

Diamond Elementary School 2013-2014

STUDENT AND

STAKEHOLDER FOCUS

As a result of the root cause analysis, it was determined that the school focus should be on African-American and Hispanic students who need:

Focused, small group instruction

Engaging inquiry-based instruction and projects that promote thinking critically and creatively to solve complex problems.

LEADERSHIP

Vision: Our vision is for the Diamond community to teach each child the skills to succeed in society. Every student will be successful in applying what they have learned in order to achieve a high level of self-confidence and develop a desire to become a life-long learner. We will foster a positive attitude through mutual respect and acceptance in striving for academic excellence and social growth.

Mission: The Diamond Elementary School community works together to

promote excellence in teaching and rigor in learning in a stimulating, differentiated learning environment, developing confidence and individual success for all students.

 Our vision, mission, values, goals, and expectations are communicated to the entire community through:

D.E.S. web-site and private folder , Diamond Mine and Diamond Gems, Grade level communication, team meetings, staff meetings, PTA meetings, activities, and events, parent Information Meetings and Parent/Teacher Conferences, bulletin boards/foyer and classrooms, and the Student Government Association.

Performance will continue to be monitored through ongoing reading, writing, and math assessments. Results will be shared with students, parents, and staff by administration, leadership team, and staff.

ORGANIZATIONAL PERFORMANCE RESULTS

MSA results (grades 3-5)

mCLASS

Grade level team and individual data meetings are held regularly.

 Please see the attached graphs to see disaggregated data.

FACULTY AND STAFF FOCUS

As a result of the root cause analysis, it was determined that ongoing professional development will focus on:

Adapting our thinking about planning for instruction (focus on small, not whole group, instruction)

Support staff in efforts to implement effective grade level planning processes focusing on four critical questions- with emphasis on determining “what students should know/be able to do” (proficiency statements).

Support staff capacity to analyze common formative assessments that align with indicators.

Professional development and continuous feedback that focuses on small group instruction and differentiation.

Implementation of skills and strategies learned through a book study of The Skillful Team Leader

PROCESS MANAGEMENT

As a result of the root cause analysis, the following structures and processes will be implemented and monitored to address student needs:

Master scheduling to ensure

Extended long-range common planning

Collaborative data meetings targeting identified student groups

Common planning time will incorporate

Analyzing and monitoring formative data

Using data to plan for small group instruction

Collaborative Professional Development providing for faculty and staff focus priorities

STRATEGIC PLANNING

Goal: By June 2014, 100% of our African-American and Hispanic students will demonstrate proficiency in reading and math, with 50% of all student groups scoring in the advanced range.

Goal: All students will score at the 50th Percentile or higher on the MAP-P, MAP- R and MAP- M assessments.

Five District Milestones:

Grade 3: Reading at the proficient and advanced levels

Grade 5: Reading and mathematics at the proficient and advanced levels

MEASUREMENT, ANALYSIS, AND KNOWLEDGE MANAGEMENT

Weekly:

Grade level plans from collaborative planning

Data review of student work to plan for instruction

Monthly:

Reading common scoring meetings

Quarterly:

Review of SIP and analysis of data (Staff Meetings/SIP meetings)

Marking period meetings

Documentation of Intervention reports

MAP-R/-P/-M (fall/winter/ spring)

mCLASS & progress monitoring

Walk -Throughs/PLC

Formal and informal observation

Reading benchmarks

Student standards reports

1

