

Leading from the principal's seat- closing the achievement gap

Dayle Spitzer, Executive Director of Elementary Schools
Arcema Tovar, Elementary Curriculum Coordinator
Hillsboro School District

It's not an impossible task....

- Thank you for your work...

*Grant Corliss
Will, Mike St
Sinapi, Ene
Romero, Stev
Matsuo, John
Brauer, John
Brodniak, Da*

*derle, Roger
lliams, Fran
Robin Farup-
a Aguilar, John
Welch, Becky
ompson, Carmen
Lindsay Garcia.*

But meeting the challenge is the most
important work we do!

The heart and the head

Creating
Will

Build the demand

- John Hattie and belief
- Data and the counter story
- Who are the kids and families
- Tell their story (or invite them to tell it!)
- Equity work

Ensure the focus is clear

- Strategic Plan
- School improvement plans
- Professional goals and classroom feedback

This is what we do!

Questions to ponder....

- Are staff urgent about closing the gap?
- Are their hearts in in?
- Do their heads agree?
- Where does this work show up? (Is it a main course or a side dish?)
- Is it possible, with other things on the plate, to avoid doing this work?
- Are YOU invested and focused?

The hands and the feet

Principal, teachers and classified!

- Focused AND Integrated Language Development
- Sheltering Instruction
- Bilingual Education

Track the research

- Bilingualism and Intelligence
- Timelines
- “Errors” and other silly things we say

Suzanna Dutro and Systematic ELD

Writing Rubrics/Language Focused

GLAD

Collier and
Thomas

Karen
Beeman

QIA

ELPA 21-
new
standards

Literacy
Squared-
Kathy
Escamilla

SIOP

Constructing
Meaning

ADEPT

Academic Conversations- Zweirs

Native
Language
Literacy

“Errors” and other silly things we say...

English Learners' Long-Term Achievement by Program Model

Instruction=Instrucción

Quality=Calidad

Cantidad=Quantity

Fotosíntesis=Photosynthesis

Context=Contexto

A E I O U (Y)

Questions to ponder...

- Where is the skill level of *each* individual on your staff? (chart it)
- What instructional skill are you working on now? Are the skills you have already learned solid?
- Considering the kids you serve, have you chosen the right focus? What does the research say? What does your data say?

The eyes and the ears

Into the classrooms....

- What are the kids doing and saying?
 - Standards and skills
 - Language production
 - What is their experience?
- What scaffolds are in the classroom?

What is in your feedback?

Questions to ponder...

- Do I understand language levels and what students need to be producing in class?
- Do I know what language scaffolds and structures need to be in place to support students?
- Am I monitoring classroom instruction frequently enough and providing feedback?
- Is my feedback honest, urgent and data rich?

Head, heart, hands, feet,
eyes and ears...

WE can meet this challenge!

