PLC 1 : Standards and targets: What do we want students to know and be able to do?
What do we need in order to meet our PLC goal for this KLA year?

· Time to study the Common Core Standard/ Math and ELA

· Time to become familiar with the Appendices to the Standards Document

· Better understanding of the current state assessment

· More information on how to connect student learning to evaluation
· ‘How to’ information regarding getting staff to dig into resources

· How to support teachers and students in the transition to Common Core standards

· Information on standards based report cards for elementary

· Tier 1 progress monitoring forms, procedures and expectations

· More in-depth understanding of the deconstructed standards

· Examples of student friendly learning targets (congruent to standard)

· Examples of pacing guides

· Sample curriculum maps

· Common assessments congruent to standard

· Gap analysis examples
· Effective instructional practices to allow students to communicate “what they know”

· Resourses aligned to the new standards
PLC 2: Assessment literacy: How will we know when they’ve learned it?

What do we need in order to meet our PLC goal for this KLA year?

· Information/resources regarding text complexity

· Better understanding of how to use learning targets in instruction and in formative/summative assessment design

· Tools to monitor student progress toward mastery of learning targets

· Examples of standards based report cards

· Rubrics to assess assessments

· Technology resources (anyone using e/doctrina?)

· Examples of well-crafted series of assessments (formative to summative) that are congruent to Standard

· Tool or methods to collect performance data on individual students
· Information on taking the teachers’ personality out of grading

· What does proficient look like in academic achievement?

· Information on “standards based grading” that understandable for all stakeholders

· Samples/models of formative assessments that are congruent to standard

· Sample/models of summative assessments that are congruent to standard

· Information on using formative assessments that drive instruction

· Item analysis process/tools to determine effectiveness of formative assessment

· Book: 75 Formative Assessment Classroom Techniques by Paige Keely to review

· Information regarding the effective use of long and short term formative assessment

· Progress monitoring tools

PLC 3: System of Interventions: What will we do when they haven’t learned it?
What do we need in order to meet our PLC goal for this KLA year?

· RTI toolkit

· Resources for math and reading interventions (affordable)
· Information on how to use data to develop a plan for implementing an RTI system

· Information on monitoring/record keeping and sustaining an intervention plan

· Information on empowering teachers

· Information on RtI band instruction within the classroom/in-class intervention structure
· Creative staffing ideas

· RTI schedules/intervention/remediation periods for all levels
· Strategies for differentiation that are readily available and adjustable

· Research based interventions-especially for use in Primary

· Checklist tests for MAP skills
· Elementary differentiation strategies (what they look like-video examples)

· Uses of all kinds of data
· Information on transition classes for middle and high

· PD to ensure all staff understands RtI and all its components
· Information on where to access the most effective strategies for closing the gaps for struggling students at all levels

· Tools/processes for managing and tracking the movement of students in and out of RtI
PLC 4: Enrichment/stretch learning: What will we do to extend the learning or our proficient students?

What will we need in order to meet our PLC goal for this KLA year?

· Motivational ideas for G/T

· Resources for enrichment: websites/programs

· Schedules that work to allow enrichment time for G/T students at all levels
· Ideas for enrichment for students who may be proficient but are not identified as G/T
· Examples of how staff is being used to address the needs for enrichment of G/T and proficient students

· Resources not programs for enrichment
· Information regarding the inclusion of G/T students in RTI

· Ongoing identification and ongoing monitoring/ tracking progress practices at all levels
· Information on addressing students’ needs who learn at an accelerated rate. (fly through assignments/materials)

· Information on assessing/grading enrichment activities

· Information on how to provide enrichment to students who have mastered the content prior to the teaching

· Information on managing proficient students so that they are not required to do all the regular classroom work in addition to the enrichment

· PD on topic for teachers and administrators

· Information on service learning examples

· Information on project based learning

· Progress tracking processes/tools to be used for tracking progress of proficient and distinguished students
