
Middle School Task Force
Final Recommendations

School Board Business Meeting
June 6, 2016

Excellence is the Standard

Armstrong High School ranked #11 Most Challenging High School in America
Cooper High School ranked #27 Most Challenging High School in America

The charge of the Middle School Program Task Force is to provide middle
school program recommendations for our current middle schools (Robbinsdale
Middle School, Plymouth Middle School, and FAIR Crystal) and for the opening
of Sandburg as another middle school in 2017-2018 in collaboration with key
staff/stakeholders in three areas:

➢Area 1: Academic Program Recommendations

➢Area 2: School Organizational Recommendations

➢Area 3: Facilities Recommendations

Middle School Task Force Charge

2

• Final recommendations have been developed by the Middle School Task
Force committees:
• Steering Committee
• Teaching and Learning Committee
• Parent and Community Committee
• Student Committee

Middle School Task Force Committees

3

• Our Unified District Vision frames our work

• Completion of middle school redesign is one of our district’s strategic priorities

• Middle School Task Force will provide conceptual recommendations
➢2016-2017 planning year
➢2017-2018 implementation

• Gifted Services are currently under program review. Recommendations for the middle school level will
be brought to the Middle School Task Force as part of their final report and recommendations

• All Middle Schools will operate under a true middle school model (except FAIR, which includes a 4-8
grade span)

• “Academic Excellence for All” implementation 2016-2017
➢Planning currently underway
➢Updates brought to Middle School Task Force

Middle School Task Force Parameters

4

• Remodeling at Plymouth Middle School to provide capacity relief – Board
approved 6/15/2015

• Open Sandburg as middle school – Board approved 9/28/2015
• Commission a middle school academic task force to recommend academic,

school organization, and facilities recommendations for all middle schools –
Board approved 9/28/2015

• Leave FAIR middle school at FAIR Crystal and Highview, TASC at Sandburg –
Board approved 12/14/2015

• Middle School Task Force recommendations – School Board action June 2016
• Middle school academic programs
• Middle school attendance boundaries
• Location of middle school magnet programs

School Board Facilities Timeline

5

• Plymouth Middle School remains aligned to Armstrong AP program
• Robbinsdale Middle School remains aligned to Cooper IB program
• FAIR Crystal remains 4-8 arts integration school
• Sandburg will adopt SpringBoard English to align with AP programming

•Based on community feedback, high school boundary alignment with Armstrong, and fiscal
considerations

• SpringBoard English will be phased in at Plymouth in 2016-2017 and at
Robbinsdale, FAIR, and Sandburg in 2017-2018

Academic Program Recommendations

6

• Sandburg will open as a third attendance area middle school
• All middle school magnet programs will remain in current facilities

• Spanish Immersion program remains co-located at Plymouth Middle School
• STEAM middle school magnet (matriculating from SEA) remains co-located at Robbinsdale

Middle School
• FAIR middle school magnet will remain at FAIR Crystal

• SEA will continue to feed into Robbinsdale Middle School and RSI will
continue to feed into Plymouth Middle School

• FAIR Crystal will add kindergarten beginning in 2016-2017 and grades 1-3 by
2019-2020

School Organization Recommendations

7

• Immersion program will remain at Plymouth Middle School

• Immersion courses will continue to be offered in Reading, Science, and Social
Studies
• Planning middle school entry points for first-time language students

• RSI will remain a feeder school for Plymouth Middle School

Spanish Immersion Recommendations

8

Process

• Boundary planning done by MSTF Steering Committee – March-April 2016

• Reviewed current middle school boundaries

• Reviewed and agreed on Assumptions & Guiding Principles

• Developed map scenarios and design options

• Review data for each scenario

• Reached consensus on boundary recommendation

Middle School Boundary Recommendations

9

Assumptions
• FAIR middle school will remain at FAIR Crystal
• RSIS middle school magnet remains co-located at Plymouth
• STEAM middle school magnet remains co-located at Robbinsdale
• Highview ALC will remain at Sandburg

Boundary Assumptions & Guiding Principles

10

Guiding Principles
• Each school should maintain a walk area for neighborhood residents.
• Boundaries shall be contiguous to whatever extent possible.
• Roadway geometrics and natural boundaries shall be considered when

designing the new boundaries.
• Elementary school boundaries should be considered when creating middle

school boundaries, and when possible students should stay together when
moving to middle school.

• Transportation efficiency, and other potential cost factors should be
identified and the committee shall be fiscally prudent in their
recommendation.

Boundary Assumptions & Guiding Principles

11

Guiding Principles
• The new boundaries shall move as few students as possible to achieve the

desired results.
• The committee shall strive to improve the current demographic differences

between middle schools in both social-economics and race.
• The committee shall use the following projected enrollment and capacities

from Long-Range Facilities Plan, and will balance enrollment by percent of
capacity.

Boundary Assumptions & Guiding Principles

12

Recommended
Boundary Map

13

Projected Enrollment & Demographic Profile

14

• Reduces enrollment at Plymouth and Robbinsdale within planning target
ranges

• Keeps neighborhoods together
• Generally keeps elementary schools together as middle school feeders
• Generally keeps middle schools together as high school feeders
• Improves current racial and social-economic differences between middle

schools
• Moves a minimal number of students to achieve desired results
• Efficient transportation

Boundary Recommendation Rationale

15

•Coffee/information sessions with Plymouth Middle School Principal Bruce Beidelman
• Tuesday, May 10, 6:00-7:00 pm, Plymouth Middle School
• Wednesday, May 18, 9:00-10:00 am, Plymouth Middle School
• Thursday, May 26, 6:00-7:00 pm, Plymouth Middle School

•Coffee/information sessions with Robbinsdale Middle School Principal Dr. George
Nolan

• Thursday, May 5, 6:30-7:30 am, Caribou Coffee, 42nd & Winnetka
• Tuesday, May 10, 6:30-7:30 pm, Robbinsdale Middle School
• Wednesday, May 25, 6:30-7:30 am, Caribou Coffee, 42nd & Winnetka

•Additional listening sessions
•Monday, May 16 at Meadow Lake Elementary
•Thursday, May 19 at Sonnesyn Elementary

•Number of attendees per session ranged from 5-20

Opportunities for Community Feedback

16

Summary of Feedback

17

Multiple Transitions to New Middle Schools
• Transfer process and transportation

• We will follow our current Enrollment Options and transportation policies.

18

• Under the current proposal from the Middle School Task Force:
• The east side of Sonnesyn Elementary School attendance area now goes to Sandburg.
• The west side will continue to go to Plymouth. The dividing line is Highway 169.

• This solution caused the least amount of disruption and avoided having to
break up the boundaries of four elementary schools.

• This boundary proposal also:
• Reduces enrollment at Plymouth and Robbinsdale within planning target ranges
• Keeps neighborhoods together
• Generally keeps elementary students together as middle school feeders
• Generally keeps middle schools together as high school feeders
• Improves current differences in student demographics between middle schools
• Moves a minimal number of students to achieve desired results
• Provides for more efficient transportation routes

Boundaries and Different Assumptions

19

• Assisting parents with being a resource for students
• Balance exposure to programming at both high schools for middle school

students

Support for Social-Emotional Needs of Students

20

• Block vs. regular scheduling
• Co-curricular programming
• IB/AP/SpringBoard curriculum

• Based on community feedback, Sandburg will adopt SpringBoard English curriculum

Academic Program Structure

21

• Role of Bruce Beidelman
• Superintendent’s advisory committee
• Ensuring a true middle school model

Details about Implementation of MSTF Recommendations

22

• Phasing in SpringBoard English
• Bruce Beidelman begins his new administrative role in July 2016
• PMS principal, Cheri Kulland, has been hired
• Superintendent will form an advisory committee to continue examining middle

school programming (i.e., schedule, athletics/arts, implementation costs and
timelines, social-emotional impacts)

• Winter/Spring 2017 – hire Sandburg principal and staff

Next Steps and Timelines

23

24

Feedback, questions?

25

