	PreK-5 Yearlong Plan 2014-2015 (PPS Mentoring Program) 


	Quarter 1: (September-November)
	Quarter 1: (September-November)
	Quarter 1: (September-November)
	Quarter 1: (September-November)

	Classroom Systems/Family Communication:
	Literacy Assessments (PreK-5):
	Math Assessments (PreK-5):
	Writing/Social Studies/Science:
Professional/SMART Goals: 

	· Getting to know your students/community building

· Organizing Physical Space

· Procedures and Routines

· Identify TAG and IEP students (CUM file/Synergy/SPED teacher)

· Open House/Back to School Night

· Parent/Teacher Conferences
	Literacy Assessments PreK-3:

· Phonological Awareness Literacy Screening (PALS) (PreK)

· Phonics Survey
· DIBELS (Fluency)
· DRA’s (optional)
· Updated Developmental Writing Scale (DWS)

· Work Samples Grade 3 only – with limited scoring guide (benchmark is 3, with not all traits scored): Speech, Writing, Science, Math


* If student is in a self-contained classroom- SPED teacher will collect work samples

*See PPS Literacy Assessment calendar for specific dates

	· PreK:
· PALS (Numeral recognition, rote counting) 

· Math Assessments K-2:

· Yearlong Interview Skills Assessment and Scoring Guide (CCSS YSI) or AMU, one or the other, not both!

· Computational Fluency Assessment (1st Grade)

· Number Corner Check-ups

· Beginning of the Year State Kindergarten Readiness Assessment

· Unit 1 Individual Interview (2nd Grade)

· Facts Strategy Check (2nd Grade)
	Writing K-5:
· Units of study 
· DWS K-2
· ODE scoring guide 3-5
· Baseline writing sample for conferences

Professional/SMART goals:
· Select focal students
· Report cards/conference template/Open House
· Prepare for Parent teacher conferences
· SMART goals with data points chosen


	
	Literacy Assessments, Grades 4-5:
· easyCBM – teacher does 1 minutes fluency test, the rest is done on the computer – schedule lab/media supports
· DRA (optional)
· Baseline writing assessment (Optional)- ODE scoring guide 
· Scott Foresman baseline test (Optional) 

	Math Assessment 3-5:
· End of unit assessment
· Number Corner Check-ups
· Work Sample Baseline (optional)

*See PPS Bridges assessment alignment by quarter for specific dates
	


	PreK-5 Yearlong Plan 2014-2015 (PPS Mentoring Program)


	Quarter 2: (November-January) 

	Quarter 2: (November-January) 

	Quarter 2: (November-January) 

	Quarter 2: (November-January) 


	Classroom Systems/Family Communication:
	Literacy Assessments (PreK-5):
	Math Assessments (PreK-5):
	Writing/Social Studies/Science:
Professional/SMART Goals: 

	· Community Building Activities

· Organizing Physical Space

· Re-visiting Procedures and Routines

· Family Communication
	Report cards – January 30th
(Meet with team to make sure the same grades are being marked in each category: Reading, Math, Writing, etc.)

Progress Monitoring:
· DIBELS
· easyCBM
· Scott Foresman – Fresh Reads/Check ups (paper form and online)
· Bridges: End of unit tests/number corner fluency check lists
· Updated DWS (coming in Fall)

*See PPS Literacy Assessment calendar for specific dates
	Report cards – January 30th
(Meet with team to make sure the same grades are being marked in each category: Reading, Math, Writing, etc.)

Progress Monitoring:
· easyCBM
· Bridges: End of unit tests/number corner fluency check lists

*See PPS Bridges assessment alignment by quarter for specific dates
	Report cards – January 30th
(Meet with team to make sure the same grades are being marked in each category: Reading, Math, Writing, etc.)

Formal Observations/SMART Goals:
· Getting ready for formal observation (October-December)
· Mid-year review (January) – use data from progress monitoring to see data growth (focal student’s data)

· Analysis of Student Work

Work Samples:
· Suggested assignments on speaking and writing work samples (best scores can be stored for future finished work samples)

· Speaking samples may include monthly book talks, finished products from SS units, flexible


	PreK-5 Yearlong Plan 2014-2015 (PPS Mentoring Program)


	Quarter 3: (February – April)

	Quarter 3: (February – April)
	Quarter 3: (February – April)
	Quarter 3: (February – April)

	Classroom Systems/Family Communication:
	Literacy Assessments (PreK-5):
	Math Assessments (PreK-5):
	Writing/Social Studies/Science:
Professional/SMART Goals:

	· Community Building Activities

· Organizing Physical Space

· Re-visiting Procedures and Routines

· Family Communication
	Report cards – April 10th
(Meet with team to make sure the same grades are being marked in each category: Reading, Math, Writing, etc.)

Progress Monitoring:
· DIBELS
· easyCBM
· Scott Foresman – Fresh Reads/Check ups (paper form and online)
· Updated DWS 
· 
*See PPS Literacy Assessment calendar for specific dates
	Report cards – April 10th
(Meet with team to make sure the same grades are being marked in each category: Reading, Math, Writing, etc.)

Progress Monitoring:
· easyCBM
· Bridges: End of unit tests/number corner fluency check lists

*See PPS Bridges assessment alignment by quarter for specific dates
	Report cards – April 10th
(Meet with team to make sure the same grades are being marked in each category: Reading, Math, Writing, etc.)

Veteran Teacher Observations:
· Get a list of teachers to observe – word of mouth and recommendations (teacher’s using district curriculum)
· Similar demographics

Work Samples (grades 3-5):
· Science Work samples – try to incorporate with science Foss Kits – if not, day of inquiry
· SBAC- check with testing coordinator within the building to reserve lab or schedule technology in the room
· 6 hours of staff meeting time is allotted for scoring work samples


	Quarter 4: (April-June)

	Quarter 4: (April-June)

	Quarter 4: (April-June)

	Quarter 4: (April-June)


	Classroom Systems/Family Communication:
	Literacy Assessments (PreK-5):
	Math Assessments (PreK-5):
	Writing/Social Studies/Science:
Professional/SMART Goals:

	· Community Building Activities

· Organizing Physical Space

· Re-visiting Procedures and Routines

· Family Communication
	Report cards: June 10th
(Meet with team to make sure the same grades are being marked in each category: Reading, Math, Writing, etc.)

Progress Monitoring:
· DIBELS
· easyCBM
· Scott Foresman – Fresh Reads/Check ups (paper form and online)
· Updated DWS 

*See PPS Literacy Assessment calendar for specific dates
	Report cards – June 10th
(Meet with team to make sure the same grades are being marked in each category: Reading, Math, Writing, etc.)

Progress Monitoring:
· easyCBM
· Bridges: End of unit tests/number corner fluency check lists

*See PPS Bridges assessment alignment by quarter for specific dates
	Veteran Teacher Observations:
· Get a list of teachers to observe – word of mouth and recommendations (teacher’s using district curriculum)
· Similar demographics

Work Samples (grades 3-5):
· Science Work samples – try to incorporate with science Foss Kits – if not, day of inquiry

· SBAC- check with testing coordinator within the building to reserve lab or schedule technology in the room

· 6 hours of staff meeting time is allotted for scoring work samples


[bookmark: _GoBack]
	Resources:
	Resources:
	Resources:
	Resources:

	· Pearsonsuccessnet.com
· District core curriculum
· Scott Foresman/Enhancements
· Bridges
· Writing Units of Study
· CCSS
· Science Foss Kits
· Multimedia library – leveled texts/professional books
· Qualities of Writing – Ralph Fletcher/Portalupi
· Lucy Calkins
· Enid Lee’s checking systems for Equity
· Tribes by Jeanne Gibbs
· CHAMPS book
· Work sample ODE scoring guides (introducing end of quarter one beginning quarter 2)
· Updated DWS is coming in the Fall
	· Pearsonsuccessnet.com
· District core curriculum
· Scott Foresman/Enhancements
· Bridges
· Writing Units of Study
· CCSS
· Science Foss Kits
· Multimedia library – leveled texts/professional books
· Qualities of Writing – Ralph Fletcher/Portalupi
· Lucy Calkins
· Enid Lee’s checking systems for Equity
· Tribes by Jeanne Gibbs
· CHAMPS book
· Work sample ODE scoring guides (introducing end of quarter one beginning quarter 2)
· Updated DWS is coming in the Fall
	· Pearsonsuccessnet.com
· District core curriculum
· Scott Foresman/Enhancements
· Bridges
· Writing Units of Study
· CCSS
· Science Foss Kits
· Multimedia library – leveled texts/professional books
· Qualities of Writing – Ralph Fletcher/Portalupi
· Lucy Calkins
· Enid Lee’s checking systems for Equity
· Tribes by Jeanne Gibbs
· CHAMPS book
· Work sample ODE scoring guides (introducing end of quarter one beginning quarter 2)
· Updated DWS is coming in the Fa
	· Pearsonsuccessnet.com
· District core curriculum
· Scott Foresman/Enhancements
· Bridges
· Writing Units of Study
· CCSS
· Science Foss Kits
· Multimedia library – leveled texts/professional books
· Qualities of Writing – Ralph Fletcher/Portalupi
· Lucy Calkins
· Enid Lee’s checking systems for Equity
· Tribes by Jeanne Gibbs
· CHAMPS book
· Work sample ODE scoring guides (introducing end of quarter one beginning quarter 2)
· Updated DWS is coming in the Fal


