

Midway Elementary Network

5042 S Artesian Ave Chicago, IL 60632

ISBE ID: 150162990252904

School ID: 609855 Oracle ID: 30031

Mission Statement

Christopher School, consistent with its mission to Reach All, Teach All and Include All, is committed to providing a differentiated academic program that supports all of our students through staff development and shared leadership with an emphasis on literacy, math, science, technology and inclusive educational activities. We forsee that each student will succeed in an inclusive, positive, supportive and safe learning environment that facilitates each student's growth, emphasizing academic excellence, socialization and communication. Students will be prepared to achieve to become independent, productive adults who will be prepared for college, career and vocational opportunities.

Strategic Priorities

- 1. To improve instruction in all subject areas. Instruction will be tied to common core standards. Curriculum will be aligned across grade levels, to include curriculum for students with severe, multiple disabilities,
- 2. Using data from Scantron, ISAT, IAA, ACCESS and measures for special education students, as defined in the IEP, teachers will work collaboratively to differentiate instruction to increase progresss of students with disabilities and ELL students.
- 3. To use technology to support all instruction and provide more opportunity for differentiated instruction. This includes web-based curriculum for special education students.
- 4. To improve school climate, continuing PBIS program for all students.
- 5. To continue to include parents in NCLB, BAC, LSC and special education parent support group. To provide after school computer program for parents.

School Performance Goals

Continuous Improvement Work Plan 2012 - 2014

Overview

The Continuous Improvement Work Plan (CIWP) is a stream-lined, strategic planning process for schools that also meets the state and federal requirements of a school improvement plan. The CIWP uses previous goal and priority setting completed by the schools from the Scorecard metrics, School Effectiveness Framework and Theory of Action. Please see the CIWP Planning Guide at www.cps.edu/CIWP for detailed instructions on completing the tool.

School Name	
To get started, please select your school's name from the drop down list:	Walter S Christopher Elementary School

Developing a CIWP Team

A CIWP team consists of 6 – 12 committed stakeholders that act as the steering committee for the entire CIWP planning process. The principal should serve as the chairperson of the CIWP Team, appointing other team members from the school and community, which can include members from the ILT and/or LSC. These CIWP Team members should have strengths in collaboration and consensus-building. While the CIWP Team needs to remain small, it should include people with a variety of perspectives.

CIWP Team	
Name (Print)	Title/Relationship
Mary McAloon	Principal
Barbara Freely	Assistant Principal
Kim Moyer	Counselor/Case Manager
Carole O'Brien	Counselor/Case Manager
Violeta Bosworth	ELL Teacher
Gina Jones	LSC Member
Amy McKee-Hamilton	Special Education Faculty
LaJule Arrington	LSC Member
Terry Burke	LSC Member
Amy McKee-Hamilton	Special Education Faculty
Maureen Buending	Classroom Teacher
Kathy Eklund	Classroom Teacher

Elementary Goal Setting

Instructions: Your school's data is organized by Scorecard categories. Using your current performance data and your SY2012 goals, determine the SY2013 & SY2014 performance goals for each metric. Note: ISAT scores include all students in the aggregates, including English Language Learners.

Academic Achievement

Pre-K - 2nd Grade	SY2011 Score	SY2012 Goal	SY2013 Goal	SY2014 Goal		SY2011 Score	SY2012 Goal	SY2013 Goal	s
Early Literacy % of students at Benchmark on DIBELS, IDEL	42.9	50.0	55.0	60.0	Early Math % of students at Benchmark on mClass	15.8	25.0	30.0	
3rd - 5th Grade									
Grade Level Performance - Reading % of students at or above grade level on Scantron/NWEA	19.0	25.0	35.0	45.0	Grade Level Performance - Math % of students at or above grade level on Scantron/NWEA	28.8	30.0	40.0	
Keeping Pace - Reading % of students making growth targets on Scantron/NWEA	66.1	70.0	75.0	80.0	Keeping Pace - Math % of students making growth targets on Scantron/NWEA	45.5	50.0	55.0	
6th - 8th Grade									
Grade Level Performance - Reading % of students at or above grade level on Scantron/NWEA	44.7	50.0	55.0	60.0	Grade Level Performance - Math % of students at or above grade level on Scantron/NWEA	61.7	70.0	75.0	
Keeping Pace - Reading % of students making growth targets on Scantron/NWEA	54.3	60.0	65.0	70.0	Keeping Pace - Math % of students making growth targets on Scantron/NWEA	63.0	70.0	75.0	;
8th Grade									
Explore - Reading % of students at college readiness benchmark	38.5	45.0	50.0	55.0	Explore - Math % of students at college readiness benchmark	7.7	20.0	30.0	

Elementary Goal Setting

Instructions: Your school's data is organized by Scorecard categories. Using your current performance data and your SY2012 goals, determine the SY2013 & SY2014 performance goals for each metric. Note: ISAT scores include all students in the aggregates, including English Language Learners.

Climate & Culture

All Grades	SY2011	SY2012 Goal	SY2013 Goal	SY2014 Goal		SY2011	SY2012 Goal	SY2013 Goal	SY2014 Goal
Attendance Rate Average daily attendance rate	86.1	86.0	86.0	86.0	Misconducts Rate of Misconducts (any) per 100	4.0	4.0	4.0	4.0

State Assessment

All Grades % Meets & Exceeds	SY2011 Score	SY2012 Goal	SY2013 Goal	SY2014 Goal	All Grades % Exceeds	SY2011 Score	SY2012 Goal	SY2013 Goal	SY2014 Goal
ISAT - Reading % of students meeting or exceeding state standards	62.3	70.0	75.0	80.0	ISAT - Reading % of students exceeding state standards	5.7	10.0	15.0	20.0
ISAT - Mathematics % of students meeting or exceeding state standards	70.8	75.0	80.0	85.0	ISAT - Mathematics % of students exceeding state standards	13.2	15.0	20.0	25.0
ISAT - Science % of students meeting or exceeding state standards	80.5	85.0	90.0	90.0	ISAT - Science % of students exceeding state standards	7.3	10.0	15.0	20.0

School Effectiveness Framework

Typical School	Effective School	Evidence Ev	aluation
Goals and theory of action		>	3
growth and narrowing of achievement gaps. The school has a plan but may have too many competing priorities.	The school has established clear, measurable goals for student achievement aimed at aggressively narrowing the achievement gap and ensuring college and career readiness of all students at the school, grade, and classroom levels. The school has established a clear theory of action or strategic plan that outlines the school's priorities (derived from analysis of data) and key levers along with the anticipated impact when implemented with fidelity.	Scantron data is used to identify areas of need and plan instomeet individual needs of students. School also uses data Lexia, Reading Plus and Education City to plan instruction. Data collected in Unique Curriculum for special education is used to measure progress of students. Data from IEP goa achievement is also analyzed to track student progress. Al are rewarded with positive rewards for achievement.	a from students al
Principal Leadership		>	3
nappens in teacher team meetings or 1:1 coaching cycles. Principal monitors instructional practice for teacher evaluations. School-wide or class specific vision is not consistently focused on college and career readiness Principal provides basic information for families on achool events and responds to requests for information. Families and community are engaged through occasional school-wide events such as open nouses or curriculum nights.	Principal creates a professional learning system that evaluates teacher need and interest and builds opportunities for growth in content knowledge and leadership Principal clarifies a vision for instructional best practice, works with each staff member to determine goals and benchmarks, monitors quality and drives continuous improvement. Principal establishes and nurtures a culture of college and career readiness through clarity of vision, internal and external communications and establishment of systems to support students in understanding and reaching these goals. Principal creates a system for empowered families and communities through accurate information on school performance, clarity on student learning goals, and opportunities for involvement.	School Administrative team works collaboratively to plan professsional development and learning opportunities for a Collaboration among staff is encouraged. Teachers plan county and instruction units together at all grade levels. School inconspecial education students in school setting throughout the day. There is a "buddy" program with special education and education classrooms that is developed by teachers to insurthere is inclusion at all grade levels. Administration and teachers have provided professional development in technology to insure that all students are a participate in technology programs available at school.	urriculun cludes al e school nd genera ure that

School Effectiveness Framework

Typical School	Effective School	Evidence Evalua	ation
Teacher Leadership		3	,
A core group of teachers performs nearly all leadership duties in the school. A few voices tend to contribute to the majority of decision-making at the ILT and teacher team levels. Teacher learning and expertise is inconsistently shared after engagement in professional learning activities.	• Each teacher is invested in the success of the school through leadership in one or more areas, including (but not limited to): -ILT membership -Grade/Course team lead - Rtl team -Committee chair or membership -Mentor teacher -Curriculum team -Coach -Family liaison -Data team -Bilingual lead -SIPAAA/CWIP team -Union representative -Grant writer • Each teacher has equity of voice in grade/course, ILT and whole staff meetings • Each teacher is encouraged to share learning about	All teachers are on school committees, to include ILT, CIWP, technology, rti, parent communication, middle school team, speeducation teams, bilingual and ELL team. School has 8 NBC teachers who take leadership roles in all aspects school planning. Biweekly teacher meetings keep staff informed of all leadership decisions. All teachers are involved in goal setting and school planning. School assigns mentors for new teachers. School has numerous programs for students through grants write by teachers. School social worker developed a special education parent supp group. Technology teacher has taken the lead on moving the school for in technology: laptop carts, IPADS, projection systems for classrooms, web-based curriculum programs and parent comput programs. Teacher leader is coordinating special education programs such Unique, arranging for collaboration at the school level and beyon	ecial ects of o itten port orward uter

School Effectiveness Framework

Typical School	Effective School	Evidence	Evaluation
Instructional Leadership Team (ILT)		>	2
The ILT represents some or most grade levels or departments, but may not include critical areas of expertise, like special education, bilingual education or counseling. The ILT splits time and focus between improving teaching and learning and solving day-to-day operational concerns. The ILT organizes some whole staff professional development activities. Development at the teacher team or teacher level is not coordinated by the ILT. ILT decision-making is carried out in isolation, or without a clear process for staff-wide engagement. ILT engages in changes to practice in response to voiced concerns. ILT analyzes student test data if new data is available.	knowledge and expertise needed to make decisions for all students and staff.		e school their concerns o plan
Monitoring and adjusting		>	3
Data for district assessments is occasionally analyzed at the school level, typically when new reports are made available. Analysis may lead to instructional practice.	The school has a systematic approach to analyzing data relative to the school's theory of action on an ongoing basis—at the school level, department/grade level, and classroom level—in order to make adjustments to their focus and to target support for particular teachers and students.	Grade levels analyze Scantron data to identify areas of Information is shared and students in need are given as during the school day. Teachers are available before & to help students. Administration and school counselor with students at risk and notify parents.	dditional help after school

School Effectiveness Framework

Instructions: Evaluate your school from 1-4 on each of the Effective Practices of the School Effectiveness Framework in the drop down box under "Evaluation". Cite evidence from observations, any available data, surveys, etc. NOTE: 2= Typical School and 4 = Effective School **TIP: When entering text, press Alt + Enter to start a new paragraph.**

Typical School	Effective School	Evidence E	valuatio
Curriculum		>	3
determined by the pacing set forth in instructional materials or by an individual teacher. • Each teacher develops his/her own units of instruction or follows what is suggested by the pacing provided in instructional materials. • Text used for instruction exposes some students to grade-appropriate complexity and is heavily focused on fiction. • Short- and long-term plans do not consistently differentiate by learner need.	Each grade level or course team has a year-long scope and sequence that maps out what Common Core or other state standards teachers should teach and in what order in core subject areas. Each grade level or course team develops/uses common units of instruction aligned to the standards. Text used for instruction exposes all students to a grade-appropriate level of complexity and informational texts to at least the CCSS-recommended levels by grade band. Short and long term plans include the supports necessary to ensure that students with disabilities and ELLs are able to gain core content knowledge and skills.	Teachers collaborate across grade level to discuss pacing. work across grade levels to prepare students for expectat grade. Teachers work together to analyze data and develors instruction. Teaches are using Common Core Standards in plans. Special education curriculum, Unique, is tied into core standards. Progress of ELL students is very closely mand students are given extra help as needs are identified.	ions of n op units n literacy common
Instructional materials		>	3
of the same grade/course or are focused mainly on a single textbook with little exposure to standardsaligned supplemental materials.	Instructional materials are supportive of students with disabilities as well as varying language proficiency levels of ELLs (including native language and bilingual supports).	Teacher work with ILT and committess to choose curriculus tandards. Teachers have researched this year and are us curriculum materials to meet common core standards. Administration has ordered extra materials to support cuinclude additional non-fiction materials. All classroom libschool library have ELL materials and supports.	sing rriculum

www.surveymonkey.com/s/materialsurvey. While this is not a comprehensive inventory of your school's instructional materials, this will help you identify the additional literacy materials needed to help implement the Common Core State Standards in the upcoming school year.

School Effectiveness Framework

Typical School	Effective School	Evidence	Evaluation
Assessment		>	3
the kind of assessment tools available to them. • Assessments are focused on a particular form of assessment and may not adequately provide a complete picture of student learning. • Most assessments are designed to be identical for all students, without accommodation for learner need.	each assessment. • Each grade level or course team uses a comprehensive set of assessments – screening, diagnostic, benchmark, formative, and summative – to monitor student learning on a frequent basis. • Assessment methods (e.g., student work, selected	Students are instructed in native languate in grades 1 & support provided in grades support is provided in grades special education classrooms. All assessments are given, using modifications and accoas determined in the IEP.	s collect data ntiate 2. ELL s 3-8 and in modations

School Effectiveness Framework

Typical School	Effective School	Evidence Evaluation
Instruction		3
Communication of the learning objective is	Each teacher clearly communicates with students the	Teachers submit weekly lesson plans, based on standards. They
inconsistent or lesson objectives do not consistently	standards-based learning objective, directions and	differentiate instruction to meet needs of ELL and special education
align to standards.	procedures, as well as the relevance of the learning.	students. Teachers clearly communicate objectives to students and
Questioning is more heavily aimed at assessing basic	• , Each teacher uses low- and high-level questioning	parents. Teachers show student evidece of progress. They give
student understanding and comprehension.	techniques that promote student thinking and	students opportunities to imporve. Teachers assess students
Sequencing of lessons in most classes is primarily	understanding.	regularly. Assessments are included in plans.
driven by the pacing suggested in instructional	• Each teacher purposefully sequences and aligns standards-	General ed, Special ed, and Bilingual teachers share lesson planing s
materials.	based objectives to build towards deep understanding and	that instruction is scaffolded and meets individual student needs.
Instruction is most often delivered whole-group	mastery of the standards.	
with few opportunities for scaffolding learning or the	• Each teacher scaffolds instruction to ensure all students,	
level of rigor is not consistently high.	including students with disabilities and English language	
Formative assessment during instruction is used	learners access complex texts and engage in complex tasks.	
occasionally or inconsistently between teachers.	Each teacher regularly uses formative assessment during	
	instruction to monitor student progress and check for	
	understanding of student learning.	

School Effectiveness Framework

Typical School	Effective School	Evidence Evaluation
Intervention		> 3
students are in need of intervention, what interventions they receive and how to determine the success of interventions is not regularly monitored. The intervention options are limited (sometimes one-size-fits-all), making it difficult to find a targeted solution to address a particular student's needs. Intervention monitoring and adjustments are left to teacher discretion without school-wide systems.	The school has a systematic approach to administering screening assessments to identify students in need of academic intervention. The school has a systematic approach to administering diagnostic assessments to identify particular skills gaps. Interventions at the elementary level include in-class, small group instruction, push-in support provided by specialists, one on one support and additional supports outside of the classroom. Interventions at the secondary school level include small group instruction, double blocks in literacy and mathematics, push-in support provided by specialists, one on one support and additional supports outside of the classroom Interventions are closely monitored at the ILT, teacher team and individual teacher level so that adjustments can be made at least every 6 weeks.	RTI is followed by teachers. RTI teacher leader works with teachers to keep data on progress of individual students. Teachers collaborate to provide extra help as needed. Related service staff work with teachers to identify supports for students in need. After school programs provide tutoring and homework help for students. Students receive push in support, computer assisted support, and small group instruction, as well as one to one assistance provided by classroom teachers before and after school.
Whole staff professional development		
Whole staff professional development occurs regularly but is not tightly aligned to the school's priorities. Quality, effectiveness or relevance of professional development is not monitored.	, e e	Professional development has concentrated on implementation of common core standards this year. Technology is also a priority, including introduction of IPAD technology and smart board.

School Effectiveness Framework

Typical School	Evidence	Evaluation		
rade-level and/or course teams		>	3	
ctivities—planning, professional development, and ata analysis—that may change from week to week. Teachers do not have a regular opportunity to iscuss progress monitoring data to track ffectiveness of student intervention. Ownership for student learning results lies primarily with individual teachers. Planning typically takes place with general ducation teachers only. Special education, bilingual or other specialists typically plan and meet separately or only join the group occasionally. There are meeting agendas, but no clear protocols	Teachers collaborate in regular cycles: quarterly for long-term unit planning, weekly to analyze formative assessment data and plan weekly instruction. Teachers and specialists meet approximately every six weeks to discuss progress-monitoring data for students receiving intervention. Teacher teams share ownership for results in student learning. Teams are inclusive of general education, special education, bilingual teachers and other specialists. Teams are supported by an ILT member, team leader, or "expert", as appropriate. Teachers have protocols or processes in place for team collaboration.	Team meetings are held weekly. Teachers target goals f and monitor progress. Special education teachers meet education students to modify curriculum and assessmer teachers work with teachers at all grade levels to assess bilingual students and differentiate instruction as neede	with gene nts. ELL progress	
associations or is only focused on a smaller group of reachers. Formal support for new teachers comes from district-sponsored induction. Professional development decisions are not systematized and left to teacher initiative/discretion. Teachers occasionally receive quality feedback to support individual growth.	Every school has a coaching plan that identifies teacher needs, who provides the coaching, and how frequently. New teachers are provided with effective induction support. Teachers have individual professional development plans tailored to their needs. Teachers consistently receive quality feedback that supports their individual growth. Peer coaching and cross classroom visitation is also used as a form of coaching.	Mentor teachers are assigned to all new teachers. They a week to collaborate and plan. Teachers communicate administration on needed professional development. Peer coaching, cross classroom visitation, as well as visit schools with similiar programs are used as a form of coa	with	

School Effectiveness Framework

Instructions: Evaluate your school from 1-4 on each of the Effective Practices of the School Effectiveness Framework in the drop down box under "Evaluation". Cite evidence from observations, any available data, surveys, etc. NOTE: 2= Typical School and 4 = Effective School **TIP: When entering text, press Alt + Enter to start a new paragraph.**

Typical School	Effective School	Evidence Evaluation
High expectations & College-going culture		> 3
Some staff members reinforce expectations for all students to aspire to college and career ready standards, or expectations are only reinforced for some students.	Every staff member reinforces school expectations for all students to aspire to college and career-ready standards. The school has developed and is executing an intentional plan to build and maintain a college-going culture. Every student has opportunities for authentic leadership and student voice	Teachers have high expectations for students. Students are give opportunities to have leadership roles. Graduates are welcomed back to share high school and college experience with students. There is a vocational education program for special education students.
Relationships		> 3
and among students are inconsistent • Students with disabilities are typically confined to a	All students have an adult advocate who cares about them deeply and supports them in achieving their goals Patterns of interactions, both between adults and students and among students, are respectful, with appropriate, fair responses to disrespectful behavior Students with disabilities are engaged in the school community, including both physical and social integration. Students' classroom experiences demonstrate value of home language and culture.	encouraging them. There is a schoolwide PBIS program that encourages respect among students. All behavior problems are addressed immediately. Special education students are included in all aspects of school culture.
Behavior& Safety		> 3
Discipline violations and positive behavior supports	The school has a common, consistent school-wide approach to student discipline and tiered approach to	Teachers handle most behavior problems at the classroom level.

Date Stamp November 22, 2012

School Effectiveness Framework

Instructions: Evaluate your school from 1-4 on each of the Effective Practices of the School Effectiveness Framework in the drop down box under "Evaluation". Cite evidence from observations, any available data, surveys, etc. NOTE: 2= Typical School and 4 = Effective School **TIP: When entering text, press Alt + Enter to start a new paragraph.**

Typical School	Effective School	<u>Evidence</u> Evaluati
Expectations		> <u>3</u>
Principal provides information to families on school performance in response to parent requests. Teachers provide information to families on their grading system, but families may be unclear on what successfully meeting the standard would look like. Families can learn about the transition process if they reach out to the school for information.	Principal provides clear information for families on school performance and accurately explains this information so that families understand its relevance to their children as well as the plan for improvement. Teachers provide clear information for families on what students are expected to achieve in a given grade level or course and examples of what meeting the standards looks like. Schools proactively provide information regarding school choices to families looking to relocate or to students in transition grades.	Communication and expectations are clear. Communication with parents is monthly at parent meetings and sent home on school calendar. Teachers communicate with parents about their expectations for the students. School has an after school parent computer program. Parents are encouraged to actively participal all IEP meetings.
Ongoing communication		
Communication to families is typically conducted only during report card pick-up and in cases of behavior/academic concerns.	• Teachers and other school staff engage in ongoing, two- way communication with families so that they know how their child is doing relative to grade-level expectations and how the families can support their child's learning at home, but also so that school staff can learn from the families about their child's strengths and needs.	Teachers are available to meet with parents before and after school Special education teachers send home daily communication book and weekly newsletters. School social worker has a special education parent support program. Adminstration communicate immediately with parents on any serious behavior concerns.
Bonding		3
The school has a business-like atmosphere. School staff provides occasional opportunities for families and community members to participate in authentic and engaging activities in the school community like student performances, exhibitions, literacy or math events, etc.	The school establishes and non-threatening, welcoming environment. The principal leads the work to empower and motivate families and community to become engaged. School staff provides frequent opportunities for families and community members to participate in authentic and engaging activities in the school community like student performances, exhibitions, literacy or math events, etc.	School is very welcoming. Principal and Assistant Principal are available for parents. School environment is warm and inviting. Parents are often at school to address needs of special education students.

Date Stamp November 22, 2012

School Effectiveness Framework

Typical School	Effective School	Evidence Eva	aluatio
Specialized support		>	4
the school building/typical school hours.	School staff conducts intensive outreach to families in need of specialized support through home visits and collaboration with social services agencies.	School social worker and nurses provide extensive support of parents, referring them to outside agencies. Students have check ups in school. Parents are referred to medical agencial Physical & occupational therapists work with equipment verinsure that students with physical disabilities have all needed equipment. Speech pathologists train parents on augmental	dental es. endors ed
College & Career Exploration and election		>	3
provided. e	The school provides early and ongoing exposure to experiences and information necessary to make informed decisions when selecting a college or career that connects to ecademic preparation and future aspirations.	College banners of staff were displayed throughout school. wore school sweatshirts of their alma maters. Speakers and grads speak to students.	
Academic Planning		>	2
for some students. Information and opportunities to explore paths of interest are limited. • The school encourages high performing students to plan on taking advanced courses. • t	The school provides support for student planning, preparation, participation, and performance in their college and career aspirations and goals through a rigorous academic program and access to information and apportunities. (HS only) The school regularly evaluates rigorous courseaking and performance patterns (e.g., AP) and removes parriers to access.	Students are encouraged to pursue areas of interest. There active vocational program for special education students.	is an
Enrichment & Extracurricular Engagement		>	2
	The school ensures equitable exposure to a wide range of extracurricular and enrichment opportunities that build	School has SES Chess and After School All Stars programs for students. These are very popular with students. Unfortuate	

SEF Page 16 of 27

School Effectiveness Framework

Typical School	Effective School	Evidence	Evaluation
College & Career Assessments		>	2
Students do not participate in college and career ready assessments	The school promotes preparation, participation, and performance in college and career assessments.	School counselor has brought in programs for middle so students.	chool
College & Career Admissions and Affordability		>	
Students in 11th and 12th grade are provided information on college options , costs and financial aid.	The school provides students and families with comprehensive information about college options and costs (HS only) The school ensures that students and families have an early and ongoing understanding of the college and career application and admission processes, including information on financial aid and scholarship eligibility.		
Transitions		>	3
• Transitions between key grades provide families with the required minimum paperwork/information.	The school works to ensure effective transitions—into Kindergarten, at each "benchmark" grade, and from 8th to 9th. (HS only) The school connects students to school and community resources to help them overcome barriers and ensure the successful transition from high school to college.	Parents of incoming special education students visit sch before transition. Special meetings and programs are p School counselor works with all 8th grade students to in they are aware of all high school options. She commun parents to insure that all applications are submitted on Staff from OSES met with parents on high school transic School staff visits Blair school to meet parents before to form earlychild programs to answer questions and disc special education school programs.	olanned. nsure that nicates with time. tion. ransitions

School Effectiveness Framework

Instructions: Evaluate your school from 1-4 on each of the Effective Practices of the School Effectiveness Framework in the drop down box under "Evaluation". Cite evidence from observations, any available data, surveys, etc. NOTE: 2= Typical School and 4 = Effective School **TIP: When entering text, press Alt + Enter to start a new paragraph.**

Typical School	Effective School	Evidence	Evaluatio
Use of Discretionary Resources		>	3
themselves to the school. Funding of non-priority initiatives is common throughout the year.	School allocates discretionary spending to align with identified needs and strategic priorities. School actively identifies and pursues opportunities to for outside funding or community partnerships to help meet student and staff needs. School maintains focus on use of resources for the student achievement growth necessary for every student to graduate college and career ready.	Discretionary funding follows Sipaaa plan. Sipaaa was prioritize needs and provided needed supports. Funds literacy, math, science support, including professional and adequate supplies and instructional materials. Fur provided for Special education and ELL students. Tech been a priority this year.	are used for developmen nds are
Building a Team		>	3
All or nearly all applicants have little to no prior connection to the school. Interviews typically consist of an interview with the principal or a team from the school, but there are no opportunities to demonstrate knowledge or skill in the classroom.	Hiring is conducted after an assessment of student need, staff capacity and scheduling priorities. School actively works to build a pool of potential staff members through internships and part-time work. A multistep interview process includes a protocol for questioning and classroom lesson demonstrations to assess candidate expertise, philosophy and commitment. Grade/course teams are assembled to include the needed combination of knowledge and expertise.	ILT is included in staff interviews. School priority is to he with special education experience.	nire teachers
Use of Time		>	3
School schedule is designed based on number of minutes per subject or course. Teacher collaboration time is limited or occurs only before/after school. Intervention for struggling students happens at the discretion/initiative of individual teachers, during core courses.	School designs a "right fit" schedule based on student needs and school-wide growth goals. The school schedule allows for regular, meaningful collaboration in teacher teams. Struggling students receive structured intervention in dedicated blocks.	Assistant principal develops school schedule to insure t teachers have appropriate collaborative planning time preps.	

Version 03/12 SEF Page 17 of 27

Mission & Strategic Priorities

Instructions: Write in your Mission Statement. Using your key levers from the Theory of Action, develop 3 - 5 strategic priorities you will focus on over the next two years. Provide a Rationale using these guiding questions: What data (student achievement, school effectiveness framework, etc.) did you use to determine the priority? How does this priority impact instruction? How does this priority help you to achieve your goals? **Tip: When entering text, press Alt+Enter to start a new paragraph.**

Mission Statement

Christopher School, consistent with its mission to Reach All, Teach All and Include All, is committed to providing a differentiated academic program that supports all of our students through staff development and shared leadership with an emphasis on literacy, math, science, technology and inclusive educational activities. We forsee that each student will succeed in an inclusive, positive, supportive and safe learning environment that facilitates each student's growth, emphasizing academic excellence, socialization and communication. Students will be prepared to achieve to become independent, productive adults who will be prepared for college, career and vocational opportunities.

Strat	egic Priorities	
#	Priority Description: Write in the description of your priority.	Rationale: Write in your rationale (see instructions for guiding questions).
1	To improve instruction in all subject areas. Instruction will be tied to common core standards. Curriculum will be aligned across grade levels, to include curriculum for students with severe, multiple disabilities,	By creating a curriculum, aligned to common core standards, teachers will improve instruction through collaborative planning. This will increase rigor of instruction. Special education curriculum will be aligned to standards to achieve IEP goals.
2	Using data from Scantron, ISAT, IAA, ACCESS and measures for special education students, as defined in the IEP, teachers will work collaboratively to differentiate instruction to increase progresss of students with disabilities and ELL students.	By using data and progress monitoring, curriculum decisions will be made to focus on meeting individual student needs. This will enable students to achieve performance goals.
3	To use technology to support all instruction and provide more opportunity for differentiated instruction. This includes web-based curriculum for special education students.	Technology used to supplement instruction will provide data to improve instruction. Students will be prepared for special technology programs which are being introduced in high schools. Technology will help students with disabilities have better access to curriculum.
4	To improve school climate, continuing PBIS program for all students.	A safe climate will reduce classroom disruptions, enabling teachers to focus on instruction.
5	To continue to include parents in NCLB, BAC, LSC and special education parent support group. To provide after school computer program for parents.	As parents become more involved in school, they will support their children in school priorities and goals.

Strategic Priority 1

Instructions: Develop milestones for each strategic priority that you will implement. Milestones are significant steps that a school must accomplish in the implementation of the strategic priority. Milestones are SMART (Specific, Measurable, Attainable, Realistic, and Time-bound). Indicate the category and group of students to which the milestone applies, the responsible party and the timeline. You will update the status and next steps throughout the year as part of your continuous improvement cycle.

Strategic Priority Description	Rationale			
aligned across grade levels, to include curriculum for students with severe, multiple disabilities,	By creating a curriculum, aligned to common core standards, teachers will improve instruction through collaborative planning. This will increase rigor of instruction. Special education curriculum will be aligned to standards to achieve IEP goals.			

Action Plan Monitoring

Milestones	Category	Target Group	Responsible Party	Start	Completed	Status	Comments & Next Steps
Plan a schedule for grade level meetings.	Instruction	All	Principal	Summer 2012	On-going		
Create templates for curriculum units.	Instruction	All	Principal	Summer 2012	On-going		
Create units that address common core standards across the curriculum for each grade level.	Instruction	All	Principal	Summer 2012	On-going		
Tie units in Unique Curriculum to commom core standards.	Instruction	Students With Disabilities	Principal	Summer 2012	On-going		
Provide professional development for teachers in common core standards.	Instruction	All	Principal	Summer 2012	On-going		

Strategic Priority 1				

Strategic Priority 2

Instructions: Develop milestones for each strategic priority that you will implement. Milestones are significant steps that a school must accomplish in the implementation of the strategic priority. Milestones are SMART (Specific, Measurable, Attainable, Realistic, and Time-bound). Indicate the category and group of students to which the milestone applies, the responsible party and the timeline. You will update the status and next steps throughout the year as part of your continuous improvement cycle.

Strategic Priority Description	Rationale
Using data from Scantron, ISAT, IAA, ACCESS and measures for special education students, as defined in the IEP,	By using data and progress monitoring, curriculum decisions will be made to focus on meeting individual
teachers will work collaboratively to differentiate instruction to increase progresss of students with disabilities and	student needs. This will enable students to achieve performance goals.
ELL students.	

Action Plan Monitoring

Milestones	Category	Target Group	Responsible Party	Start	Completed	Status	Comments & Next Steps
Teachers will analyze date from ISAT, Access, Dibels, M-Class, IAA, Lexia and reading plus to plan differentiated instruction. Appropriate classroom grouping will be determined.	Instruction	All	Teachers	Summer 2012	On-going		
Teachers will analyze data to plan curriculum to address individual student needs.	Instruction	All	Teachers	Summer 2012	On-going		
Teachers will analyze data from ACCESS tests and work with BLT to plan instruction to address students needs of ELL students.	Instruction	English Language Learners	Teachers	Summer 2012	On-going		
Teachers will develop a data system for tracking progress on IEP goals.	Instruction	Students With Disabilities	Teachers	Summer 2012	On-going		
Teachers will progress monitor.	Instruction	All	Teachers	Quarter 1	On-going		
RTI coordinator will meet with teachers to develop remediation plans and keep records of student progress.	Instruction	All	Teachers	Quarter 1	On-going		

Strategic Priority 2				

Strategic Priority 3

Instructions: Develop milestones for each strategic priority that you will implement. Milestones are significant steps that a school must accomplish in the implementation of the strategic priority. Milestones are SMART (Specific, Measurable, Attainable, Realistic, and Time-bound). Indicate the category and group of students to which the milestone applies, the responsible party and the timeline. You will update the status and next steps throughout the year as part of your continuous improvement cycle.

Strategic Priority Description	Rationale
To use technology to support all instruction and provide more opportunity for differentiated instruction. This	Technology used to supplement instruction will provide data to improve instruction. Students will be prepared
includes web-based curriculum for special education students.	for special technology programs which are being introduced in high schools. Technology will help students with
	disabilities have better access to curriculum.

Action Plan Monitoring

Milestones	Category	Target Group	Responsible Party	Start	Completed	Status	Comments & Next Steps
E-rate Team will update technology access for school.	Equipment/ Technology	All	Administration	Summer 2012	Quarter 1		
Administration will purchase web-based curriculum programs.	Equipment/ Technology	All	Administration	Summer 2012	Quarter 1		
Additional technology equipment will be purchased as funding allows.	Equipment/ Technology	All	Administration	Summer 2012	On-going		
New computer lab will be configured and opened if e-rate plan allows.	Equipment/ Technology	All	Administration	Summer 2012	Quarter 1		
Teachers will receive professional development for technology, web-based curriculum, to include IPAD and appropriate apps.	Professional Development	All	Administration	Summer 2012	On-going		
Technololy will be used in units of study and for enrichment programs.	Equipment/ Technology	All	Administration	Quarter 1	On-going		
Technology will be integrated into all classrooms as part of implementation of common core standards. This will be included in lesson plans.	Instruction	All	Administration	Quarter 1	On-going		

Strategic Priority 3				

Strategic Priority 4

Instructions: Develop milestones for each strategic priority that you will implement. Milestones are significant steps that a school must accomplish in the implementation of the strategic priority. Milestones are SMART (Specific, Measurable, Attainable, Realistic, and Time-bound). Indicate the category and group of students to which the milestone applies, the responsible party and the timeline. You will update the status and next steps throughout the year as part of your continuous improvement cycle.

Rationale
A safe climate will reduce classroom disruptions, enabling teachers to focus on instruction.

Action Plan Monitoring

Milestones	Category	Target Group	Responsible Party	Start	Completed	Status	Comments & Next Steps
PBIS Committee will be formed to continue PBIS program already implemented at school. They will analyze 2011-2012 program and plan 2012-13 program, based on anaylsis.	Instruction	All	Assistant Principal	Summer 2012	On-going		
Olaeus Program will be implemented to prevent bullying.	Instruction	All	Counselor	Summer 2012	On-going		

Strategic Priority 4				

Strategic Priority 5

Instructions: Develop milestones for each strategic priority that you will implement. Milestones are significant steps that a school must accomplish in the implementation of the strategic priority. Milestones are SMART (Specific, Measurable, Attainable, Realistic, and Time-bound). Indicate the category and group of students to which the milestone applies, the responsible party and the timeline. You will update the status and next steps throughout the year as part of your continuous improvement cycle.

Strategic Priority Description	Rationale
To continue to include parents in NCLB, BAC, LSC and special education parent support group. To provide after school computer program for parents.	As parents become more involved in school, they will support their children in school priorities and goals.

Action Plan Monitoring

Milestones	Category	Target Group	Responsible Party	Start	Completed	Status	Comments & Next Steps
NCLB Parent group will be organized. Parent will meet to determine budget and activities for the year.	Parental Involvement	Not Applicable	NCLB Coordinator	Quarter 1	Quarter 4		
BAC parent group will be organized. They will determine activities and budget for the year.	Parental Involvement	Not Applicable	BAC Coordinator	Quarter 1	Quarter 4		
Special Education Support Group will continue.	Parental Involvement	Not Applicable	Social worker	Quarter 1	Quarter 4		