THE KEY TO CLOSING THE ACHIEVEMENT GAP

The key to predictable results in improving student achievement requires connecting curriculum, assessment and instruction into a coherent strategy so that all parts of the district are working in concert instead of at cross purposes. Only then can districts and schools support teachers to unlock the potential of all students.

Essential Standards

What is it students should know and be able to do?

Unpacked Standards

Do we know the steps necessary to master the standard and have common agreement?

Benchmarks

How good is good enough? What is expected?

Select essential standards in a collaborative group

Unpack standards to create common understanding

Benchmark or create targets of proficiency to measure mastery

ASSESS student learning using common formative and summative assessments in relation to the standards

Are students learning?

CREATE formative and summative assessments based on the standards along a continuum from most formative to most summative using State STAR system assessments as the most summative

Create common interim benchmark assessments at the district level to assess progress at intervals and to clarify instruction and intervention

Create common grade level and department level formative assessments to check progress in the curriculum and to inform instruction and intervention

Create individual classroom formative assessments to inform daily instruction

Test students using these multiple measures

In a collaborative setting analyze assessments to identify proficiency or gaps in student achievement that signal the need for enrichment or intervention

Why did we get these results? What will we do if students are not learning? What will we do if students are learning?

Analyze instructional impact on student learning. What strategies lead to what results?

Analyze testing format and content

Ensure there is time for collaboration

Ensure there is a system for collecting and displaying data

Review data collaboratively

Identify gaps and intervention needs

Identify enrichment needs

Collaboratively calibrate assessments to ensure consistency

Evaluate the impact of instructional strategies on specific student outcomes

Develop actions to intervene for students not learning

Plan enrichment for those on track

Instruct so that all students will graduate with the knowledge and ability to act responsibly, earn a living and continue learning throughout life

Articulate common theories of action about how students best learn

Use common instructional materials

Ensure there is enough time set aside to master essential curriculum

Map the learning by following a common pacing schedule

Design and plan lessons based on standards, select strategies to meet student needs

Execute the lesson

Adjust and monitor during and after instruction

Scaffold to provide strategic support especially for ELD and SpEd and other at risk students

Differentiate content, process or work product based on rigor of objectives

Manage behavior and routines in classroom to minimize disruption

Ensure relationships are developed that create a safe culture in the classroom and school so that students have a sense of belonging and assets are developed

PROFESSIONAL DEVELOPMENT

(EPC #3 AB 430, #4 SB 472, #6 Coaching)

Hold certifications as required by law

Attend State trainings for EL, Math and ELA

Evolve as a collaborative colleague, life-long learner and reflective practitioner

Teachers, coaches and administrators work together to support the implementation of the Cycle of Inquiry

FINANCES
(EPC #9)

Focus financial and human resources on the improvement of student achievement

INQUIRY

1. What is it students need to know and be able to do?

· What are our expectations for proficiency?
2. How will we know if they are learning?
3. What will we do if they are not learning?
4. What will we do if they are learning?
Instructional Theories of Action

Essential Standards

Assess

CURRICULUM

INSTRUCTION

ASSESSMENT

CYCLE OF INQUIRY

Collaboratively Plan Intervention & Enrichment

Benchmark Assessment

Pacing Guide

Plan Instruction

Deliver Instruction

Assess

Collect Data

Collaboratively Analyze Data

CURRICULUM

Identify and define essential learning

CURRICULUM Actions

ASSESSMENT

ASSESSMENT Actions

(EPC #5 Monitoring System)

ASSESSMENT

Analyze

ASSESSMENT Actions to Analyze

(EPC #7 Collaborate)

INSTRUCTION

Instructional Actions

(EPC #8 Pacing, #1 Materials, #2 Time)

