

Thomas Tolbert Elementary School's Action Plan

“Student Success is not an Option, It’s the Norm!”

LaKeisha L. Smith, Principal

Amiesha T. Brown, Division 1 Executive Director

Michael Miles, Superintendent of Schools

Thomas Tolbert Elementary School's Action Plan

Thomas Tolbert Elementary School is focused on ensuring that all students are reaching math and reading proficiency. Here at Tolbert, “Student Success is not an Option, It’s the Norm.” The teachers and staff are committed to developing students who are critical thinkers, lifelong learners and productive citizens. We provide an environment that fosters creativity and conducive to learning.

Thomas Tolbert Elementary School serves approximately 424 students.

- 46.2% of our students are Black/African American.
- 0.9% of our students are Asian.
- 50.9% of our students are Hispanic.
- 1.7% of our students are White.
- 0.2 of our students are Multiple Ethnicities.

We believe that diversity strengthens our learning community.

The data analysis below is based on 2013 Campus Results found in the Dallas ISD Data Packet.

READING SCORES

Our 2013 reading scores indicate an increase in third and fourth grade reading and a decrease in fifth and sixth grade reading.

GRADE	YEAR	TOLBERT	DISTRICT
3 rd	2012	66.7	63.6
	2013	70.3	67.8
3 rd Spanish	2012	85.7	65.5
	2013	86.4	69.6
4 th	2012	94.1	64.3
	2013	66.7	62.3
4 th Spanish	2012	90.5	64.4
	2013	87.5	87.5
5 th	2012	57.5	68.0
	2013	85.0	81.5
5 th Spanish	2012	90.0	72.1
	2013	75.5	86.5
3 rd -5 th	2012	71.6	65.5
	2013	73.4	71.1

Thomas Tolbert Elementary School's Action Plan

Students who took the third, fourth and fifth grade reading test scored above the District average. Although, the 2013 STAAR scores indicate that students at Thomas Tolbert are experiencing incremental growth in reading, fourth grade students are still struggling with reading proficiency.

MATH SCORES

Our 2013 math scores indicate a significant decrease in third and fourth grade math, but a substantial increase in fifth grade.

GRADE	YEAR	TOLBERT	DISTRICT
3rd	2012	58.7	55.4
	2013	56.5	57.5
4th	2012	76.4	53.0
	2013	59.3	57.5
5th	2012	59.0	64.1
	2013	78.7	81.7
3 rd -5th	2012	64.2	57.5
	2013	63.4	65.3

Based on the data above, Thomas Tolbert needs to focus on math during the 2013-14 school year. Professional development is needed in reading and math to address teaching deficiencies and pedagogical strategies in instructional delivery for students who are in disadvantaged or at-risk situations. Additionally, content area knowledge needs to be strengthened at all grade levels.

As a learning community, we are committed to working together to improve student success for ALL students at Thomas Tolbert. The Thomas Tolbert Leadership Team (TTLT) and the instructional interventionist will provide intensive targeted instruction to meet the diverse needs of our students. Our action plan will outline the targeted areas identified by teachers, data and key stakeholders. Throughout the year, the principal will provide targeted professional development and support for teachers through frequently conducted periodic performance reviews to ensure we stay on track. As a critical part of our transformational effort, instructional techniques and strategies will be constantly monitored, evaluated and adjusted to improve student outcomes.

Thomas Tolbert Elementary School's Action Plan

KEY ACTION ONE

Key Action (*Focus: Instruction*)

Ensure students obtain math proficiency at 75% or above. (Continuously monitor and assess the academic progress of students in the core content area of math. Provide Good, First Instruction followed by teacher directed small group instruction, classroom peer tutoring, including Response to Intervention (RTI) as indicated for math by frequent assessment for learning results. Teachers will engage in data analysis and use the data to drive or change instruction and PLC work.

Indicators of success (*Measurable results that describe success.*)

- All teachers will utilize a daily Morning Blast using resources like Drops in the Buckets (PreK-5th), STEM XtraMath that help reinforce systematic daily review of skills. 70% of the students will successfully master skills introduced and reinforced during Morning Blast.
- All teachers will use frequent formative assessments result to adjust instruction and determine when additional instructional support is needed to raise student performance by 5% in May 2014.
- Based on principal's observation, 70% of the teachers will receive an average of "1.5" or higher on the indicator of student engagement by May 2014.
- By December, 80% of teachers will receive an average of "1.5" or higher on the indicator of multiple response strategies as measured by spot observations. This percentage will increase to 85% by May 2014.

Specific actions – School Leaders (*What specific action steps will the building leaders take to accomplish the objective?)*

- The administrator will provide on-going professional development in math utilizing the book Driven by Data (once a month)
- The administrator and the leadership team will monitor and analyze data to provide support and feedback to staff (ongoing)
- The administrator will allocate funds for math conferences (ASCD, National Council of Teachers of Math)
- The administrator and the leadership team will meet with teachers to guide/lead discussions on data analysis (ongoing).
- The administrator and the leadership team will facilitate Professional Learning Community Meetings (once a month).
- The administrator and the leadership team will monitor individual class profiles and provide feedback and accountability for teachers (ongoing)
- The administrator will allocate funds for conferences and materials that incorporates math in other content areas (STAAR Masters, STAAR Coach Etc.)

Thomas Tolbert Elementary School's Action Plan

	<p>Specific actions – Staff <i>(What specific action steps will the staff take to accomplish the objective?)</i></p> <ul style="list-style-type: none"> • Teachers will attend scheduled data analysis meetings (ongoing). • Teachers will analyze student data and provide RTI (response to intervention) s for struggling students (ongoing). • Teachers will address teaching proficiencies as identified by the administrator and leadership team during frequent spot observations (ongoing). • September 2013, teachers will set high priority math goals for student success. • Teachers will use Multiple Response Strategies to demonstrate student learning (ongoing). • Teachers will post class profile sheets on their data walls (ongoing). • Teachers will participate in ongoing campus professional development (including book: and article studies, etc.). • The teacher will administer assessments and use the data from the assessments to drive instruction (6 weeks progress monitoring) the teachers will vertical plan to discuss research based strategies and interventions (once a month).
--	--

	<p>Key Action One:</p>
Staff Development	<p>Who: School Administrator and Leadership Team</p>
Staff Development	<p>What:</p> <ul style="list-style-type: none"> • Core Beliefs • Small Group Instruction • Good, First Instruction • Response to Intervention • Demonstration of Learning (DOLS) and Learning Objectives • Reading (Content and Pedagogy)
Staff Development	<p>When: Mondays- Book/Article Studies Wednesday- PLC</p>
Staff Development	<p>Where: Thomas Tolbert Elementary School</p>

Thomas Tolbert Elementary School's Action Plan

Budget	Proposed item	Description	Amount
	Staff development	September- October, 2013 T	
	Materials/resources	Principal's Meeting PowerPoint	3000
		copies, ink, printer	1000
		chart paper, markers, binders	1000
		Book: Driven by Data	
	Purchased services		
	Other		
	Other		
	TOTAL		
Funding	Line Code(s)		
Supplies and Materials	199-13-6399-00-277-X-99-0-00 211-13-6399-WX-277-3-30-0-00		
Math Materials	211-13-6329-WE-277-3-30-0-00		

Thomas Tolbert Elementary School's Action Plan

KEY ACTION TWO

Key Action (*Focus: Instruction*)

Continuously monitor and assess the academic progress of students in the core content areas, particularly reading. Provide good, first instruction followed by teacher directed small group instruction, including Response to Intervention (RtI) as indicated by frequent assessment for learning results. Teachers will engage in data analysis and use the data to guide discussions and PLC work.

Indicators of success (*Measurable results that describe success.*)

- By December, 80% of teachers will receive an average of “1.5” or higher on the indicator of multiple response strategies as measured by spot observations. This percentage will increase to 85% by May 2014.
- All teachers will use frequent formative assessment results to adjust instruction for students and determine when additional instructional support is needed to raise student performance by 5% in May 2014.
- Based on principal's observations, 70% of all teachers will align objectives and DOL's by December 2013. This percentage will increase to 75% by May 2014.

Specific actions – School Leaders (*What specific action steps will the building leaders take to accomplish the objective?)*

- The administrator and the leadership team will meet with teachers to guide/lead discussions on data analysis.
- The administrator and the leadership team will facilitate Professional Learning Community Meetings.
- The administrator and the leadership team will monitor and analyze data to provide support and feedback to staff, particularly in reading.
- The administrator and the leadership team will monitor individual class profiles and provide feedback and accountability for teachers.
- The administrator will provide ongoing professional development
 - ✓ Core Beliefs
 - ✓ Small Group Instruction
 - ✓ Good, First Instruction
 - ✓ Response to Intervention
 - ✓ DOLs and Learning Objectives
 - ✓ Reading (Content and Pedagogy)
- The administrator and the leadership team will facilitate the book study using **Teach like a Champion.**

Thomas Tolbert Elementary School's Action Plan

- The administrator and the leadership team will review 2013 campus data and set goals for the upcoming school year.
- The administrator will allocate funds for Reading Conferences (IRA, ASCD etc.)

Specific actions – Staff *(What specific action steps will the staff take to accomplish the objective?)*

- Teachers will attend scheduled data analysis meetings (on going)
- Teachers will analyze student data and provide interventions for struggling students (6 weeks progress monitoring).
- Teachers will administer assessments and use the data from the assessments to drive instruction (on going).
- By September 2013, Teachers will set high priority reading goals for student success.
- Teachers will use Multiple Response Strategies to demonstrate student learning (on going).
- Teachers will participate in ongoing campus professional development (including book and article studies, etc.).
- Teachers will post class profile sheets on their data walls (on going)
- Teachers will address teaching proficiencies as identified by the administrator and leadership team during frequent spot observations (on going)

	Key Action One:
Staff Development	Who: School Administrator and Leadership Team
	What: <ul style="list-style-type: none"> • Core Beliefs • Small Group Instruction • Good, First Instruction • Response to Intervention • Demonstration of Learning (DOLS) and Learning Objectives • Reading (Content and Pedagogy)
	When: Mondays- Book/Article Studies Wednesday- PLC
	Where: Thomas Tolbert Elementary School

Thomas Tolbert Elementary School's Action Plan

Budget	Proposed item	Description	Amount	
	Staff development	September- October, 2013		
	Materials/resources	Principal's Meeting PowerPoint copies, ink, printer	3000	
		chart paper, markers, binders	1000	
		Book: Driven by Data	1000	
	Purchased services			
	Other			
	Other			
	TOTAL			5500
	Funding	Line Code(s)		
Supplies and Materials	199-13-6399-00-277-X-99-0-00 211-13-6399-WX-277-3-30-0-00			
Math Materials	211-13-6329-WE-277-3-30-0-00			

Thomas Tolbert Elementary School's Action Plan

KEY ACTION THREE	<p>Key Action <i>(Focus: Curriculum Alignment)</i></p> <p>Strengthen curriculum alignment to improve student achievement. (Alignment consists of CIA2 (Curriculum, Instruction, Assessment and Accountability) which strengthen the connection between these elements and have the most impact on student achievement. We will use the process of aligning the curriculum to raise student scores by using the TEKS and the Common Core State Standards published in the Thomas Tolbert Campus Instructional Calendar. Monthly campus vertical team meetings will focus on aligning standards, objectives and DOL's so that all students have access to a guaranteed and viable curriculum, effective teaching and rigorous instruction designed to meet their needs).</p>
	<p>Indicators of success <i>(Measurable results that describe success.)</i></p> <ul style="list-style-type: none"> • Based on principal's observations, 70% of all teachers will align objectives and DOL's by December 2013. This percentage will increase to 75% by May 2014. • By December, 80% of the teachers will receive a "1.5" or higher on the indicator of lesson objectives aligned with effective instructional strategies as measured by spot observations. This percentage will increase to 85% by May 2014. • By December 80% of teachers will receive a "1.5" or higher on ensuring students demonstrate learning as measured by spot observations. This percentage will increase to 80% by May 2014.
	<p>Specific actions – School Leaders <i>(What specific action steps will the building leaders take to accomplish the objective?)</i></p> <ul style="list-style-type: none"> • The administrator and the leadership team will provide ongoing professional development on: <ul style="list-style-type: none"> ✓ curriculum alignment ✓ demonstrations of learning ✓ book end of lesson objectives ✓ spot observation form • The administrator will provide time for horizontal and vertical team planning (on going). • The administrator and the leadership team will facilitate curriculum alignment by grade and content levels. (on going with all teachers) • The administrator and the leadership team will monitor and provide feedback on curriculum alignment (on going).
	<p>Specific actions – Staff <i>(What specific action steps will the staff take to accomplish the objective?)</i></p> <ul style="list-style-type: none"> • Teachers will attend ongoing professional development on curriculum alignment and demonstrations of learning. • Teachers will develop, post and use demonstrations of learning in the classroom (on going). • Teachers will plan lessons using objectives that are aligned with demonstrations of learning and curriculum content and process skills (on going).

Thomas Tolbert Elementary School's Action Plan

	<ul style="list-style-type: none"> Teachers will use feedback from spot observations to adjust their instruction (on going).
--	---

	Key Action Two:		
Staff Development	Who: School Administrator and Leadership Team		
	What: <ul style="list-style-type: none"> Coordinate Book Studies and PLC's Action Plan Lesson Objectives DOLS Alignment 		
	When: Monday-Book/Article Studies Thursday- PLC		
	Where: Thomas Tolbert		
Budget	Proposed item	Description	Amount
	Staff development	August 23-Overview of Destination 2020 September- October, 2012 TBA	
	Materials/resources	copies, ink, printer, binders, notebooks chart paper, markers	2500 1000
	Purchased services		
	Other		
	Other		
	TOTAL		3500
	Funding	Line Code(s)	
Supplies and Materials	199-13-6399-00-277-X-99-0-00 211-13-6399-WX-277-3-30-0-00		

Thomas Tolbert Elementary School's Action Plan

KEY ACTION THREE

Key Action (*Focus: Parental Involvement*)

Raise the level of parental engagement and community support through continued interaction and communication with parents and community. Thomas Tolbert will garner support and create two-way relationships with parents through our Parent Academy where parents learn how to engage with students at home, what their child will learn at school, and strategies to boost student learning for those who are under achievers. Parental and community support will be enhanced through interactive learning opportunities where children, their teachers and community leaders teach parents in monthly one-hour evening sessions.

Indicators of success (*Measurable results that describe success.*)

- 90% of parents will sign and return the Thomas Tolbert Parent /School Compact.
- 30% of parents will attend Parent Teacher Conference Night.
- 5% of parents will attend Parental Involvement Activities.
- Parent communication documents will be distributed to 100% of our parents.

Specific actions – School Leaders (*What specific action steps will the building leaders take to accomplish the objective?.*)

- At the Meet the Teacher Night, the administrator and the leadership team will introduce the Parent/School Compact developed by a team of parents and teachers.
- The administrator and the leadership team will communicate with parents on a bi-monthly basis (through school messenger, PTA, SBDM, Parent Meetings, “Chat n’ Chew” sessions).
- The administrator and the leadership team will train staff on how to communicate with parents and teach parents how to communicate with teachers through interactive learning opportunities and Parent Academy.
- To inform parents about classwork, homework and student progress, the administrator will provide Wednesday Take Home Folders to promote two way communications.
- The administrator and the leadership team will communicate with all parents in a language they understand.
- The administrator and the leadership team will develop and distribute Parent/Student Handbook by September 2013.
- The administrator will allocate funding for the Parent Academy.
- The administrator will ensure that communication documents in English/Spanish (flyers, letters) are copied and distributed in a timely manner.

Thomas Tolbert Elementary School's Action Plan

	<p>Specific actions –Staff <i>(What specific action steps will the staff take to accomplish the objective?)</i></p> <ul style="list-style-type: none"> • Teachers will engage parents in communication and develop purposeful events to support parental involvement in their child’s education. • Teachers will attend Meet the Teacher Night. (August 2013) • Teachers will attend Parent Teacher Conference Night. (October 10, 2013 and January 16, 2014) • Teachers notify (flyers/newsletters) and provide progress reports to parents every three weeks. • By November 2013, teachers will ensure that all students receive a Parent/ Student Handbook and Parent and School Compact • Teachers will ensure all students receive communication documents (letters, flyers, etc.) (Ongoing). • Teachers will utilize Take Home Folders to facilitate weekly two-way communication with parents concerning student progress. • Teachers will communicate with parents during monthly interactive learning experiences, including Parent Academy and PTA.
--	--

Key Action Three:			
Staff Development	Who: Administration and Staff		
	What: Teacher training on Title 1 and Parent Compact. Provide teachers with information on the Parent Academy.		
	When: PLC Meetings, Staff Meetings, Meet the Teacher Night		
	Where: Thomas Tolbert		
Budget	Proposed item	Description	Amount
	Staff development	Principal –Parent Compact/Title 1 Parent Academy- Maricela Nelson	1874
	Materials/resources	copies, ink, printer chart paper, markers	1500
	Purchased services		
	Other	Snacks	1200
	Other		

Thomas Tolbert Elementary School's Action Plan

	TOTAL		4574.00
	Funding	Line Code(s)	
	Extra Duty Professional	211-61-6118-00-277-3-30-0-00	
	Supplies and Materials	211-61-6399-00-277-3-30-0-00	
	Snacks	211-61-6499-00-277-3-30-0-00	