Instructional Leadership Through Data-driven Decision-making

Action Plan

	School: High School Sample

Principal H. S. Houdini Date November 2006

	Student Achievement Need

	To increase the performance of ELL students and students with disabilities in Reading on the HSA English assessment.

	School Team Members

	· Administrative Team

· Lead Literacy Teacher

· 9th Grade Team Leader

· 9th Grade English teachers

· Staff Development Teacher

· Instructional Data Assistant
· ESOL Teachers
· Special Education Resource Teacher

	Data Collection Questions
	Data Sources

	Student Achievement
a) What are the data from related standardized tests?

b) What does longitudinal data indicate in regard to the student achievement need being a recurring issue?

c) What do the data indicate about effectiveness of previous interventions?

d) What are the teacher perceptions of causes for the attainment and deficits of skills?
	· HSA English results

· Unit Assessments

· 8th Grade MSA results

· Teacher interviews

· Teacher surveys
· Grade level team conversation

	Instructional Quality

e) Is the instruction aligned with the curriculum and is the curriculum aligned with the assessment?

f) Are daily objectives clearly stated? Are they attainable and measurable?

g) Are the reading materials appropriate?

h) How are reading materials chosen?

i) What evidence is there that reading strategies are being used in all ninth grade English classes and in other content areas?
j) What evidence do we have that teachers are familiar with and use the state/county grading rubrics?
	· Curriculum documents

· Walk-throughs

· Teacher records of reading levels

· Team discussion

· Lesson plans

	School Capacity

a) Have teachers been trained in their new curricula?

b) Are teachers certified in their teaching assignments?

c) Does instruction in all subjects include a component for content vocabulary skills?

d) What evidence is there that all teachers are committed to the process of vocabulary development in their specific content areas?

e) What staff development has been directed to reading and vocabulary development?
	· Teacher surveys

· Staff Development attendance records

· Staff Development agendas

· Department/team discussions
· Lesson plans

· Walk-throughs

	Systemic Policies, Procedures and Programs

a) What are our grouping practices?

b) What effect do grouping practices have on equal access to rigorous curriculum?

c) Have all 9th graders taken the SDRT?
	· Meeting notes

· Class rosters

· Reading data: SDRT
· Department/team discussions
· Counselor interviews

	Findings

	Student Achievement

· Assessments across the board (formative, summative, standardized) indicate weakness in vocabulary and reading skills.

· Student scores were consistently lower on vocabulary portions of the SDRT.

· Students do not see the value of reading and studying vocabulary in classes other than English.

	Instructional Quality

· All teachers are following the county curriculum, but some teachers have difficulty with keeping pace to complete the required content.

· Most teachers have aligned their assessments with the county curriculum, but some teachers have not.

· Most teachers post and state the daily objectives, but there is inconsistency in measuring the student attainment of the objectives.

· Teachers are not employing reading strategies in their classes.

· 60% of our teachers are regularly using the state/county rubrics as a part of instruction, 20% are starting to use them, and 20% are not using them.

· Reading materials are selected on the basis of the county curriculum and upon individual teacher requests.

	School Capacity

· Teachers have not had formal training in reading strategies in content areas.
· Teachers are concerned with getting through the curriculum and see vocabulary strategies as something extra.

· Most of our teachers are certified in their content field. We do have two mathematics teachers and one special education teacher who are not certified.

	Policies, Procedures and Programs

· Students are grouped in honors, on-level, and inclusion. A student is recommended for classes by his/her previous teachers. Parents can advocate for a different placement.
· Less than 50% of our students are in one or more honors-level classes.
· 63% of our white and Asian students are in honors classes, while 22% of our African-American and Hispanic students are in honors classes.

· All current ninth grades students have taken the SDRT.

Three Questions:
What do these data tell us?
What do these data not tell us?

What else do we need to know?
	Additional Data Collection Questions
	Data Sources

	Student Achievement

· What evidence do we have that students feel the need to achieve?

· Do students feel their classes are relevant?

· Do students feel challenged by their teachers?

· Has the creation of literacy classes (double period English) been effective? In what ways?
	· Student interviews

· Grades, scores of double period students
· Attendance records
· Student permanent files

	Instructional Quality

· What are the strategies for re-teaching?

· What evidence do we have that teachers are using formative data to plan for instruction?

· In what ways do lessons promote rigor?

· Are students given opportunities to show mastery in a variety of ways?

· How frequently is prior knowledge assessed at the beginning of lessons?
	· Lesson plans

· Team planning notes

· Assessments

· Observations

	School Capacity

· What evidence is there of teachers’ high expectations for each student?

· Do we have teachers in the best positions for them to be successful?

· Are all teachers committed to the process of vocabulary development in their specific content areas?

· Does the principal discuss student achievement need in formal and informal observations?
· What evidence is there that teachers take advantage of staff development offerings?
	· Observations

· Student interviews, surveys

· Teaching assignment roster

· Lesson plans
· Observation notes
· Staff development attendance rosters, meeting notes

	Systemic Policies, Procedures, and Programs

· How are specifically needed interventions or instructional practices identified?

· Is there equal access to a rigorous curriculum?

· Are struggling students referred to the Literacy Lead teacher?

· What procedures are in place to increase participation in honors or accelerated classes?

· Are special education policies and procedures being properly followed?
	· Department discussions

· Disaggregated course enrollment data

· Teacher, counselor interviews
· Placement meeting notes

· IEP, CAP records

	Additional Findings

	Student Achievement

· Student interviews indicate that many students do not believe they are challenged by their teachers to perform at high levels and do not see their classes as relevant.
· Black and Hispanic students’ participation in PSAT, SAT, Honors/AP, and IB activities is consistently lower than the rest of the population.

· 52% of the students on the ineligibility list are Hispanic.

· Attendance of Hispanic males consistently lags behind other racial groups.

· Results from our double period literacy classes are mixed. The data for the ninth grade shows positive student improvement, while the data for the tenth grade shows no improvement.

	Instructional Quality

· Teachers struggle with pacing the content to meet the curriculum and providing re-teaching for students who are not being successful.
· Teachers are just beginning to use formative assessment to guide instruction. There is wide variance among teachers in this skill.
· Most teachers provide rigorous instruction, but there are some teachers who do not.

· Lesson planning does not consistently reflect teacher attention to the need for differentiation. The English department has made this a priority.

	School Capacity

· Teachers in team-taught classes have had little training in team teaching.

· Special Education teachers and paraeducators do not know the curriculum thoroughly.
· Teachers need training in knowing how to prepare lessons that differentiate for students who are not being successful.

· The principal did not previously make vocabulary development and literary a priority in observations.

· Teacher attendance and participation in staff development has been positive.

	Policies, Procedures and Programs

· The IEP and CAP process is being followed. There is some inconsistency in the implementation of accommodations.
· There is a clear process for the identification of students for referral to the Literacy Lead teacher. It currently takes nine weeks for teachers to identify students who are not being successful.

· There is no process in place to increase the participation in Honors/AP.

Three Questions:
What do these data tell us?
What do these data not tell us?

What else do we need to know?
	Root Cause(s)

	1) Students lack specific reading skills. They struggle to decode new words or unfamiliar phrases and they have not been exposed to content vocabulary.

2) Staff has not been trained in strategies that would promote vocabulary development and pre-reading strategies in content area instruction.

3) There is a lack of consistent use of formative assessments that are aligned with the HSA’s.

4) Staff has not been trained in differentiating lesson plans for students who are not being successful and for students who need to be accelerated.

5) There is no equitable process in place to increase student participation in honors/AP course.

	Interventions for Root Causes

	1. Students lack specific reading skills. They struggle to decode new words or unfamiliar phrases and they have not been exposed to content vocabulary.
Interventions:

· Content area teachers will implement pre-reading exercises to develop content vocabulary.

· Resource teachers will monitor the use of these pre-reading exercises.
2. Staff has not been trained in strategies that would promote vocabulary development and pre-reading strategies in content area instruction.
Intervention:

· The staff development teacher in collaboration with the resource teachers will research best practices in content vocabulary development and provide in-service training to all teachers.
3. There is a lack of consistent use of formative assessments that are aligned with the HSA’s.
Interventions:

· Each department that has an HSA test will develop and implement formative assessments for each unit of study.
· Resource teachers in these departments will monitor the implementation of the formative assessments and provide data charts to inform the Instructional Council about student achievement on the assessments.
4. Staff has not been trained in differentiating lesson plans for students who are not being successful and for students who need to be accelerated.
Intervention:

· The staff development teacher in collaboration with the resource teachers will research best practices in differentiation and provide in-service training to all teachers.
5. There is no equitable process in place to increase student participation in honors/AP course.
Interventions:
· Guidance counselors will develop a list of students from underrepresented populations whose performance indicates that they can be successful in honors/AP courses.

· Counselors will meet individually with these students to encourage them to take a more rigorous program

· The principal and other administrators will publicize the importance of taking rigorous courses through the newsletter, the website, and other communications with parents and the larger community.

	Measurement and Evidence of Success

	· Short range: Improvement on the formative assessments designed by teachers.

· Long range: Improvement on the reading portion of the SAT.

· Short range: Teacher satisfaction with in-service training.

· Observations of teacher improvement in the use of content vocabulary and differentiation strategies.

· Increase in the number of underrepresented students taking honors and AP courses.

IMPLEMENTATION PLAN
	ACTION
	PERSON

RESPONSIBLE
	RESOURCES
	EVIDENCE OF

IMPLEMENTATION
	MONITOR

DATE
	RESULTS

	Research best practices on content vocabulary

strategies.
	Literacy

Teacher
	
	Literature review
Benchmarking information
	Aug
	

	Provide in-service on content vocabulary

strategies.
	SDT/

Lit. Teacher
	
	Small group agenda
Cohorts’ agendas
	Sept
	

	Implement content vocabulary strategies.
	Teachers
	
	Lesson plans

Classroom observations
	Fall
	

	Observe use of strategies.
	RT’s/Admins
	
	Walkthrough notes
	Fall
	

	Provide feedback to staff on use of strategies.
	Admin
	
	Staff meeting minutes
	Dec
	

	Research best practices on formative assessments

aligned with state tests.
	SDT/

RT’s
	
	Literature review
Benchmarking information
County resources

State resources
	Aug
	

	Provide in-service on formative assessments.
	SDT/RT’s
	
	Department meeting minutes
	Sep
	

	Develop formative assessments

per unit of study.
	Team

Leaders
	
	Team meeting minutes

	Fall
	

	Implement formative assessments.
	Department

Teachers
	
	Lesson plans

Classroom instruction
	Fall
	

	Analyze data from assessments.
	Department Ts
	
	Data chats notes
	Fall
	

	Observe use of strategies.
	RT’s/Admins
	
	Walkthrough notes
	Fall
	

	Provide data charts to Instructional Council.
	RT’s
	
	IC meeting minutes
	Fall
	

	Provide feedback to staff on use of strategies.
	Admin
	
	Staff meeting agendas
	Dec
	

	Research differentiation strategies.
	SDT

RT’s
	
	Literature review
Benchmarking information
	Aug
	

	Develop list of students from underrepresented populations.
	Guidance

Counselors
	
	School files

Teacher Survey
	Jan
	

	Conduct meetings with students from under-represented groups.
	Guidance

Counselors
	
	Individual appointments
Small groups schedule
	Jan/

Feb
	

	Publicize importance of taking rigorous courses to students and parents.
	Admin
	
	Newsletters

Website

Parent communications
	Ongoing
	

Action Plan - Modified

Page 2 of 8

