
	School Name and Number: Commodore John Rodgers Tier: II

Intervention Model : RESTART MODEL

	The following represents the Operator’s implementation of the Restart plan:

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Student Profile
	Increase enrollment overall but specifically in the middle school
	To meaningfully increase enrollment from year to year, the school will first need to improve student achievement, school culture and climate, and safety for all students and staff. We will need to communicate strategies and progress to the community using actual student achievement data and conduct active outreach by way of the Community Associations, and families who might consider re-enrolling in Commodore John Rodgers (CJR). Living classrooms also intends to contact “Waitlisted” families to enroll in CJR at the middle school level.

SY 2011-2012 CJR is at capacity and doubled enrollment from last year 110% ; CRJ’s goal is to maintain it’s capacity of 500 grades pre-k – 8

Less than 5% will transfer out of CJF by maintaining communication with parents and addressing feedback, including office hours with families. There will be exit conferences implemented for students who decide to leave the school.
	Martin/
Henry/LCF
	2011
	Increase enrollment by 10%

	The Need
	Needs Assessment
	Strategy to Address
	Person(s) Responsible
	Estimated Date of Completion
	Documentation of Successful Completion

	Student Profile
(Continued)

	Improve attendance

Reduce suspensions and expulsions
	As a part of the outreach to all families, Living Classrooms will articulate a commitment of an attendance goal of (95%). Any students who are below 95% will have home visits; students who do not meeting adequate attendance rates will be placed on an intervention plan to include detention time. Students who are meeting or exceeding attendance benchmarks will be recognized and rewarded.

SY 2011-2012 attendace goal remains at 95%

Living Classrooms intends to implement PBIS school-wide and set with parents and students firm expectations regarding respect and student behavior. CJR staff will implement Super Star Referral certificates for students who demonstrate excellent behavior and model this throughout the year. Early intervention will occur for students who don’t meet expectations. Interventions will include but not be limited to phone conferences with parents and weekly detention.
	Martin, Sams, Henry, and LCF

Sams/Martin
	2011

Sept. 2010
Ongoing
	Annual attendance data and Oncourse attendance tracking though out the school year

Suspension and expulsion rates

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Staff
Profile
	Hire 27 new staff

PD for new teachers
	Recruit system-wide
SY 2011-2012 – has 3 Spanish speaking staff

All teachers (especially those with less than 5 years experience) will be provided with Professional Development (PD) and coaching – see all strategies and practices listed in the PD section. A fulltime Dean of Students (AP) will dedicate part of her day to mentoring these teachers with less than five years of experience. All teachers will complete a professional development survey and have access to aching and other professional development opportunities.

	Martin

Barnes/
Martin
	June 2010

August 2010-
Ongoing
	22 teachers have been hired to date.

PD and program implementation plans, weekly PD records, PD survey

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Student Achievement

	Culture of high expectations
Student investment and engagement in achievement

Providing timely, accurate, and specific feedback
	Teachers will plan collaboratively to outline their scope of work for their grade level and content area by balancing City Curriculum documents, National Standards, State Standards (Common Core and the Maryland State Curriculum)

Student portfolios will be maintained. Teachers will share specific achievement goals for each grade level at the start of the school year. Students will select work for portfolios that demonstrate learning outcomes and track progress towards mastery. The Operator will provide additional out of school time experiences to support increased student achievement.

Living Classrooms will develop a Strategy board for exchanging best practices and to provide immediate feedback.
Teachers will score student work collaboratively and provide student feedback in order to norm expectations for accuracy.
	Barnes/
Martin
	August 2010
2011-
Ongoing
	· Scope of work for each grade level/content area
· Student portfolios
· Student-led conferences
· Presentations of Learning
· Photo gallery on line of methods for immediate feedback
· Process of analyzing teacher feedback of student work during collaborative team meetings documented through video and posted on a SharePoint site

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Student Achievement
(continued)

	Frequent assessment of student progress with opportunities for improvement

Additional time on task

Skill-building

One-on-One Intervention/Support

Parent involvement in school work

Low attendance
	The testing program will include the following:
· Diagnostic testing
· Benchmark testing
· Concept Assessments
· Unit Assessments
· Performance Assessments

The Revision system will reflect the following:
· Students will have multiple opportunities to re-test in order to build mastery

Extended Day Schedule Sept 2011

Homework will be targeted with a focus on building mastery of skills already learned

Small group instruction
Regular parent contact such as phone calls, conferences, and letters home in “parent friendly” language and Spanish

Increase daily attendance
	Barnes/
Martin

	October
2010
2011

September
2010
2011

Start Sept.

Ongoing

Start Sept.
Ongoing
Start August
Ongoing

June 20102012
	· Test score analysis

· Rescored assessments
· Documentation of student growth on assessments

Part of instructional day
Tracked by Oncourse

Teachers’ Schedules

Call logs completed by teachers and maintained by Marc Martin

Increased student attendance 92.5% (2009 - 90.2%)

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Student Achievement
(continued)

	Address multiple skill levels

Confirm learning

	Differentiated instruction

Daily assessments
	Barnes/
Martin

	Start Sept.
Ongoing

	Lesson Plans/Classroom Observations

Weekly data analysis

	Rigorous Curriculum
	Development of performance learning experiences that cross disciplines and are grounded in meaningful real world applications in order to engage students

Improve reading skills and MSA scores

Meet daily learning objectives in reading

Curriculum and instruction alignment

	Performance Learning Curricular Design
· Develop structured design process to assist teams of teachers in creation of performance learning experiences.
· Vertical planning opportunities for grade level teams to build and expand on the learning experiences from grade levels above and below.

Living Classrooms will implement Success For All Reading Edge program The Baltimore City core Language Arts programs.

Success for Reading Edge Program 2011-2012
Living Classrooms will use the Open Court curriculum

All instruction will be aligned with the Maryland State Curriculum.
	Barnes/
Martin

Martin/LCF

Barnes/
Martin

Barnes/
Martin
	Start August Ongoing

Fall
Ongoing

Start Sept.
Ongoing

Fall 2010-2013
	· Performance learning experiences
· Cross-grade level collaboration

Improved scores on formative reading assessments

Daily assessments

Lesson plans and posted daily learning objectives in classrooms

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Rigorous Curriculum
(continued)

	Meet daily learning objectives in math
	Living Classrooms will continue to use MathWorks curriculum
	Barnes/
Martin
	Start Sept.
Ongoing
	Daily assessments

	Instructional Program
	Alignment of instruction with curricular scope and sequence

	The operator is experienced in school operation and is familiar with City Schools’ curricular maps. They will use MathWorks and partner with Success for All for daily reading block using Reading Edge and. Success for All for daily reading block. Open Court for language arts. The school has 24 Smart Boards, documentation cameras, and a student response system to support the infusion of technology into the curriculum. Teachers will receive PD on how to infuse this technology into their lesson planning to meet the needs of varied learning styles of students.
The Living Classrooms will use a Pacing Board to implement the following:
· Tracking of progress along curricular sequence for every grade level/content area on board in Teacher Collaboration Center
· Vertical planning opportunities for grade level teams to build and expand on the learning experiences from grade levels above and below.

	Barnes/
Martin

Patricia Sullivan-TSS
	Start August Ongoing
	Pacing board
Monthly Team Assessment Meetings
Walkthrough Data

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Instructional Program
continued
	Use of timely and frequent data points to inform instruction

Integration of Technology in Instruction

	Living Classrooms will use City Schools’ Data Warehouse –Link to:
· Train all teachers on how to access the district data warehouse
· Train all teachers on how to create assessments connected to data warehouse
· Train on how to utilize information to revise instructional plan for both pacing and instructional strategies

Living Classrooms will train on using a SMART Board:
· Training for all teachers on how to use SMART Board, and student response clickers technology
Training for all teachers on how to create flipcharts to support instruction using the SMART technology and storage of these resources on teacher collaboration SharePoint site.
	Barnes/
Martin
	Start August Ongoing
	· Training schedule for data warehouse
· PD schedule for using data to transform instruction

· SMART Boards installed
· SMART Training schedule
· SMART folder on SharePoint Site
Lesson Plans that exemplify SMART integration

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Instructional Program
(continued)
	Investing in high levels of student engagement

More rigor in math/ reading with research-based instruction curricula

Improve use of technology

Data analysis to inform/differentiate instruction

Master Schedule
	The following strategy will be used via Student Led Conferences and Presentations of Learning.

The Living Classrooms will use the City Math Curriculum and partner with Success For All for daily reading block using Reading Edge and use the Baltimore City Schools core Languate Arts program Opent Cort and McDougal Littel.
Success for All Reading Edge (11-12)
Technology integration will be an integral component of implementing the curriculum: 24 SMART Boards, documentation cameras, student response system.

The Living Classroom will utilize benchmark data to monitor student progress.

Living Classrooms will increase class time in core subjects.
	Barnes/
Martin

Martin

Martin

Barnes/
Martin

Barnes/
Martin
	Start August Ongoing

TBD

September
2010
2011

Sept. 2010
2011Ongoing

Sept. 20102011
Ongoing
	Presentations of Learning by all students

Student-led conferences by all students

Daily instruction schedule
Observation and lesson plans

Data Records

Daily instruction schedule

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Assessments
	Informative Data
	Living Classroom will use multiple data sources to guide instructional decisions. These data will include benchmarks, high stakes testing (Stanford, MSA, DibelsWireless Generartion, and teacher created assessments. SRI).

Universal design will be used to meet the varied learning styles of students. Teachers will be trained to access benchmark data and how to analyze that data. They will give daily assessments (quizzes, exit tickets) and tests in order to have timely data to assess the effectiveness of their instruction and what they need to re-teach. If 70% of the students fail the quiz or exit ticket then the skill will be re-taught to the whole class. If not, then specific students will be provided more strategic intensive intervention (small groups, pull-out when necessary) to be re-taught the skill. Teachers will collaboratively plan twice a month – one time will be a vertical planning meeting and the other will be a grade level meeting. Student assessment data will be analyzed and teachers will strategize how to adjust their instruction to better meet the needs of their students.

	Barnes Mr. Kennel
	Sept. 20102011
	Quarterly Data results
SANE

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	School Climate & Culture
	Improve Culture and Climate

	The operator will continue to use the PBIS discipline plan and add a demerit program- both to be used school wide and with fidelity. The demerit program is web based and families will have access to the program. The Dean of Students(AP) will be the primary communicator with families regarding student behavior. The Dean will work with families and students to ensure that students get back on track. Students can earn points in 5 areas – attendance, behavior, homework completion, academic performance, and community service. These points are used at the school store and to purchase a monthly school trip.

Five Promises – much of the school climate will be derived from this structure that is so successful at Crossroads, another City School. The Five Promises include: Commitment to Quality, Perseverance, Honor and Integrity, Contribution, and No Excuses. These Five Promises are a pledge that the students, parents, and staff strive to live up to throughout the year.

	Sams, Dean of Students
LCF
	Sept/Oct
Ongoing
	Climate Surveys, suspension rates, and Oncourse tracking system

· Observation of classrooms and community meetings.
· There should be visible and explicit usage and reinforcement of the Five Promises in all classrooms and structures at CJR

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	School Climate & Culture
(continued)
	Improve Culture and Climate
	The School Leadership Program is a program that establishes the culture of achievement and behavior. Named the Leaders Go Places (LGP), this program assesses students in areas of attendance, homework completion, testing, behavior, and service learning. It sets four levels of achievement that the students are challenged to meet throughout the school year: Bronze, Silver, Gold, and Platinum. This has been a program that has been highly successful at a similar City Schools (Crossroads) because it challenges students to meet levels of excellence in all of the aforementioned categories, and it informs and challenges parents to be informed as well. As students meet benchmarks, they are recognized and rewarded.
Students at every grade level will be identified as college scholars on a monthly basis based on evidence of fulfilling the school’s Five Promises.
	Sams and LCFKennel
	Ongoing 2010
	Oncourse Data results and tracking which should begin in the Fall of 2010

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	School Climate & Culture
(Continued)
	Increase Parental and Community Involvement
	Home Visits and Frequent Communication with parents are required. CJR staff will dramatically increase parental involvement by conducting home visits with all parents/guardians to begin to develop relationships and expectations. Those expectations will include parental commitment to their student’s progress and Student Led Conferences/ Presentations of Learning that occur throughout the year. For SY 21011-2012 CJR will maintain 80% or above for parent participation and engagement. Additional support and communication will occur by phone calls home and written reports on student progress. Additionally, a community development team will be meeting with community associations such as Butchers Hill and Johns Hopkins in helping to inform them on the progress of the CJR turnaround. During the summer of 2010, there will be several meet and greet opportunities for parents and the community at the school.

SY 2011-2012 there will be several meet and greet opportunities for parents and the community at the school.

	Sams/Henry
	July 2010
Ongoing
	Parental Home Visit documentation/Family and Community Data Collection

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	School Climate & Culture
(continued)
	Improve appearance of building and control classroom temperatures/climate

Reduce suspensions

Improve school image with community

Improve school image with community

	Currently, LCF is working with Larry Flynn on the implementation of over $1 million in renovations via a non-SIG source to the interior and exterior of CJR. Improvements include: painting of the entire interior, retiling of floors, bathroom repairs, and a total overhaul of the HVAC heating and cooling system.

All strategies listed above - also see student profile

The Living Classrooms will reduce suspensions and improve achievement - also see student profile

The Living Classrooms will increase service learning in neighboring communities. Staff will meet with Butchers Hill and East Baltimore Community Association to determine service learning projects that will enhance local neighborhoods, improve relationships between CJR and the community, and serve students with meaningful, engaging projects.

	LCF/
Flynn/ Martin

	Sept. 2010
Ongoing
	Visual observation/ documentation

Reduce suspensions by 10% in the first year of contract

Community feedback

Service learning records and Community feedback

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Student, Family, Community Support

	Compile accurate family contact info. Between 35-50% of students’ contact information is incorrect/incomplete
.

Communicate student academic strategies and progress to families
	Living Classrooms will work with City Schools, the City of Baltimore records and local families and communities to identify where our students are living and if they have current phone numbers that we can use to contact them.

SY 2011-2012 will update student contact information through a variety of sources.

CJR staff will work with families to develop learning objectives for each student. Regular progress reports will be sent home as well as using phone calls and school visits to inform families regarding progress. Families will be expected to participate in Student Led Conferences and Presentations of Learning throughout the year.

	Henry/ Sams/LCF

	
Sept. 2010
Ongoing
	Accurate student records

Parent communication logs

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Student, Family, Community Support
(continued)
	Increase parent involvement

Increase Community involvement
	CJR will increase parent involvement by hosting regular family-friendly events throughout the year to engage families and students in entertaining and informative sessions about the life of the school. CJR will contact families to request their involvement in the Parent Advisory Council. Currently, the PTO is a weak organization with very few members. We will be working with City Schools to create structures that will bring CJR into compliance with the Family and Community Engagement Policy.

SY 2011-2012 CJR will utilize School Family Council to participate in committees and support school wide goals.

CJR will increase community involvement by offering adult education classes onsite through regular meetings/outreach to the Butcher’s Hill, Johns Hopkins, Baltimore City Community College and Living Classroom Foundation and other Communities. The school will create a newsletter, which will be distributed to local communities. The school will also actively recruit for volunteer opportunities connected with CJR.

	Henry/LCF

LCF, Legg Mason
	Aug. 2010
2011 Ongoing

May 20102012 Ongoing
	Sign-in sheets at events and parent/community meetings.

Meeting agendas, newsletters, and increased volunteerism

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Professional Development

	Development of a clear purpose for PD linked to research, student data, and teacher data

Development of differentiated PD experiences for each staff member
	Living Classrooms will focus on Goal setting informed by the triangulation of three data points: teacher data, student data, and current research to develop clear goals for professional development experiences that are on-going, connected, and job-embedded.

Living Classrooms will focus on a monthly cycle of Long-term plan for of professional development experiences that are focused around family outreach, planning, coaching sessions, and data analysis. developed goals and prioritized by greatest needs
Living Classrooms will create a Professional Development Portfolio –In electronic format, each staff member will identify their own goals in addition to adopting school wide or team wide goals. Sub-goals for each large goal will be outlined and sequenced. PD experiences will be loaded after eachmeasured by staff evaluation occurrence with a rating, reflection, and brief action plan for implementation. Follow up includes space to upload into the electronic portfolio artifacts that evidence the connection between the goals, PD experiences and classroom.
	Barnes/
Martin

	Aug 2010 2012 ongoing

	Professional development goals with supporting relationship to data
Long-term scope and sequence of professional development experiences for the entire year.

Professional Development Electronic Portfolios

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Professional Development
continued
	Accountability for professional development implementation
	Living Classrooms will utilize a variety of accountability measures such as 1) Action research generated by teachers linked to each professional development experience outlining information learned, next steps for application of the strategy in the classroom, and analysis of implementation. Includes sample of student work to exemplify the implementation
2. Instructional Rounds by all staff focused on implementation of strategies from PD and analysis of effectiveness of implementation, recommendations for next steps for developing skill sets for follow up PD
3. Student Data a variety of student data points, including benchmark data, standardized test data, student work samples, qualitative teacher and student data will be collected and analyzed to determine effectiveness of specific PD.

	Barnes/
Martin

	Aug 2010 2012
ongoing

	· Teacher action research documents
· Instructional Rounds Summaries of trends and recommendations of next steps
· Impact on student achievement through data collection

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Professional Development
continued
	Development of common shared language for professional development

Shared decision making around Professional Development with teacher input
	Living Classrooms will engage in a Book study groups groups focusing on Teach Like a Champion– selection of professional books aligned with school-wide goals for PD, creation of protocols for interactions in groups, clearly set outcomes, school-wide sharing during PD of main tenants learned from research books to guide school-wide discussion on next steps for possible implementation of ideas learned.
Student Work Sample Analysis –by looking at student work, teachers define a commonly shared language and set the parameters for common definitions for what the language introduced in their professional development experiences.

Living Classrooms will focus on Teacher Growth Self Assessments – on-going self assessments of teachers’ growth in each competency area in order to guide professional development experiences provided
Stake-holder Committee of teachers responsible for outlining PD experiences throughout the school year.
	Barnes/
Martin

	Aug 2010 2011
ongoing

	· Book study group presentations and subsequent staff recommendations for next steps
· Collaborative meetings around student work

· Teacher self assessment survey results
· PD Committee minutes

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion
	Documentation that can be used as evidence of Successful Completion

	Professional Development
continued

	Professional Development Experiences tailored to adult-learning styles

Integration of opportunities for follow-up and application
	Living Classrooms will develop a Professional Development planning template that will frame all professional development activities to ensure they are relevant to school-wide goals, practical in the implementation of strategies immediately, and hands-on in delivery. All PD experiences will mirror expectations for teaching students -taking into account learning styles of participants, attached meaning to real-world experiences, checks for understanding, support, etc.

Living Classrooms will focus on On-going PD experiences linked together – experiences will be both sequential as they are prioritized and build from one another, and cyclical in that they will be revisited to build deeper understandings and allow feedback from implementation to guide and shape next steps of the work and define new needs.
Action research generated by teachers will be linked to each professional development experience outlining information learned, next steps for application of the strategy in the classroom, and analysis of implementation. Includes sample of student work to exemplify the implementation
	Barnes/
Martin

	Aug 2010 2011
ongoing

	· PD planning template
· Collection of PD plans for entire year

· PD long-term plan
· Teacher Action Research

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Professional Development
continued
	Increase professional learning opportunities
	Living Classrooms will engage in Differentiated Professional Development Opportunities –
· Mix of whole group, small group, targeted professional development through workshops, lesson study, book studies, action research, cross-visitation

	Barnes/
Martin
	Aug. 2010
Ongoing
	Sign-in sheets and PD plans

	
	Improve modeling
	Living Classrooms will use videos of class instruction and Staff Observations

	Barnes/
Martin
	Sept. 2010
Ongoing
	Videos and notes from observations

	
	Improve Data Collection
	Living Classrooms will provide PD on use the benchmarks.

	Barnes/
Martin
	Aug. 2010
Ongoing
	Regular data collection

	
	Improve instructional strategies derived from data
	Living Classrooms will focus on weekly monthly data analysis informing and improving classroom instruction and differentiation.

	Barnes/
Martin
	Sept. 2010
Ongoing
	Data collection records

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion
	Documentation that can be used as evidence of Successful Completion

	Organizational Structure and Resources
	Increase teacher collaboration and access to resources
	To increase teacher Collaboration, Living Classrooms will utilize a Teacher Collaboration Center that will provide:
· Professional collaboration space that promotes collegiality and access to both resources of all kinds including human resources
· Teachers’ personal desks are housed in this center along with their own professional resources
· Curricular guides, professional books, educational magazines/articles
· Copiers, poster makers, laminators and a variety of teacher tools
· Strategy boards: platform to highlight successful strategies linked to goals
· Cross visitation scheduling board: platform to organize weekly cross visitation between teachers
SharePoint SiteGoogle Docs – electronic platform designed for
· Grade level/content area teachers to post unit plans and daily lesson plans for access and collaboration by others
· Templates and action plans for collaborative meetings
· Individual portfolio links
· Data collection documents for all students.
	Barnes
	August 2010 2011
On-going
	Existence of Teacher Collaboration Center in School
SharePoint Site

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion
	Documentation that can be used as evidence of Successful Completion

	Organizational Structure and Resources
	Increase Effectiveness of Collaborative Planning time with CFIP: Classroom Focused Improvement Process

Extend time on task

Develop more public private partnerships

	CFIP Strategy –
· Develop common planning time with grade-level teams or vertical teams who share common assessments one hour/ week
· Utilize developed CFIP norms and templates to guide meeting discussions
· Develop questions to answer in data dialogue
· Notice trends and patterns in students strengths and needs
· Determine instructional practices that could have contributed to weaknesses and create action plan to address
· Identified students who excelled and need assistance and develop intervention strategies
· Identify 1-2 areas of improvement in instruction to implement

The Living Classroom will extend the learning day schedule by 10%

Partnership with the East Baltimore Mental Health (11-12) Change Health SystemsPartnership through Johns Hopkins to provide fulltime mental health counseling to students that include wrap around services

	Barnes/
Martin

Martin/LCF

Martin, EBMHP
	Sept 20102011
Ongoing

Sept. 20102011

Sept. 2010, ongoing
	CFIP templates used to progress and document the movement of the strategy

Master schedule

Memorandum of Understanding, SANE

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Organizational Structure and Resources
continued
	Improve teacher development through deep reflection processes

Teacher Leader Initiative High-Concentration Cluster
	Recognized National Board Certified Teacher Development Site –
· Under MSDE’s guidance a Baltimore NBCT (Dean of Instruction) will coach and mentor 30% of total teaching staff through the NBC process on site
· Support process will pull from successes of PG County model and other national models that have increased the number of NBCT

Baltimore City Teacher Leader Program–
· 10% of the City’s Teacher Leader force will work as classroom teachers .5 of the school day, providing “Master Teacher” developmental support to other teaching staff. These teachers are successful as evidenced by standardized test data and exemplary model classroom video submissions approved by the Office of Teaching and Learning.
· Teacher Leaders are tasked with supporting the district during the other .5 of their day with the exception of one half day per week which will be solely focused on supporting teachers and interventions with students on site.
· This was elimanted by the district (11-12)
	BarnesMs. Ward

	Sept. 2010

	MSDE recognized
National Board Certified Teachers – increasing total city’s NBCT population by 25%

Data Collection from Teacher Leader impact conducted by Office of Teaching and Learning

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Comprehensive and Effective Planning
	Assess students

Planned interventions

Improve attendance

Increase safety

Increase Overall Parent/Community Satisfaction with CJR

Improve reading achievement

Improve math achievement
	All CJR students will have comprehensive, diagnostic testing that occurs in the Fall. This testing will help to identify skill deficiencies that need to be improved upon before students are able to perform grade level work

Comprehensive, diagnostic testing will result in education plans for each child. These will be helpful when small group interventions are taking place and will assist with differentiated instruction.

Parent/Community support and regular parent communication – see attendance strategies under student profile section

School-wide discipline program PBIS

Improve achievement, safety, parent involvement and communication – see previous sections

Improved instruction and time on task- see student achievement section

Improved instruction and time on task - see student achievement section
	Barnes/
Martin

Barnes

Henry/LCF

Sams/LCF

Martin/LCF

Barnes/
Martin

Barnes/
Martin
	Oct. 20112010

Sept. 20102011
Ongoing

Sept. 20102011
Ongoing

Sept. 2010
2011
Ongoing

Sept. 2010
2011
Ongoing

Aug. 20102011
Ongoing

Aug. 2010
Ongoing
	Data results

Data results

Increased attendance to 92.5% for 2010-11

Increase in Climate Survey results for 2010-11

Increase in Climate Survey results for 2010-11

Growth of 1.5 years in reading assessments

Growth of 1.5 years in math assessments

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Comprehensive and Effective Planning
(Continued)
	Increase special ed. students’ hours in regular classroom settings
	Accelerate learning and improve behavior so students can spend more time in regular classrooms - see student achievement section
	Barnes/
Martin/Spec. Ed. Team
	Aug. 20102011
Ongoing
	Spec. Ed. Data records

	Effective Leadership
	Increase accountability

Extended time on task to lengthen instruction
	The administrators will monitor collaborative planning sessions in order to learn about student performance and how teachers are adjusting their lesson planning/instruction accordingly. Also, there will be a Collaborative Center in the school where data will be posted and updated every two weeks. Leadership will analyze the data and use the information to inform their learning walks. All formative assessment info will be shared with teachers, leadership, and the Living Classrooms (LCF). This will allow LCF to work with the Principal and Dean of Instruction to hold the school accountable for student achievement, attendance, homework completion, and other important measures that will lead to improved outcomes.

LCF will work with City Schools and other funding partners to make available extended learning hours throughout the year. LCF will also explore Saturday learning opportunities as well as summer school options.
	Barnes/
Martin/LCF

	Sept. 20102011
Ongoing

	Assessment data analysis: daily quizzes and formative assessments

Master schedule

	Data point (from Needs Analysis)
	School Needs Assessment
	Strategy to address:
	Person(s) responsible:
	Estimated Date of Completion:
	Documentation that can be used as evidence of Successful Completion

	Effective Leadership
(continued)
	Improve oversight of school budget
	Monthly meetings with Principal and Operator will be held to review financial records and assess financial needs/concerns.
	Martin/LCF
	Sept. 2010
Ongoing
	Budget records

	
	Assessment of school leadership
	Principal observation and assessment between LCF and City Schools
	LCF/City Schools
	Sept. 2010
Ongoing
	Principal Evaluation documents

	
	Creation of the Dean of Instruction position

	Living Classrooms will hire and develop this individual.

	Martin
	Aug. 2010
Ongoing
	Data results

Commodore John Rodgers
