine orchestra program within k‐12 music framework.

5. Develop a plan for classroom space, storage, registration, lessons, and staffing

6. Examine music resources, programs, standards and exemplary practices.

D. Timeline:

2011 – 2012 Preliminary work led by WBL music department

March 2012 Initial discussions with music department, Superintendent and

Principals

September 24, 2012 Initial presentation to School Board

October22, 2012 Update to School Board October 22, 2012

November 26, 2012 Preliminary recommendations to School Board

December 10, 2012 Administrative recommendations for School Board approval

January 2012 Begin implementation as approved by School Board

September 2013 Orchestra program begins

19

Agenda Item B-2b
 September 24, 2012
 Work-Study Session

AGENDA ITEM: 5b – Follow-up on Gifted and Talented Program Review
 and Process Overview for 2012-13

MEETING DATE: September 24, 2012

SUGGESTED DISPOSITION: Discussion Item

CONTACT PERSON(S): Dr. Michael Lovett, Superintendent

Background:

Ms. Ann Malwitz, Professional Learning & Development Coordinator, and Mr. David Law,
Assistant Superintendent, will update the School Board on the status of Elementary Gifted and
Talented program progress and recommendations for 2013-14.

20

White Bear Lake Area Schools

Elementary Gifted and Talented Program Review
School Board Work Study Progress Update

Monday, September 24, 2012

I. Program Review Update
II. Program Summary and Proposed Improvements

Beliefs
"Every child including those who are gifted and talented deserves to learn something new every day.
Every child - including high ability learners - deserves to be challenged, and to receive guidance and
support in the development of his or her potential." Del Siegle, NAGC Program Chair & President
2008.

Program Goals
 To meet the unique needs of gifted students, WBL Area schools has made a commitment to

the following:
o identify gifted students using multiple criteria and provide challenging learning

experiences beyond the regular curriculum
o provide staff with the specific tools and training for differentiated instruction
o develop and promote high level thinking and problem solving skills
o encourage creative and critical thinking
o provide opportunities for sharing and exchanging ideas in a supportive environment
o review gifted services regularly and make appropriate changes

Program Summary and Proposed Improvements

Elements of a
Comprehensive
Gifted Program

Current Program Proposed Changes Comments

Identification K-2 Gifted students are not
formally identified. Classroom
teachers identify students with
strong academic skills using our
current assessments like MAP,
work samples and student
performance in class.

3-5 Students are assessed using
the CogAT and MAP scores.
The CogAT is a nationally
accepted assessment for
identifying gifted learners. This
assessment is done during the
first month of school for third
graders. Fourth and fifth graders
may be assessed at the
recommendation of a teacher or
parent.

K-2 students will continue to be
screened by classroom teachers
using multiple criteria including
MAP, work samples and student
performance in class.
Identification structures will be
adjusted to represent diverse
backgrounds and reflect the
student population of the district.

3-5 Students will be formally
identified at the end of second
grade using multiple criteria
including CogAT, MAP,
classroom performance and a
parent assessment. Every effort
will be made to ensure our
process is culturally sensitive
including a demographic review
of our current gifted population
as it compares to district
averages.

There is concern about the
formal identification of children
identified as gifted prior to grade
two. IQ testing of preschoolers
can be extremely unreliable and
can easily underestimate their
abilities (Davis, Rimm and
Siegle, 2012).

While there has been
considerable research around
gifted assessment and cultural
sensitivity, there is not a
research based, nationally
accepted assessment tool that is
deemed culture neutral. School
districts continue to use multiple
data points to identify
exceptional students.

We currently do not have a
program for exceptionally gifted

21

Identification will be created to
reflect the recommended
program structures including
areas of student strength and
levels of exceptionality.

students. If the district moves in
this direction, additional work will
be done to determine the
necessary identification criteria.

Numbers of
Students Served

K-2 During the 2011-2012
school year, 401 students
participated in Primary
Challenge and REACH in at
least one curricular area.

Our goal is to provide service for
every student that demonstrates
giftedness according to our
identification process. There is
not a predetermined percentage
or number limiting programming.

While our current percentage of
Gifted students is above fifteen
percent and national norms
suggest one to five percent, our
district has a plan to meet the
needs of every learner to ensure
they are challenged and
excelling academically.

Entry Points Students are not identified
formally before grade three. The
majority of students are
identified at the start of third
grade using the criteria
mentioned above. Additional
students may be identified in
fourth and fifth grade.

Students will be identified at the
end of second grade with
programming starting early in the
third grade. Students new to the
district, and students identified
by teachers or parents may be
assessed as needed after this
point.

Our district intends to provide
Gifted programming as soon as
possible in a student’s
educational journey. This early
entry point does not prohibit
students from surfacing later in
elementary school.

Programming

(see attached
document for a
more detailed
description of

current program
and proposed

program
improvements)

K-2 Students identified by
classroom teachers are provided
additional rigor through a
support structure called Primary
Challenge with the help of our
gifted resource teachers. These
students receive small group,
pull out lessons in math, literacy,
and/or creative thinking once a
week throughout the school
year.

3-5 REACH is the name of the
program that provides service to
gifted students in grades three
through five in the academic
areas of literacy and
mathematics. Identified students
leave their regular classrooms
approximately once a week to
attend classes with the resource
teacher. Each REACH unit lasts
from 8 to 12 weeks depending
on the grade level and topic. In
addition to challenging
curriculum, these units provide
opportunities for affective
lessons, critical and creative
thinking skills, and self-directed
learning.

K-2 Students will continue to
receive instruction from both the
classroom teacher and the
Gifted resource teacher. This
instruction may be in the form of
differentiated curriculum, flexible
grouping, and additional
curricular offerings throughout
the year.

3-5 Many students will be
serviced in their core classroom
with support from a Gifted
resource teacher. This is the
Cluster Grouping Model for
gifted instruction.

Smaller groups of students will
receive additional instruction
outside the classroom, similar to
our current model but with a
closer tie to classroom
instruction. The pull-out
instruction will focus more on
critical and creative thinking as
well as affective issues directly
related to gifted students.

The most exceptional students
would be given the option to
attend a magnet type program
housed in one of our elementary
schools.

Educators are aware of empirical
evidence regarding (a) the
cognitive, creative, and affective
development of learners with
gifts and talents, and (b)
programming that meets their
needs. Educators use this
expertise systematically and
collaboratively to develop,
implement, and effectively
manage comprehensive services
for students to ensure specific
student outcomes. (Gifted
Programming Standards, 2010).

22

Curriculum For all students grades K-5 that
receive Gifted programming, the
curriculum is created by our
REACH teachers based on the
2010 Gifted Programming
Standards, best instructional
practices and the unique needs
and interests of the identified
students.

The curriculum will continued to
be based on the 2010 Gifted
Programming Standards, best
instructional practices and the
unique needs and interests of
the identified students.
Curriculum will be aligned to the
district core curriculum and will
be adapted to meet the needs of
identified students.

Educators apply the theory and
research-based models of
curriculum and instruction
related to students with gifts and
talents and respond to their
needs by planning, selecting,
adapting, and creating culturally
relevant curriculum and by using
a repertoire of evidence-based
instructional strategies to ensure
specific student outcomes
(Gifted Programming Standards,
2010).

Measurement of
Student

Progress

At the completion of each
instructional unit, students and
parents receive a written
evaluation summary of the
project that students completed
including a rubric that identifies
the student’s performance
compared to expectations. Our
current program has not
measured student growth
consistently across grade levels
or topics specifically related to
Gifted programming.

Consistent with our district’s
commitment to every student we
plan to provide ongoing
assessment to document
student learning progress in
order to provide the appropriate
level of instruction to match the
student’s strengths, interests,
and pace of learning.

Assessments provide
information about identification,
learning progress and outcomes,
and evaluation of programming
for students with gifts and talents
in all domains (Gifted
Programming Standard #2,
2010).

Communication K-2 When a student qualifies for
the program, parents receive a
letter stating that their child has
qualified for the program and
that their child is invited to
participate.

3-5 Parents receive notification
when a student is recommended
for Gifted assessment. When a
student qualifies for the program,
parents receive a letter stating
that the student has qualified
and that Gifted programming will
be provided.

Parents are communicated with
during the screening process, on
a weekly basis through updates
online, several times throughout
the year with a parent
newsletter, and at the conclusion
of the pull-out class through a
written evaluation. Gifted
resource teachers are also
available to meet with parents
during conferences.

We will measure the
effectiveness of our current
communication process. Our
goal is to have all teachers and
administrators well-versed about
our program and provide easy
access to information about our
program so that parents and
staff can easily find answers to
their questions about gifted
programming and resources.
Additional structures for ongoing
communication with parents will
be added. Resources for parents
will be available on both the
district and school websites.
Additional opportunities will be
created for parent education of
children identified as gifted.

Schools need to seize the
opportunity to equip parents and
teachers to build partnerships
through educational
interventions. The most
workable and successful plans
are those that center on building
communication skills, sharing
information about nature and
needs of gifted children and
experiencing the viewpoints of
others (Robinson, 2007).

Parent
Involvement

Currently, parents are involved
at a few points during the
process. Parents are
communicated with during the
screening process, on a weekly
basis through updates online,

Collaborative parent involvement
is a vital component of
successful gifted education. We
will continue to build and
strengthen parent involvement
and communication. A parent

Schools need to seize the
opportunity to equip parents and
teachers to build partnerships
through educational
interventions. The most
workable and successful plans

23

and an evaluation at the
conclusion of the pull-out class.
Gifted teachers are available
during conferences. Several
sites host a Gifted student family
night to share information about
our program.

advisory component will be
added to the program We will
also create additional structures
for parents to access information
on parenting gifted students,
locate instructional resources
and meet with other parents.

are those that center on building
communication skills, sharing
information about nature and
needs of gifted children and
experiencing the viewpoints of
others (Robinson, 2007).

Staffing White Bear Lake allocates three
full time teachers to Gifted
programming at the elementary
level. These teachers are
responsible for all assessment,
curriculum, instruction, and
communication regarding Gifted
programming.

Gifted resource teachers will
continue to be responsible for all
assessment, curriculum,
instruction and communication
regarding gifted programming.
Resource teachers will serve all
elementary schools by providing
rigorous, challenging learning
experiences through push-
in/pull-out experiences,
differentiation training and
consultation with classroom
teacher, and support of building
enrichment for all students.

Leadership White Bear Lake considers
Gifted programming to be an
extension of classroom
instruction. The teachers report
to building administration, with
additional guidance provided by
the Teaching and Learning
department. There is not
currently a formal leadership
structure for Gifted and Talented
programming in White Bear
Lake.

Premier gifted programs
dedicate resources to a
leadership role to provide
ongoing support and direction for
program implementation.
Leadership is critical in order to
maintain a high quality
comprehensive Gifted program.
A preferred model would be
some portion of an assignment
dedicated to leadership. A
passible model would be re-
allocation of current staffing to
leadership.

In an exemplary model, there is
a strong administrative voice to
represent and implement the
program for gifted learners. This
individual oversees the
development of long-term goals
and objectives and
communicates this information to
everyone in the school
community. These leaders
ensure that staff and community
members understand and
support the program
(Delcourt,1994).

Professional
Development

Gifted resource teachers
frequently attend workshops and
conferences to get current
information about effective
instruction for exceptional
learners. All staff gets
instruction on differentiation
within the mainstream
classroom.

Gifted resource teachers will
assist in providing ongoing
professional development for
classroom teachers and building
administrators on the essential
components of instructional
practices that support students
identified as gifted (acceleration,
enrichment and differentiation).
Cluster grouping model teachers
will receive more intensive and
ongoing professional
development.

Professional development is
essential for all involved in the
development and
implementation of gifted
programs and services (NAGC-
CEC, 2010).

Marketing White Bear Lake has created an
informational handout that
describes our current Gifted
programming in 2009. This

Marketing materials and the
website will be updated to reflect
program changes and will be
consistent with district marketing

24

information is also available on
our website.

goals. The gifted program will be
showcased during enrollment
periods and throughout the year
at school choice fairs as parents
look for exemplary programs for
their children.

Program Review Our current program was
implemented more than ten
years ago. There has not been a
formal review of the program
during this time. The program
was modified several times due
to budget reductions.

Review process will continue as
program recommendations are
being implemented.

Students with gifts and talents
develop their potential through
comprehensive, aligned
programming and services.
(Gifted Programming Standards,
2010).

25

White Bear Lake Area Schools
Elementary Gifted and Talented Program Review

School Board Work Study Progress Update
Monday, September 24, 2012

Elementary Gifted Program Overview (Current and Proposed)

Program Components: Definition: Description: Pros: Issues & Challenges:

Extracurricular
Enrichment

Opportunities

 Accessible to all
students

 Currently being done
in each building

 Special enrichment
programs and activities

 Explorations
 Investigations
 Cultural Activities
 Service Activities
 Field Trips

 Chess Club
 Artists-in-Residence
 Odyssey of the Mind
 Destination Imagination
 Math Club
 STEM Fairs
 Young Authors
 Play Production

 Opportunities open to
ALL students

 Adaptable to the
strengths and interests of
students

 Offered at individual
buildings

 Resource allocation
 Activities vary by building

Classroom
Differentiation

 Currently offered by

classroom teachers

 Differentiation is
changing the pace, level,
or kind of instruction in
response to individual or
small group learners’
needs, styles, or
interests.

 Teachers differentiate
content, process or
product according to
student’s readiness,
interests or learning
profile through a range of
instructional and
management strategies.

 Strategies include: tiered
assignments, learning
contracts, group
investigations,
independent study,
compacting and varied
homework.

 Provided for all students
 Tailored to the needs and

interests of the students
 Differentiated instruction

can help address the
needs of academically
diverse learners in
increasingly diverse
classrooms

 Efficient and does not
involve extra scheduling

 Cost effective

 Meeting the appropriate
level of challenge for high
level gifted students

 Ongoing professional
development

 Appropriate level of
training varies by teacher

Pull-out/Push-in Model
with Resource Teacher

 Current structure is

mostly pullout of
identified students

 Proposed program
improvement would
include more

 This model provides a
framework that allows the
gifted resource teachers
and the classroom
teachers to work together
to provide enrichment
and extension activities
both inside (push-in) and
outside (pull-out) of the
regular curriculum.

 Identified students
receive an advanced,
rigorous curriculum
through pull-out
experiences, online
learning and independent
projects in literacy and/or
math.

 Needs of identified
students are being
addressed

 Gifted students have the
opportunity to interact
with their gifted peers

 Curriculum is at a higher
level of challenge

 Students work with a
gifted resource teacher

 Curriculum covered in

 Curriculum addresses
only mathematics,
literacy and creative
thinking

 Students meet only once
a week with resource
teacher.

 Scheduling for pull-out
and push-in is difficult
with the current 1 to 1 ½

26

collaboration &
consultation with
gifted resource
teacher

the gifted pull-out
classroom provides
higher level thinking and
addresses affective
needs

day allocation of FTE’s
per building

Cluster Grouping Model

 Proposed program
improvement

 A group of identified
gifted students, usually
those in the top tier are
clustered in a mixed-
ability classroom

 Research clearly shows
that clustering students
of high ability increases
the opportunity for
instruction to be
delivered at an
appropriate pace and
level of challenge

 The teacher has had
training in how to teach
exceptionally capable
students

 The curriculum is based
on the district’s core
curriculum

 Teachers provide
curriculum differentiation

 Gifted learners my
progress at an
accelerated rate or at an
in-depth level

 Gifted students have an
opportunity to interact
with their intellectual
peers as well as age
peers

 Students benefit from
learning together

 Appropriate levels of
challenge for students

 Ability for teachers to
address unique social
and emotional needs of
gifted student

 Full-time, cost effective
program for gifted
students, needs are
being met every day

 Out-of-class activities are
easier to schedule with
resource teacher

 Removing the highest
achievers allows other
achievers to emerge

 Reduces the range of
student achievement
levels that must be
addressed by teachers

 Student achievement
increases when cluster
grouping is used

 Ongoing professional
development needs to be
provided for classroom
teacher

 Pressure to place
students in cluster
classroom even if they
are not in the actual
cluster group.

 Students that move in
may not be able to be
placed in cluster
classroom

Magnet Model for
Exceptionally Gifted

 Proposed program

improvement

 Program for students
whose academic abilities
indicate the need for in-
depth, complex and
rigorous curriculum and
instruction beyond what
can be provided in the
gifted cluster or the
pullout resource model

 A self-contained
classroom-based
program designed to
meet the unique
educational and
social/emotional needs of
gifted children who have
exceptional academic
skills

 The program provides a
highly rigorous content at
an accelerated pace

 Provide programming for
unique needs of students
identified as having
dramatically higher
intellectual levels than
the average student

 Cost is similar to adding
a classroom, expenses
cover instructor and
materials

 Program development
 Identification of students
 Location of program
 Communication &

marketing of program

27

Agenda Item B-2c
 September 24, 2012
 Work-Study Session

AGENDA ITEM: VI.1 Comprehensive Bullying Prevention, Intervention,

and Support

MEETING DATE: September 24, 2012

SUGGESTED DISPOSITION: Discussion Item

CONTACT PERSON(S): Dr. Michael Lovett, Superintendent

Background:

Mr. Lyle Helke, Student Safety, Health & School Success Coordinator, Ms. Kathleen Daniels,
Director of Special Services, and Mr. David Law, Assistant Superintendent, and others will
update the School Board on recommendations on curriculum and protocols for comprehensive
bullying prevention, intervention, and support.

28

Board Work Study Presentation
9-24-2012

 The White Bear Lake Area School District is committed to
providing a safe, supportive, secure, and respectful learning
environment for all students in school buildings, on school
grounds, on buses, and during all school-sponsored events.

 While a majority of our students report feeling safe at school,

bullying behaviors do take place in the school setting.

 Bullying may have a negative impact on the physical, social and
emotional wellbeing of the target (of the bullying behavior), the
bully and in some cases, the bystander.

 The White Bear Lake Area School District is committed to
preventing bullying and to take action to investigate, respond to,
remediate, and when appropriate, to discipline acts of bullying.

 As part of our Strategic Plan VI.1, the specific result is to prevent

bullying by adopting a comprehensive bullying prevention,
intervention and support program that promotes a safe, civil and
inclusive climate and is implemented in each building, program
and service.

 Over the past eighteen months, our district has convened two
Bullying Prevention work groups. The first focused on the revision
of our Bullying Prevention Policy; the second on the creation of a
Comprehensive Bullying Prevention Framework.

 Our report to the Board Work Study will highlight the work of these
two committees and the Comprehensive Bullying Prevention
Framework that has been developed.

29

Best Practices in Bullying Prevention
and Intervention

Bullying is aggressive behavior that is intentional

and that involves an imbalance of power or

strength. Often, it is repeated over time and can

take many forms. In many respects, research on

bullying prevention is still in its infancy. Although

researchers have documented success of some

comprehensive programs in reducing bullying, we

still have much to learn about which aspects of

these programs are most important.

However, a review of existing bullying prevention

programs and feedback from educators in the field

led us to suggest ten strategies that represent “best

practices” in bullying prevention and intervention.

1. Focus on the social environment of
the school. To reduce bullying, it is important

to change the climate of the school and the social

norms with regard to bullying. It must become

“uncool” to bully, “cool” to help out students who

are bullied, and normative for staff and students

to notice when a child is bullied or left out. This

requires the efforts of everyone in the school

environment—teachers, administrators, counselors,

other non-teaching staff (such as bus drivers,

nurses, school resource officers, custodians,

cafeteria workers, and school librarians), parents,

and students.

2. Assess bullying at your school. Intuitively

adults are not always very good at estimating the

nature and extent of bullying at their school.

Frequently we are quite surprised by the amount

of bullying that students experience, the types of

bullying that are most common, or the “hot spots”

where bullying happens. As a result, it is often quite

useful to assess bullying by administering an

anonymous questionnaire to students about

bullying. What are the possible benefits of

conducting a survey of students?

• Findings can help motivate adults to take action

against bullying;

• Data can help administrators and other educators

tailor a bullying prevention strategy to the

particular needs of the school; and

• Data can serve as a baseline from which

administrators and other educators can measure

their progress in reducing bullying.

3. Garner staff and parent support for
bullying prevention. Bullying prevention should

not be the sole responsibility of an administrator,

counselor, teacher—or any single individual at a

school. To be most effective, bullying prevention

efforts require buy-in from the majority of the staff

and from parents.

4. Form a group to coordinate the school’s
bullying prevention activities. Bullying

prevention efforts seem to work best if they are

coordinated by a representative group from the

school. This coordinating team (which might

include an administrator, a teacher from each

grade, a member of the non-teaching staff, a school

counselor or other school-based mental health

professional, a school nurse, and a parent) should

meet regularly to digest data from the school

survey described in Strategy 2; plan bullying

prevention rules, policies, and activities; motivate

staff, students, and parents; and ensure that the

efforts continue over time. A student advisory

group also can be formed to focus on bullying

prevention and provide valuable suggestions and

feedback to adults.

30

These and other materials are available online at: www.stopbullyingnow.hrsa.gov

5. Train your staff in bullying prevention.
All administrators, faculty, and staff at your school

should be trained in bullying prevention and

intervention. In-service training can help staff to

better understand the nature of bullying and its

effects, how to respond if they observe bullying,

and how to work with others at the school to help

prevent bullying from occurring. Training should

not be available only for teaching staff. Rather,

administrators should make an effort to educate all

adults in the school environment who interact with

students (including counselors, media specialists,

school resource officers, nurses, lunchroom and

recess aides, bus drivers, parent volunteers,

custodians, and cafeteria workers).

6. Establish and enforce school rules and
policies related to bullying. Although many

school behavior codes implicitly forbid bullying,

many codes do not use the term or make explicit

our expectations for student behavior. It is important

to make clear that the school not only expects

students not to bully, but that it also expects them to

be good citizens, not passive bystanders, if they are

aware of bullying or students who appear troubled,

possibly from bullying. Developing simple, clear

rules about bullying can help to ensure that students

are aware of adults’ expectations that they refrain

from bullying and help students who are bullied. For

example, one comprehensive program, the Olweus

Bullying Prevention Program (see resources section

on the Web site) recommends that schools adopt

four straightforward rules about bullying:

• We will not bully others.

• We will try to help students who are bullied.

• We will make it a point to include students

who are easily left out.

• If we know someone is being bullied, we will

tell an adult at school and an adult at home.

School rules and policies should be posted and

discussed with students and parents. Appropriate

positive and negative consequences also should

be developed for following or not following the

school’s rules.

7. Increase adult supervision in hot spots
where bullying occurs. Bullying tends to thrive

in locations where adults are not present or are not

vigilant. Once school personnel have identified hot

spots for bullying from the student questionnaires,

look for creative ways to increase adults’ presence

in these locations.

8. Intervene consistently and appropriately
in bullying situations. All staff should be able to

intervene effectively on the spot to stop bullying

(i.e.., in the 1–2 minutes that one frequently has to

deal with bullying). Designated staff should also

hold sensitive follow-up meetings with children

who are bullied and (separately) with children who

bully. Staff should involve parents of affected

students whenever possible.

9. Focus some class time on bullying
prevention. It is important that bullying

prevention programs include a classroom

component. Teachers (with the support of

administrators) should set aside 20–30 minutes

each week (or every other week) to discuss bullying

and peer relations with students. These meetings

help teachers to keep their fingers on the pulse

of students’ concerns, allow time for candid

discussions about bullying and the harm that it

can cause, and provide tools for students to address

bullying problems. Anti-bullying themes and

messages also can be incorporated throughout the

school curriculum.

10. Continue these efforts over time. There

should be no “end date” for bullying prevention

activities. Bullying prevention should be woven into

the entire school environment.

31

9/20/2012

1

Comprehensive
Bullying Prevention
Program

White Bear Lake Area Schools

Strategy VI
•We will foster connections with and among
students and staff members to ensure all feel
valued, supported and understood; and we will
establish an environment that cultivates
understanding and respect for differences among
people.

Specific Result
•The District will adopt a comprehensive bullying
prevention, intervention and support program for
students and staff that promotes a safe, civil and
inclusive climate and is implemented in each
building, program and service.

32

9/20/2012

2

Amy Anderson
Jennifer Babiash
Tamara Boeck
Bob Brewer
Becky Butters
Kathleen Daniels
Staci Docken
Avis Fink
Gary Hall
Graciela Hammeken
Dawn Hank
Lyle Helke
Dave Johnson
Janeen Kuemmel
David Law

John Leininger
Rita Leonard
Mary McGrane
Brian Merhar
Rebecca Modert
Ann Malwitz
Kathy Moore
Angie Rohow
Aleta Schulte
Carol Tarsa
Tami VanOverbeke
Robin Villwock
Karen Voss
Erin Yosihida

Bullying Prevention Committee Membership

• Imbalance of Power: People who bully use their
power to control or harm and the people being
bullied may have a hard time defending themselves

• Intent to Cause Harm: Actions done by accident are
not bullying; the person who bullies exhibits
behavior that is hurtful and aggressive

• Repetition: Incidents of bullying happen to the
same person over and over by the same person or
group

Bullying Defined

33

9/20/2012

334

9/20/2012

4

Comprehensive Bullying
Prevention Program

Framework

White Bear Lake Area Schools

Student
Instruction

Comprehensive Program Framework

35

9/20/2012

5

• Clarification of behavior expectations pertaining to
bullying and consequences for violation of these rules.

• Implementation with fidelity of the adopted K‐12
bullying prevention curriculum.

Student Instruction

• K‐2: Second Step Curriculum

• Grades 3‐5: Steps to Respect Curriculum

• Grades 6‐8: Second Step Curriculum

• Grades 9‐12: Advisory Period Lessons (3)
Bullying 101
Cyber Bullying
Dating and Relational Bullying

K ‐12 Curriculum Recommendations

36

9/20/2012

6

Program OverviewProgram Overview

It is a universal, classroom‐based program designed to:

Decrease
problem
behaviors

Increase
students'
school
success

Promote
social‐emotional
competence

and self‐regulation

Introducing the
K–2 Second Step Program!

37

9/20/2012

7

Program Skills and Topics: K–2

Unit 1: Skills for Learning

• Listening  Focusing attention Using self‐talk Being assertive

Unit 2: Empathy

• Identifying one's own and others' feelings Taking others' perspectives
• Showing care and concern for others

Unit 3: Emotion Management

• Understanding strong feelings Identifying and managing strong feelings

• Calming down strong feelings

Unit 4: Friendship Skills and Problem Solving

• Making and keeping friends Calming down and using Problem‐Solving Steps

Program Materials: K–2 Kits

Lesson
Cards

Unit Cards

PuppetsPosters

Teaching
Materials BinderOnline

Resources
Song CD

DVD

Listening Rules
and Skills for
Learning Cards

38

9/20/2012

8

Teach All the Lessons in Order
Grade Level Number of Lessons Lesson Length

K 25 20–25 min.

1 22 25–30 min.

2 22 30–35 min.

3 22 30–35 min.

4 22 35–40 min.

5 22 35‐40 min.

Social‐
emotional
competence

Self‐
regulation

skills

School
and life
success

39

9/20/2012

9

Research Links SEL to Higher Student Success

• 23% gain in social-emotional skills

• 9% gain in attitudes about self/others/school

• 9% gain in pro-social behavior

• 11% gain on academic performance via
standardized tests (math and reading)

And Reduced Risks for Failure

• 9% difference in problem behaviors

• 10% difference in emotional distress
Source: Durlak, J.A., Weissberg, R.P., Dymnicki, A.B., Taylor, R.D., and

Schellinger, K. (2011). The Impact of Enhancing Students’ Social and Emotional Learning: A
Meta-Analysis of School-Based Universal Interventions. Child Development, 82, 405-432.

Skills for Social and Academic Success

40

9/20/2012

10

Steps to Respect

Classroom Curriculum–
Teaching Students Skills

• Friendship skills

• Recognizing bullying
behaviors

• Refusing bullying

• Reporting bullying

• Bystanders

41

9/20/2012

11

Second Step Middle
School

Second Step Middle
School

Grade 6 Grade 7

Posters

DVD

Binder: Lessons, Academic Integration Activities, Homework,
Family Letters, Formative and Summative Assessments

Grade 8

Program Materials: 6–8 Kits

Online
Resources

42

9/20/2012

12

Teaching Guidelines

The five themes at each grade level are:
• Empathy and communication
• Bullying prevention
• Emotion management
• Problem solving/decision

making/goal setting (Action Steps)
• Substance abuse prevention

The lesson breakdown at each level is:
• Grade 6: 15 lessons
• Grade 7: 13 lessons
• Grade 8: 13 lessons

24

Bullying Prevention

Grade 6
•Recognizing bullying
•Bystander responses

Grade 7
•Sexual harassment
•Cyberbullying

Grade 8
•Labels, stereotypes and
prejudice
•Bullying in friendships
•Bullying in dating relationships

43

9/20/2012

13

9‐12 Bullying Prevention
Advisory‐Based Lessons

Bullying Prevention Lessons: Grades 9‐12

• Advisory Lesson #1 – What Is Bullying
 Bullying defined
 Types of bullying
 Harmful effects of bullying
 Roles: The Aggressor; The Target; and, the Bystander
 Reporting incidents of bullying
 Supportive resources available to assist Targets, Perpetrators, And Bystanders

• Advisory Lesson #2 – Cyber bullying
 Cyber bullying defined
 Types of cyber bullying
 Effects of cyber bullying
 Legal implications of cyber bullying
 Reporting incidents of cyber bullying
 Safe, respectful and responsible texting, social networking and Internet use
 Supportive resources available to assist Targets, Perpetrators, And Bystanders

• Advisory Lesson #3 – Dating/Relational Bullying
 Dating and Relational bullying
 Gender and sexual orientation bullying
 Reporting incidents of relational/dating bullying
 Supportive resources available to assist Targets, Perpetrators, And Bystanders

44

9/20/2012

14

A School Climate is Associated With
(Search Institute)

• Higher academic performance, engagement,
attendance, expectations and aspirations.

• A sense of scholastic competence.

• Fewer school discipline referrals and suspensions.

• On‐time progression through grades.

• Higher self‐esteem and self‐concept.

• Less anxiety, depression and loneliness.

• Less negative risk‐taking behavior.

Summary

45

