[image: image1.png]Odyssey Charter School


2004-2005
Annual Report

Prepared by Odyssey Charter School &

Designs for Learning

I. Introduction
Mission statement: Odyssey Charter School is committed to providing a nurturing, innovative, and challenging environment emphasizing independent thinking, active learning, high academic achievement, and social responsibility through partnerships with families, teachers and community.

Odyssey Charter School is committed to academic excellence and to improving student achievement through proven educational models that use the world we live in as the context for learning basic skills, including reading, writing, math, science, social studies, thinking skills and interpersonal abilities.

School essentials: Odyssey Charter School completed its seventh year of operations during 2004-05, and is pleased to present this seventh-year Annual Report. The Odyssey Charter School is dedicated to offering an innovative, progressive public education for students and families in our community. Odyssey serves a diverse group of students from the communities of Brooklyn Park, Brooklyn Center, Columbia Heights, Crystal, Coon Rapids, Minneapolis, Plymouth, Spring Lake Park, Maple Grove, Champlin, Anoka, Blaine, Robbinsdale, New Hope, Rogers, and Chaska. 

During 2004-2005, Odyssey served approximately 200 students in grades K-9. This was our third year in an elementary school site leased from the local school district, and located adjacent to an environmental nature area in Brooklyn Center. The proportion of students of color has increased from 42% to 48% since last year (39% African American, 8% Asian, and 1% Hispanic), the number of students from low income families has increased from 40% to 48% from fall 2003 to fall 2004. 
Summary of the learning program: Odyssey Charter School originated its vision to provide students with learning opportunities that were structured around the child's interests and abilities. Minnesota state educational standards serve as the core measures around which the teachers develop the curricular program.  Direct instruction in literacy and math using curricula designed for project-based learning provides the skills upon which the rest of the project-based curriculum is developed.  Teachers at Odyssey work collaboratively to generate thematic learning experiences, and students plan and execute projects based on their particular interests within rubrics, which require that all learning areas be addressed.  
Students in the primary and intermediate levels (K-5) focus on standards which build foundational skills in the areas of read, listen, and view; writing and speaking; math application; scientific applications; and arts. Students in the middle level expand their skill-based learning into areas of inquiry and application. Since its inception, Odyssey’s instructional staff has met frequently with representatives from the Department of Education, and independent educational consultants, in training and developmental activities designed to assist with the implementation of standards based instruction and assessment. 

Odyssey continues to examine other standards based programs that are commercially available, in order to build the foundation of the standards that are used to guide students’ learning and curriculum development. These standards and benchmarks are integrated into the objectives that guide the development of student projects and performances and are evaluated on teacher-generated rubrics or checklists. Professional development activities and training have been targeted to address a standardization of the process for looking at and evaluating student work.

Since 2002, Odyssey has been part of the Environment as an Integrating Context for Learning (EIC) Demonstration School Network through the Department of Children, Families and Learning. The Demonstration School Network was implemented with support and funding from the Minnesota Office of Environmental Assistance. Odyssey uses the EIC to focus on natural and socio-cultural environments as the context for learning, while taking into account the “best practices” of successful educators. 

The body of this report consists of four sections: 

· Accountability Data, where we report on the year’s academic and nonacademic goals and results; 

· Descriptive Data, which provides more statistics on several important aspects of the Odyssey program;

· Program Successes and Challenges,  which describes successful or best-practices areas of the program and also areas which have proved challenging; and finally,

· Compliance Reporting, which addresses other required annual report components.

II.
Accountability Data: School Goals & Results

IIA.
Student Learning Goals and Results

After reviewing the 2003-2004 academic goals and results, Odyssey identified reading and math as the goal areas for the upcoming year.  We generated goal statements and identified a number of indicators to measure achievement of the goal in each area.

In this section, we look first at the reading goals and results, then at the math goal and results.  Next, we note the academic goals which have been identified for the 2005-06 school year and summarize strategies which are in place to help students improve in these academic goal areas.

Odyssey Reading & Writing Goals and Results

Reading goal area: Literal Comprehension and Inferential Comprehension

Reading Level Assessment – At least 75% of students in grades K-9 will be at or above grade level by the time they have completed two years in attendance at Odyssey.
Indicators: 

· NWEA’s Measures of Academic Progress (MAP) Reading test results in spring 2005, for grades 3-9.

· Basic Skills Test in reading administered to grade 8. 
· Minnesota Comprehensive Assessments in reading for grades 3, 5, and 7.

· Qualitative Reading Inventory (QRI) administered to all students in the fall.
Reading Growth Assessment - At least 55% of students in grades 3-9 will make at least one year’s growth annually.
Indicators:

· Spring 2004 – spring 2005 Comparison of NWEA Reading results.

· QRI test results from fall 2004 (baseline, for comparison with fall 2005 results).
MAP Reading Results

The Northwest Evaluation Association’s Measures of Academic Progress (MAP) provides a series of computer-adaptive tests that measure students’ general knowledge in reading, language arts, and mathematics.  In a computerized adaptive test, the difficulty of the test is continually adjusted to the student’s performance, meaning the difficulty of each question is based on how well the student has answered the questions up to that point. Unlike other norm-referenced tests, this allows every student to work with material at their actual level of ability. For Minnesota, NWEA provides MAP tests that are aligned with the state academic standards. 

Results for all students tested in spring 2005 are reported first, followed by an analysis of scores for those who took the test both in spring 2004 and again this past year. The RIT scale is the scoring scale employed by NWEA to score these tests. The RIT scale is normed for grades 2 through 10. 

Odyssey MAP Results in Reading, Spring 2005

Desired performance level indicator: At least 75% of students in grades K-9 will be at or above grade level by the time they have completed two years in attendance at Odyssey.

To define whether a student is “at or above grade level” based on a RIT score, this evaluation draws on research NWEA has done linking RIT scores to scores on the Minnesota Comprehensive Assessments. Based on a study of results from Minnesota school districts which use NWEA’s tests, RIT scores were identified which equate to the five levels on the MCA, for grades 3-8. The “cut scores” specified in the table below are the score equivalent to the bottom of Level 3 on the MCA, the level defined as performing at grade level. Students whose scores are reported below are only those who were enrolled in Odyssey for at least two years, as of spring 2005.
Spring 2005 MAP Reading Results
	Grade
	# of students tested
	Cut-score
	Number at or above cut score

	3rd
	16
	196
	7

	4th
	14
	202
	11

	5th
	12
	207
	8

	6th
	10
	210
	8

	7th
	16
	214
	11

	8th
	15
	218
	7

	Total at or above grade level:
	52 of 83 (63%)


While these results show that on this measure, Odyssey did not meet its goal of 75% of students at or above grade level, in comparing MAP results for the same students from the previous year it is evident that significant gains were made. Students now in fourth grade increased the percentage of students scoring at or over the cut score by 17%, fifth grade students by 30%, sixth grade students by 20%, seventh grade students by 7% and eighth grade students by 10% over their cut scores from their previous grade level. Significant progress is being made toward the goal with a 10% gain school-wide in students at or above cut score when compared to school-wide results in the spring of 2004.
Minnesota Comprehensive Assessments Reading Results
Desired performance indicator:  At least 75% of 3rd, 5th, and 7th graders will score 1420 or above (be at or above grade level).
MCA 2005 Reading test results: Grades 3, 5, & 7
	

	Odyssey Charter School
	Brooklyn Ctr. PS


	Grade
	# of students

enrolled
	# of students 
tested
	# of students 
scoring above 1420

	3rd
	24
	24
	11 or 46%
	68%

	5th
	21
	21
	14 or 67%
	70%

	7th
	22
	22
	15 or 68%
	45%


This data shows that Odyssey did not make its reading MCA performance goal. The data indicates a significant concern in 3rd grade scores, reinforcing the evidence from the MAP tests for this group of students.  While this group of students had a significantly higher percentage of high needs students than in the general school population, this score must be analyzed and understood, and attention must be given to strengthening performance at this level.  Gains were made in both 5th and 7th grades, with the gain at 7th grade over 15%.
Basic Skills Test Reading Results

Desired performance indicator:  At least 75% of Odyssey 8th graders will pass the BST.
The table below summarizes results of the Basic Skills Test in Reading from 2005.

BST – Reading – 2004, 8th Grade
	

	School
	# tested
	Avg. SS
	# passing

	Odyssey – 8th
	24
	603
	67% (16 of 24)

	Brooklyn Center Public Schools – 8th
	152
	611
	61% (93 of 152)


The Reading BST results show that while Odyssey did not attain the desired performance indicator, Odyssey 8th graders did outperform the local school district on this measure.

Qualitative Reading Inventory—3 Results
This curriculum-based measure, Qualitative Reading Inventory-3 (QRI-3), is intended to provide baseline data regarding student progress from which comparisons can be made with information obtained in fall of 2005. The QRI-3 is described by the publisher as “an informal reading inventory that contains word lists and passages at pre-primer through high school levels.” This individually administered assessment is “designed to provide diagnostic information about (1) conditions under which students can identify words and comprehend text successfully, and (2) conditions that appear to result in unsuccessful word identification, decoding, and/or comprehension.” 

At Odyssey, students read passages from QRI to the proctor, who then asked the students a series of recall and comprehension questions in order to assess the students’ levels of comprehension. Results were recorded on Yearly Goals sheets for all students.  Fall to fall comparisons will both indicate growth and allow each classroom teacher to assess and verify target growth areas for each child. According to the publisher, “...passages on the QRI are sensitive to immediate and long-term change.” ( Four studies were cited.)
The QRI-3 is used by the classroom teacher to estimate the reading level of individual children so that children can be provided with materials appropriate to their instructional level.  It is also used to describe specific reading behaviors as a guide to designing appropriate instruction, including understanding specific word identification and comprehension strategies used.
QRI-3 fall 2005 testing was in progress at the time of this report. 
MAP Growth Overall in Reading, 2004-2005

Desired performance growth indicator:  At least 55% of students in grades 3-9 will make at least one year’s growth annually
.
Here we consider results of only those students who took the Reading MAP both in the spring of 2005 and the spring of 2004. 

Overall Reading MAP Growth 2004-2005

	Grade (2003-04)
	Number tested 
spring ’04 & spring ‘05
	Number gaining 
expected growth or more


	4th
	9
	6

	5th
	6
	6

	6th
	8
	4

	7th
	14
	10

	8th
	17
	11

	9th
	12
	9

	Total:
	66
	46


These results show that of the 66 Odyssey students who took the Reading MAP both times, 46, or 70%, made the expected gain from spring 2004 to spring 2005.
QRI Growth results

QRI results generated in the fall of 2004 establish a baseline from which comparisons can be drawn when the instrument is administered again in the fall of 2005.

Odyssey Math Goal and Results

Math Goal Area: Computation.

Math Level Assessment: At least 75% of students in grades K-9 will be at or above grade level by the time they have completed two years in attendance at Odyssey.
Indicators:

· NWEA’s Measures of Academic Progress Mathematics test results in spring 2005, for grades 3-9.

· Basic Skills Test in math administered to 8th graders.

· Minnesota Comprehensive Assessments in math administered to grades 3, 5 and 7.

· Everyday Math unit exams (grades K-5).

· Math Thematics assessments (grades 6-9).

Math Growth Assessment – At least 55% of students in grades 3-9 will make at least one year’s growth from spring to spring. 
Indicators:

· Spring to spring comparison of NWEA Math results for grades 4-9
.

Odyssey MAP Math Results, 2004-2005

Scores reported below are for those students who were enrolled in Odyssey for at least two years, as of spring 2005. The RIT scale is the scoring scale employed by NWEA to score these tests. The RIT scale is normed for grades 2 through 10. 
MAP Math Results, Spring 2005

Desired performance level indicator: At least 75% of students in grades K-9 will be at or above grade level by the time they have completed two years in attendance at Odyssey. 

To define whether a student is “at or above grade level” based on a RIT score, this evaluation draws on research NWEA has done linking RIT scores to scores on the Minnesota Comprehensive Assessments. Based on a study of results from Minnesota school districts which use NWEA’s tests, RIT scores were identified which equate to the five levels on the MCA for grades 3-8. The “cut scores” specified in the table below are the score equivalent to the bottom of Level 3 on the MCA, the level defined as performing at grade level. 

MAP Math Results, 2004-2005
	Grade
	# of students tested
	Cut-score
	Number at or above cut score

	
	
	
	

	3rd
	16
	200
	7

	4th
	14
	206
	9

	5th
	12
	211
	9

	6th
	10
	217
	5

	7th
	16
	224
	9

	8th
	15
	231
	5

	Total at or above grade level:
	44 of 69 (64%)


These results show that on this measure, Odyssey did not meet its goal of 75% of students at or above grade level. However, the school scored 51% at or above grade level last year, demonstrating a gain of 13% in progress toward this goal.
Minnesota Comprehensive Assessments Math Results
Desired performance indicator:  At least 75% of 3rd, 5th, and 7th graders will score 1420 or above.
MCA 2005 Math test results: Grades 3, 5, & 7
	

	Odyssey Charter School
	Brooklyn Ctr. PS


	Grade
	# of students 

enrolled
	# of students 
tested
	Students scoring 
above 1420

	3rd
	24
	24
	9 or 38%
	59%

	5th
	21
	21
	14 or 71%
	62%

	7th
	22
	22
	13 or 59%
	47%


The data indicates significant progress toward the goal over previous year’s scores in both 5th grade (an increase of 13%) and 7th grade (an increase of 11%), but a significant decrease in performance at the 3rd grade level.  Again, these results will need further analysis to guide instructional improvement.  Odyssey students at the 5th and 7th grade levels did outperform the local school district on this measure.
Basic Skills Test Math Results

Desired performance indicator: At least 75% of Odyssey 8th Graders will pass the BST.

BST – Math – 2004, 8th Grade
	

	School
	# tested
	Avg. SS
	# passing

	Odyssey – 8th 
	24
	574
	33% (8 of 24)

	Brooklyn Center – 8th
	152
	603
	54% (82 of 152)


These results indicate a significant weakness in math performance for these students.  Odyssey is addressing this evident weakness through its adoption of a unified math curriculum; however these students experienced only one year with the new curriculum.  Odyssey is also increasing math instruction and math tutoring.  It is significant to note that over ¼ of these 8th grade students were new to Odyssey in their 8th grade year.
Everyday Math

Everyday Math is the Odyssey math curriculum for grades K-6. This is a research-based curriculum developed by the University of Chicago School Mathematics Project and supported by grant funding from the National Science Foundation. The Everyday Mathematics program is based on three research-based principles: 

· Students acquire knowledge and skills and develop an understanding of mathematics from their own experience. Mathematics is more meaningful when it is rooted in real life contexts and situations and when children are given the opportunity to become actively involved in learning. Teachers and other adults play a very important role in providing children with rich and meaningful mathematical experiences.

· Children begin school with more mathematical knowledge and intuition than previously believed. A K-6 curriculum should build on this intuitive and concrete foundation, gradually helping children gain an understanding of the abstract and symbolic.

· Teachers, and their ability to provide excellent instruction, are the key factors in the success of any program. Previous efforts to reform mathematics instruction failed because they did not adequately consider the working lives of teachers. 

At Odyssey students receive the Everyday Math curriculum from kindergarten – 6th grades.  The 2004-05 year was the second full year and third school year in which this curriculum was used.  Additional in-service training allowed the faculty to feel much more confident about using this spiral curriculum, and each grade level reported completing a significantly higher percentage of the curriculum during the 2004-05.
Math Thematics
For grades 7-9, Odyssey uses the Math Thematics curriculum, which continues and builds on Everyday Math through the middle-school years. This was the first year that this curriculum was in place in the middle school.
This complete middle grades program encourages students to investigate mathematical concepts through exploratory, activity-based learning. Open-ended questions, projects, and presentations are utilized throughout the course to assess each student's work in problem solving, reasoning, and communication. 

Exploring the full range of middle school topics, this series encourages students to think mathematically, make decisions, and prepare for courses in algebra and geometry. 

This curriculum is aligned with national and state-level testing, the NCTM 
standards and widely accepted scope and sequences for middle level grades.  It meets all of the specifications for a researched based program as defined by No Child Left Behind legislation.  This curriculum was implemented with the appropriate teacher in-service training.
Upon review of the data gathered during the school year it became evident that the reporting methods used this year in Everyday Math and Math Thematics did not provide an accurate end-of-year progress report. In this curriculum the material in each unit is designated as introductory, developing or secure.  Secure goals indicate material that students performing at grade level should have mastered during that unit. For each unit student progress was reported on the number of secure goals met for that unit. However, if a secure goal was not met during a specific unit, it was not later reported if a student gained proficiency in that goal as the year progressed.  Each unit only reported the specific secure goals for that unit; no end-of-year assessment on total number of secure goals achieved was available.  Because of this deficiency, unit measures are not reported here.  Odyssey faculty has committed to designing curriculum based assessments which will more accurately demonstrated math progress for the 2005-06 school year.
MAP Growth Overall in Math, 2004-2005

Desired performance growth indicator:  At least 55% of students in grades 4-9 will make at least one year’s growth from spring to spring.
Here we consider results of only those students who took the Math MAP in the spring of 2005 who also took the test at Odyssey in the spring of 2004.
Overall Math MAP Growth in Math
	Grade (2003-04)
	Number tested 
spring ’03 & spring ‘04
	Number gaining 
expected growth or more

	4th
	9
	8

	5th
	6
	6

	6th
	8
	2

	7th
	13
	6

	8th
	17
	6

	9th
	11
	2

	Total:
	64
	30


These results show that of the 64 Odyssey students who took the math MAP both times, 30, or 47%, made the expected gain from spring 2004 to spring 2005.
IIB.
School Goals and Results

Odyssey identified the following school goals for the 2004-2005 school year:

Goal #1 – Curriculum: Middle School Scope and Sequence will be fully established.

Indicator: Curriculum document completed and reviewed by School Board by spring 2005.

Goal #2 – Student Behavior: Reduction in incidence of bullying compared to the 2003-04 school year.
Indicator: Staff will administer a bullying survey to upper-level elementary and middle school students in the fall and again in the spring.

Goal #3 – Parent Involvement: Increase level of parent support for student learning and decision making at the school.  Odyssey will achieve an increase in parent involvement and volunteerism, through providing more specific and concrete opportunities for parents. 
Indicators: 

· At least 90% attendance of parents at conferences.

· Increased parent input to the school through participation on Board committees.

· Results from parent survey administered in the spring will show increase in parent support for learning outside of school.

Results of Non-academic Goals
Curriculum Development: Establishment of middle school scope and sequence

Indicator: Curriculum document describing middle school scope and sequence completed and reviewed by School Board by spring 2005.

· The Curriculum Committee reviewed grade configuration and recommended eliminating 9th grade based on state standard groupings and teacher licensure issues.  The School Board passed this recommendation to be implemented for the 2005-06 school year. 
· Math curriculum
 was chosen (Math Thematics) and implemented at the beginning of the 2004-05 school year. 
· Science curriculum was reviewed and chosen. Holt Science and Technology: Life, Earth and Physical, Short Courses science curriculum was chosen for grades 6-9. Holt Science & Technology reflects current curriculum developments and includes a strong skills development strand. This comprehensive middle school program provides students with a solid foundation in life science, earth science, and physical science fundamentals. Students of all abilities will develop skills that they can use both in science as well as in other courses.  Year one, Life Science, was implemented during 2004-05. Earth Science (8th grade) and Physical Science (6th/7th grades) will be implemented during the 2005-06 school year. 
· Social studies standards were reviewed and placed. The History Alive curriculum was field tested and recommended for adoption for 6/7th grade social studies. The History Alive approach, as described by the TCI web site, “provides a powerful structure for rich classroom instruction – an approach that differs dramatically from lectures, recitation and seatwork. Weaving educational research and theory with the realities of classroom teaching, we have created a teaching approach that is mindful of the challenges of standards-based instruction, yet also promotes innovative, effective instruction that excites students about social studies.” 

· Literacy curricula were reviewed and chosen from a number of publishers to compliment themes presented in science and social studies in order to offer an integrated curriculum which would support project design.  Leveled books will allow for differentiated instruction around these themes.  

· Write Source was chosen to strengthen middle school writing instruction.  The Write Source curriculum is based on the following researched based principles of best practice writings instruction:  1) teaching writing as a process; 2) frequent opportunities to practice writing; 3) meaningful assessment, including an understanding of the six traits of effective writing; 4) mechanics taught as a part of the overall writing process; 5) improving writing to improve reading and thinking; and 6) using writing to improve overall literacy for struggling learners and non-native English speakers.

· Vocabulary curriculum was chosen to build the word knowledge base of middle school students. As the Perfection Learning site notes, “Research conducted in the past ten years reveals that vocabulary knowledge is the single most important factor contributing to reading comprehension” (Laflamme, 1997). Words to Go! Words to Know! (grades 6/7) connects new vocabulary students’ prior knowledge through the study of synonyms, antonyms, and analogies. Base words, roots, prefixes, and suffixes are also taught. Vocabu-Lit (grade 8) uses selections from great literature commonly used in the classroom to teach students to assess words in context.
· Electives were developed to be implemented for the 2005-06 school year. Trimester electives offered in 2005-06 will include music (general music, guitar, and musical theater), art (drawing and digital photography), physical education, careers, newspaper, Lego robotics, and computers. Among these choices students will be required to take physical education and one arts elective.

· Life Skills (study skills, drug prevention, anti-bullying, and health), keyboarding, and additional math instruction (math games) as trimester courses will be added on a weekly basis.

· Documentation of these changes will be presented to the School Board in the fall of 2005 and reviewed and evaluated throughout the 2005-06 school year.  

Student Behavior: Reduction in incidence of bullying
Indicator: Staff will administer a bullying survey to upper-level elementary and middle school students in the fall and again in the spring.

An Odyssey Charter School Student Survey was developed in the fall by Odyssey’s evaluator, with input from school staff. The survey asked a number of questions about bullying in particular and about school climate at Odyssey in general. It was administered in November and again in May. As the survey was administered during a class session, response rate was almost 100%.  
Comparisons between the fall and spring survey results indicate inconsistent progress in students’ reports of their experiences of bullying behaviors.  Some behaviors showed a significant decrease (threatened by another student, reduced 15%; sworn at, reduced 2%), while students reported other behaviors remaining at the same level (name calling) or increasing (insulted, up 3%; bumped into, up 5%).
However, significant progress was made in students’ perceptions of feeling safe at school (from 69% to 82%) and feeling safe going to and from school (from 76% to 89%).
The most significant progress was shown in students’ perceptions of the improvement in school climate.  55% of students report being bullied less or much less than six months ago.  66% of students report getting along more or much more with each other than they did six months ago.  77% report that few or none of the students have made fun of or threatened students of different races or backgrounds in the last six months compared to only 47% reporting similar perceptions in the fall.
Parent Involvement: Increase level of parent support for student learning and decision making at the school.  
Indicators:
· Indicator 1: at least 90% attendance of parents at conferences.

Data tracked by school administration shows that attendance at the conferences was as follows:

· Before school conferences (new in 2004) – 93% attendance

· Fall Goal Setting conferences – 87.7% attendance

· Winter Goal Setting conferences – 90.6% attendance

· Spring Goal Setting conferences – 80.7% attendance

Fall Goal Setting conferences were hindered in one grade by a teacher’s sudden illness, resulting in difficulties in rescheduling.  Spring Goal Setting conferences were not as well attended by parents of 8th and 9th grade students not returning to Odyssey in the fall.
· Indicator 2: increased parent input to the school through participation on School Board committees.

In this area, administration reports that parent input increased compared to the past.  Previously, parents were only involved in the Community Action Committee, but Odyssey began the 2004-05 school year with parents on every committee. While some did not maintain their participation throughout the year, parents were very involved on the Facilities, Finance, and Community Action Committees. Parents were much less involved in the Human Resources, Curriculum, and Technology Committees. 
· Indicator 3: results from parent survey administered in the spring will show increase in parent support for learning outside of school.

A survey was developed by Odyssey’s evaluator, with feedback from school staff and Community Action Committee members, to ask parents about their level of involvement in their children’s education and about their satisfaction with the program generally. 55 surveys were returned representing 42% of Odyssey households. 

When asked how involved they were in supporting their student’s learning at home, about one third of survey respondents (37%) indicated they were more involved compared to last year; the rest of the respondents indicated they were about as involved as last year. None said they were less involved. About half the respondents said they were more likely to attend events at the school during the current year compared to last year; all but one of the others said they were about as likely to attend. In other questions asking parents to compare their level of involvement from 2003-04 to 2004-05, survey results indicated little change in the amount of parent involvement in school decision-making or in volunteering to plan or work at a school-wide event.

Parent responses on the survey suggested that most parents support their student’s education by attending conferences at Odyssey (100%), making sure the student has time to do homework (95%), helping the student with homework (93%), responding to school communications (85%), making sure the student has a quiet place to do homework (82%), and reading to the student at home (75%, proportion answering “yes” to this item declines substantially in the middle-school grades). 

Finally, there were a number of activities, new during 2004-05, which promoted parent involvement in their students’ learning. These included: 

· BST test prep night, at which 13 families were represented

· Mini high school fair, at which 23 families were represented

· MCA test prep night, at which 22% of families of grades 3-7 students were represented

Also, 55 parents were involved in partnership activities in classrooms, in the library, or in fund raising for Odyssey. 

IIC. Odyssey Goals and Strategies to Improve in 2005-06

Odyssey Goals for 2005-2006

Odyssey continues to make progress toward its math and reading goals.  Recognizing significant progress toward these goals, yet acknowledging deficiency in meeting them consistently, school leadership has chosen to retain reading and math goals.

I. Reading:  Literal comprehension and inferential comprehension
a. At least 75% of students in grades K-8 will be at or above grade level by the time they have completed two years in attendance at Odyssey.  Measures:

· Qualitative Reading Inventory-3 (QRI-3) test results in fall-to-fall measures

· NWEA Reading test administered in the spring (grades 3-8)

· Minnesota Comprehensive Assessments in reading (grades 3-8)

b. At least 55% of students in grades 3-8 will make at least one year’s growth annually.  Measures:

· NWEA Reading test results (comparison of spring 2005 and spring 2006 results

· Qualitative Reading Inventory-3 (QRI-3) test results (comparison of fall to fall results)

II. Math computation

a. At least 75% of students in grades K-8 will be at or above grade level by the time they have completed two years in attendance at Odyssey.  Measures:

· NWEA Mathematics test administered in the spring (grades 3-8)

· Minnesota Comprehensive Assessments in math (grades 3-8)

· Everyday Math end of year assessment
· Math Thematics end of year assessment

b. At least 55% of students in grades 3-8 will make at least one year’s growth annually.  Measures:

· NWEA Math test results (comparison of spring 2005 and spring 2006 results)

III. Math curricula at all grade levels will be aligned with Minnesota Comprehensive Assessments II.  Measures:
· Faculty presentations of alignment at faculty staff development
· Improved test results on mathematics sections of the MCA II
IV. Staff will use data effectively to develop class goals.  Measures:
· Based on analysis of NWEA results, all core subject teachers will develop a specific classroom goal.  
· NWEA spring results will be used to measure progress in goal areas.
V. Library conversion will be completed, staff trained, and effective library usage increased.  Measures:

· Percent of current collection cataloged

· Faculty survey measuring library usage compared to survey completed in spring 2005
VI. Parent involvement in goal setting conferences will be maintained, and involvement in project presentations will be increased.  Measures:

· At least 90% of parents attend four conferences per year

· Increase parent attendance from 60% to 75% at each project presentation event
· Results from parent survey administered in the spring will show increase in parent support for project-based learning.
Strategies to Improve in the Goals Areas

Below are brief summaries of the strategies Odyssey Charter School will use in 2005-06 to improve in the six goal areas.
Reading:  In reading development the Rigby Literacy program will continue to be used for all students in grades K-5, and the Read Naturally program will be used to strengthen reading skills for students who are behind.  The QRI-3 will be administered promptly in the fall to help teachers understand the reading levels of students and properly place students in guided reading programs.  
Additional focus on vocabulary development will include the teaching of specific vocabulary building strategies including word analysis and strengthening the use of contextual clues.  These strategies will be taught in an integrated fashion throughout the disciplines and throughout the school day.
In addition, a variety of graphic organizing techniques will be taught to assist students in 
distinguishing between main ideas and supporting ideas, and to help students articulate connections between the reading materials and their own lives.  Again, these skills will be taught in an interdisciplinary manner in both direct instruction and in project design.

Math:  Now in our third full year of Everyday Math curriculum adoption, the faculty is working to focus on areas of weakness and supplement with additional math games and math assessments.

Additional math instruction will be added to the curriculum in grades 4-8 with the addition of weekly math games instruction.  Tutor support will be added to grades 1-5 with classroom tutors working with students on the presented curriculum.  Classroom goals will be shared throughout the staff, including specialist teachers, allowing integrated reinforcement of key math vocabulary and concepts.    
Curriculum alignment with MCA:  The 2004-05 year was the first year that all grades used a unified mathematics curriculum.  Staff received additional Everyday Math training.  Yet, as 2005 test results were reviewed, it became evident that the current math curriculum did not present material with the emphasis or sequence required by the Minnesota Comprehensive Assessments.  Test analysis revealed, for example, instances where material tested was not presented in the curriculum until after the testing window.

Through intensive staff in-service with experts in MCA test analysis, the faculty will increase their understanding of the curriculum requirements of the MCA II.  They will examine sub strand design, vocabulary usage, question design, and sub strand emphasis.
Following this assessment analysis, staff will then examine both Everyday Math and Math Thematics curricula for all grade levels to gain a better understanding of the meta-organization of the curricula.  Where needed, curriculum structure will be altered, emphasis added, and focus clarified.  Lesson plans will be altered.  In grades where curriculum based assessments do not adequately address weaknesses found, teachers will design assessments to more clearly evaluate the intersection between secure goal assessment in the curriculum and sub strand emphasis in the MCA II.
Faculty members will present their findings at faculty meetings, allowing for examination and questioning from their peers and input regarding best practices to meet misalignment issues.  
Effective use of data: Through professional and teacher led in-service, teachers will examine test results in all of the sub strands for each of the three NWEA tests given, for the MCA tests, and for the QRI-3 tests.  Needs analysis will identify target areas where the greatest gaps exist between Odyssey scores and state averages.  For identified goal areas teachers will develop appropriate strategies and assess the effectiveness of those strategies with specific assessment rubrics.  Weekly staff meetings will be used for professional analysis of the effectiveness of strategies.  Strategies will be refined as assessed.
Library conversion:  Staff and volunteers will complete the final 25% of collection cataloging using Follett Alliance Plus, Catalog Plus, and Circulation Plus software.

Once the cataloging is finished staff will be trained in the WebCollection Plus and State Standards Service software.  This software will allow teachers access to the collection from their classrooms and their homes.  It will allow selection with attention to topic, reading level, and alignment to state standards.
Parent participation:  Last year’s parent involvement strategies increased participation in the areas of conference attendance and school-wide decision making.  This year the school will build on that progress, targeting increased parent participation in Odyssey’s particular educational focus, project-based learning.  The following strategies will be used:

· A fall parent meeting will focus on “What it means to be a project-based parent.”   
· Parents with extensive experience will be available as coaches for new Odyssey parents. 
· Project assignment sheets and grading rubrics will be used consistently. 
· Project presentation hours will be expanded to accommodate parents’ work schedules.  
· Presentation activities will be designed to encourage wide-ranging examination and questioning of students’ project work.  
IID. 
Odyssey Charter School and Adequate Yearly Progress

Under Minnesota’s interpretation of federal No Child Left Behind requirements, school districts, including charter schools, are required to perform to specific standards in four areas: 

· Proficiency in Reading and Mathematics – as measured by student scores on the MCA’s

· Participation – 95% of students enrolled as of test day must take the tests

· Attendance – 90% attendance is expected; A school with a lower attendance rate can make Adequate Yearly Progress in this area if the rate increases from the previous to the current year.
· Graduation – 80% of seniors are expected to graduate by year’s end (not applicable for Odyssey).
As of summer 2005, Odyssey Charter School has not been identified for failure to make Adequate Yearly Progress in any of the three applicable areas.
III.
Descriptive Data

Student Background and Demographics
The following table summarizes several characteristics of the Odyssey student body over the past three years.  Figures here are based on enrollment data as of October of each year.

Student Demographics
	
	2002-2003
	2003-2004
	2004-2005

	Total enrollment, fall
	239
	207
	204

	Gender

            Male

            Female
	59%

41%
	60%

40%
	44%

56%

	Ethnicity


African-American


Caucasian


Asian


Native American


Hispanic
	24%

60%

12%

-

3%

	30%

58%

10%

-

2%
	39%

52%

8%

-

1%

	Eligible for free or reduced lunch
	36%
	40%
	48%

	Limited-English proficient
	0
	0
	2%

	Receiving special education services
	10%
	18%
	20%


Attendance: Total average percent-of-attendance for the year was 90%.
Mobility: To look at mobility within the school year, we compared the number of students at the beginning of the 2004-2005 school year with the number of students at the end of the year. On day 1 there were 202 students enrolled.  Of these, 186, or 92%, remained at Odyssey through the end of the school year.  Thus, mobility out was 8% for the year.
On the last day of the 2004-2005 school year there were 198 students enrolled.  Of these, 186, or 94%, had been there from the beginning of the year.  Thus, mobility into the school was 6% for the year.
Retention: To calculate retention, from the 2004-2005 school year to 2005-2006, we compared the list of students enrolled at on the last day of 2004-2005 with those enrolled the first day of the new year. Of the 198 students enrolled at the end of 2004-2005, 33 were 8th or 9th graders.  Of the remaining 165, 113, or 68%, re-enrolled for 2005-2006.
IV.
Program Successes and Challenges

Here are summaries of some of the program successes, or best practices, which were in place at Odyssey during 2004-05, followed by a discussion of some of the challenges the program confronted last year.
Program Successes/Best Practices
· Adoption of middle school curricula that support the school’s mission of promoting project-based learning within a nurturing community as well as curricula supporting best practice instruction in each discipline.  (See details in section IIB. School Goals and Results.)

· Significant progress in developing library collections to meet the needs of a project-based program.  Books from various vendors were reviewed and selections made to meet project themes and reading levels for the various grades. We then began cataloging the entire library collection with Follett Alliance Plus, Catalog Plus, and Circulation Plus software with over 75% of the collection cataloged by the end of the 2004-05 year.  
· Faculty retention – Turnover was reduced from 38% of licensed staff from 2003-2004 to 2004-2005 to 13% of licensed staff from 2004-2005 to 2005-2006.  Mentors were assigned, curriculum support offered, and classroom management support strengthened.  Faculty turnover had been noted in previous years as a challenge to program improvement, particularly in the middle school.
Program Challenges

· 9th grade program - Teacher licensure issues for high school proved insurmountable in an elementary school setting.  In addition, meeting 9-12th grade high school standards within an elementary multi-age classroom setting proved difficult.  After careful consideration and program preparation for current students, 9th grade was discontinued for the 2005-06 school year.  
· Out-of-house business management – A business manager was hired and capacity building training was contracted. Application was made for the LEAD for Charters grant program.
· While greatly improved, discipline issues continued – All faculty members are now trained and implementing Responsive Classroom.  Saturday School was instituted as a suspension alternative.
V.
Compliance reporting

Staff Information 

Faculty positions at Odyssey for 2004-2005 were as listed:

· Laura Montray, Kindergarten Teacher (file folder #320779), first year at Odyssey
· Jessica Driscoll, 1-2 Grade Teacher (file folder #388745), at Odyssey 5 years
· Pamela Matuseski, 1-2 Grade Teacher (file folder #392532), at Odyssey 5 years
· Julie Turner, 3 Grade Teacher (file folder #389712), first year at Odyssey

· JaLene Rosengren, 4-5 Grade Teacher (file folder #375949), at Odyssey 5 years
· Steve Skramstad, 4-5 Grade Teacher (file folder #381502), at Odyssey 4 years
· Jeni Holm, 6-7 Grade Teacher (file folder #377085), at Odyssey 6 years

· Jessica Biele, 6-9 Grade Teacher (file folder #414837), first year at Odyssey
· Allen Edman, 6-9 Grade Teacher (file folder#413840), first year at Odyssey
· Adam Hesch, 6-9 Grade Teacher (file folder #416957), first year at Odyssey

· Destiny Sparks, 8-9 Grade Teacher (file folder #351070), second year at Odyssey

· Scott Fritschel, Physical Education Teacher (file folder#396664), at Odyssey 3 years
· Kurt Genereux, Art Teacher, (file folder#405841), at Odyssey 3 years
· Art Shragg, Music Teacher (file folder #408433), first year at Odyssey

· Rachel Hawkins, Special Education (file folder #374553), at Odyssey 5 years

· Sheila Prokott, Special Education (file folder #290215), first year at Odyssey
· Gretchen Wibben, Title I Teacher (file folder #379971), second year at Odyssey
· Christine Wohlwend, Counselor (file folder #405620), third year at Odyssey
· Rick Wolf, Psychologist (file folder #206041), third year at Odyssey
Partial year staff as listed:

· Susan Dougherty, Kindergarten Teacher (file folder #270499)
· Julia Ehnstrom, Music Teacher (file folder #320553)
Destiny Sparks’ position was eliminated with the elimination of 9th grade. All other teachers except for Rachel Hawkins and Art Shragg are returning for the 2005-06 school year.

Support Staff positions at Odyssey during 2004-2005 were:

· Shannon Lindgren, Paraprofessional

· Lisa Roubal, Paraprofessional

· Patrick Burdette, Paraprofessional

· Marcia Eliason, Paraprofessional

· Doreen Thomas, Health Paraprofessional

· Kari Mitchell, Office Manager/Human Resources
· Shehnaz Zakirhussain, Paraprofessional

· David Rand, Technology Coordinator
· Eddie Washington, Custodian

Partial year staff as listed:

· Sue Wehner, Special Education Instructional Assistant

All support staff except for Patrick Burdette are returning for the 2005-06 school year

There was one administrator at Odyssey for 2004-2005: Judith Hinck, Director (file folder #217539), first year at Odyssey.
Governance Information

The Odyssey Charter School Board of Directors includes representation by licensed and non-licensed staff, and by parents and community members. Board members serve three-year terms. Odyssey has again applied for a waiver from the statutory requirement to have a majority of teacher representation on the Board. There was an election in the fall of 2004 closing on November 9, 2004 for three positions on the Board. The following were the members of the Board during 2004-2005:

· Mike Auld (parent)

· Rochelle Barclay (parent)

· Lori Bona, Treasurer (community member)

· 
· 
· Susan Dougherty (teacher, community member)
· Harry Ford (parent)

· David Rand, Vice-chair (staff)

· John Sedey, Chair (community member)

· Steve Skramstad, Secretary (teacher)

· Destiny Sparks (teacher)
Board member Rick Fletcher left in July, 2004, when he became the co-director of a new charter school. His School Board position was left open until the fall elections.  Susan Dougherty remained on the board as a community member following her resignation from her teaching position.  Kari Mitchell completed her term.  The Board operated with a full membership following fall elections.

Sponsor Information

Odyssey Charter School has been sponsored by the Osseo School District since it began in 1998. This contract was renewed for a three year term by the Osseo School Board on July 20, 2004.  Assistant Superintendent John Fredrickson served as the primary contact during the 2004-05 school year as the Osseo District underwent a search for a new superintendent. 

� This report follows the Minneapolis Public Schools’ definition of expected growth as 80% of a year’s growth for a block of 10 scale points in width. Year’s growth is defined as mean fall-to-spring achievement gain as stated in the Northwest Evaluation Association’s RIT Scale Norms, ©NWEA, August 2002.


� Ninth graders are not included in this table because of the small number tested (five students).


�Footnote 1 describes a year’s growth as spring-to-spring, but here we compare spring-to-fall.


�Missing Footnote


�No spring-to-spring results available for 3rd graders.


�What is NCTM?


�Footnote says ninth grade not included, but it is. Also, 3rd grade is not included in table (because no spring-to-spring data).


�Singular “curriculum was chosen…”


�Is this what you meant to write?


�Only equals 99%


PAGE  
2

