Carver Elementary School

School Improvement Plan

2012/2013

Domain: Continuous Improvement for Teaching and Learning

Goal I. To improve student achievement and instructional practices in all aspects of literacy.

1.
Action Step

Anticipated Outcomes

Implemented By

Continue to work to be diagnostic

Analysis of valid student

Faculty, Staff and
and prescriptive learning leaders while
data to inform tiered

Administration.

using formative assessments to guide
instruction leading to

appropriate classroom literacy

improved academic

interventions.

achievements.
Rationale/Strategies

· Maintain the University of Oregon database and use data reports to measure efficacy of program implementation.

· Administer, interpret, and correlate data from multiple forms of literacy assessments including the Group Reading Assessment Diagnostic Evaluation (GRADE), DIBELS Next, Scott Foresman (SF), decoding surveys, spelling inventories and the Massachusetts Comprehensive Assessment System (MCAS).

· Conduct periodic integrity checks to ensure standardized assessment administration and the validity of the student data.

· Utilize all assessment tools in order to inform instructional decisions within the Tiered Model of delivery.

· Facilitate grade level data meetings in order to review student data for intervention.

· Train staff to use the various data management tools to document student progress and evaluate the effectiveness of instruction.

· Continue collaboration between Reading Staff, SPED Staff and Speech and Language Pathologists to refine and implement literacy specific evaluation protocol, and to establish goal oriented reading instruction criteria.

2.
Action Step

Anticipated Outcomes

Implemented By

Create a consistent knowledge base and
Well trained faculty supporting
Faculty, Staff, and

common language among teachers that is
and sustaining literacy

Administration.

grounded in current scientific-based reading initiative.

research and brain studies.

Rationale/Strategies:

· Team of literacy leaders (CTLs) will provide on-site facilitation and sustain the literacy initiative.

· Use the Planning and Evaluation Tool Revised (PET-R) Effective School-Wide Reading Program Survey to analyze yearly progress of implementation.

· Use evaluation materials, including Levels of Use and Stages of Concern, to measure implementation.

· Utilize current brain studies and reading research from the Language Essentials for Teachers of Reading and Spelling (LETRS) Module.

· Conduct in-class walk-thrus and observations to collect evidence of classroom implementation.

· Provide in-class coaching and support to link information from the current research and best practices to classroom instruction.

· Plan professional development for effective use of differentiated instruction and co teaching models to support students and teachers.

3.
Action Step

Anticipated Outcomes

Implemented By
Continue to implement core,

Specific learning needs of

Faculty, Staff and

supplemental and intervention
all students will be met.

Administration.

programs to create tiered approach to

delivering instruction at each

grade level.

Rationale/Strategies

· Continue to implement the Scott Foresman Reading Street Program with consistency across all grade levels.

· Conduct grade level team meetings to strengthen implementation of the Reading Street program and build a team approach to delivering instruction.

· Utilize time during staff meetings for grade level and intervention teams to share implementation highlights and instructional tools.

· Provide in-class coaching and modeling to further support program implementation.

· Conduct small group walk-thrus and observations to evaluate the level of implementation and fidelity to programs in all tiers of instruction and conduct ongoing training and focus groups on how to effectively implement interventions.

· Observe teachers methods of differentiating core program instruction.

· Organize small group learning centers to manage class sizes during core reading and intervention instruction.

· Collect student data to determine the efficacy of Tier 2 and 3 interventions using the University of Oregon database.

· Align and integrate the Common Core State Standards.

· Conduct vertical team meetings to ensure a seamless writing curriculum.

4.
Action Step

Anticipated Outcomes

Implemented By
Continue to implement the

A consistent knowledge base and

Faculty, Staff and

K-5 core writing program

common language among teachers

Administration.

based on the Empowering

and students that will result in

Writers Program.

improved ELA MCAS scores.

Rationale/Strategies

· Conduct professional development workshops at each grade level to evaluate MCAS data and compare these results to classroom performance in order to fine tune our implementation.

· Implement the Empowering Writers Program and continue to use Keys to Literacy strategies to support writing instruction.

· Continue to implement and refine benchmark writing assessments for each grade level.

· Conduct guided grade level scoring sessions to review student work to ensure a consistent approach to teaching and evaluating writing.

· Revise grade level writing plans and resource manuals for grades K-5 to align with the Empowering Writers Program and the Answer Key Routine for Open Response questions.
· Align and integrate the Common Core State Standards.

· Conduct vertical team meetings to ensure a seamless writing curriculum.

Goal II. To improve student achievement and instructional practices in all aspects of mathematics.

1.
Action Step

Anticipated Outcomes

Implemented By
Improve mathematics

A consistent approach to

Faculty, Staff and

instruction for all students

mathematics instruction

Administration.

through the continued use

leading to improved Everyday

of a research-based

Math and MCAS scores.

mathematics program and the

utilization of assessment data for

instructional decision-making.

Rationale/Strategies

· Continue to implement the Everyday Math curriculum with fidelity in all K-5 classrooms.

· Refine the use of MCAS and Everyday Math assessment data to document student progress and evaluate the effectiveness of instruction.

· Continue to develop a concrete plan for providing mathematics intervention to the students most in need (Tier 2 and 3) by correlating data from formal assessments (Everyday Math, MCAS, easy CBM Maze).

· Ensure consistent grading expectations for each grade level using Everyday Math assessments.

· Continue to survey faculty regarding implementation and professional development.

· Continue to use CBM and Everyday Math data to monitor and document progress toward grade-level goals and district benchmarks.

· Align and integrate the Common Core State Standards.

Domain: Organizational Development

Goal III.
To improve student achievement and instructional practices for full day kindergarten

students.

Action Step

Anticipated Outcomes

Implemented By

Continue to maintain and

A high quality kindergarten program

Faculty, Staff and

improve our full day kindergarten
that effectively supports our young

Administration.

program using the standards

students for success in first grade.

established by the NAEYC (National

Association for the Education of

Young Children).
Rationale/Strategies

· Continue to provide workshops for kindergarten staff.
· Continue to review and refine procedures related to full day kindergarten and NAEYC standards.
· Prepare and file annual report to NAEYC and complete program evaluation.
Goal IV. Promote and encourage community involvement to support school initiatives.

Action Step

Anticipated Outcomes

Implemented By

Increase participation from

More parents and families

Faculty, Staff and

the community in school

will participate in school

Administration.

related activities.

activities, events, and programs.

Rationale/Strategies

· Organize Family Math Night for grades K-5.

· Set up a PTO welcoming committee on the day of August school tours.

· Create a membership drive with a list of activities for PTO.
· Establish PTO Parent Programs, i.e.:, Everyday Math Information Night and Scott Foresman Literacy Night.

· Prepare surveys to distribute at Open House for feedback on parent information nights.

· Explore the possibility of a Family Fitness Fair.

· Publish student writing samples and art projects in the monthly newsletter.

· Continue to publicize school accomplishments and events through the community newspaper.
· PTO to conduct an end-of-year survey regarding parent programs and related activities.

