XXX School’s Literacy Action Plan 2012 Term 1
[bookmark: _GoBack]
	Design
	Responsibility
	Time
	Resources
	Evaluation

	Teacher observations: reading lessons
	Literacy Leaders
	Completed by the end of term 1
	Observation templates
	Past goals analysed and reflected upon. Identified key components of a quality literacy programme are used to provide the basis for feedback and feed forward of the observation. New goals identified and collaborative action plans developed.

	Reading and Writing scenarios each teacher to read and evaluate a literacy lesson
	Literacy Leaders
	Week 3 Term 1
	Scenario
	Individual strengths and needs of teachers identified

	Assessment of students:
Writing samples
Running records
Essential word lists
e-asTTle
Essential skills (Yr 5/6)
Schonell
6 year nets
5 year testing
	
Class teachers administer and analyse.

Literacy leader complete 5 and 6 year net testing
	During weeks 2 to 9
	Staff and syndicate meetings to go over the administration and analyse of the assessment tools
Access to the assessment tools for each teacher.
	· Student’s individual strengths and needs are identified. 
· Teachers group children to cater for diverse needs. 
· Children have individual goals and are able to talk about what they are learning and where to next.
· Rates of progress are increased

	Data Analysis
	Literacy leaders
Class teachers
Learning support department
ESOL department
	Ongoing
	
	· Students at risk are identified
· Needs identified for groupings
· Next steps identified and addressed
· Self review of programmes and learning opportunities provided
· Sense of urgency
· Maintaining rates of progress
· Children meeting the standard across the curriculum in literacy.

	Induction of new staff
	Literacy leaders
Syndicate leaders
	Meet at least twice over the term to discuss literacy initiatives with literacy leader.
Ongoing conversations with syndicate leaders
	School curriculum implementation plan
Assessment Manual
Planning guidelines
	There is a clear understanding of the literacy expectations at XXX school.

	Professional Learning Communities
	Literacy Leaders
Learning support
ESOL
	See PLC overview
	
	Increased knowledge and understanding of: programmes, progressions, standards, assessment, resources, rates of progress, tools, strategies, processes.
Collective responsibility for maintaining student achievement.

	Moderation discussions
	All teachers
Literacy Leaders
	Throughout the term
	School assessment manual
Samples of children’s work, observation notes
	Consistency in making overall teacher judgements across the school

	Literacy across the curriculum
	All Teachers
Leaders
ESOL
Learning Support
	Ongoing
	Inquiry model
Big Picture Plan
Team planning
Assessment overview
ESOL cohort assessments
	Knowledge around literacy resources
Identifying oral language as the basis for reading and writing
Planned and deliberate acts of teaching support and enhance learning achievements and progression
Actively seeking authentic opportunities to further develop oracy skills

	Cross Curricula Links
	All teachers
	Ongoing
	Big Picture Plan
Team Plan
	Children are using literacy to meet the reading and writing demands of the curriculum.
Literacy to access the curriculum
Literacy across the curriculum


