

Three Rivers School District

Fleming Middle School

Lincoln Savage Middle School

Lorna Byrne Middle School

OUR INTENTIONS TODAY

- PROVIDE A DEMOGRAPHIC UNDERSTANDING
- PROVIDE BASELINE INFORMATION
- TELL A STORY OF CHANGE, IMPLEMENTATION AND SUSTAINABILITY
- INFORM YOU AS TO OUR EMERGING PRACTICES REGARDING PROFICIENCY BASED LEARNING AND GRADING TIED TO THE CCSS
- INFORM YOU OF OUR EVOLVING SYSTEMS OF ACADEMIC INTERVENTION AND ENRICHMENT

OUR SCHOOLS

- FLEMING MIDDLE SCHOOL – LEVEL 4
 - 400 STUDENTS
 - 12 TEACHERS
 - 62% FREE / REDUCED
- LINCOLN SAVAGE MIDDLE SCHOOL – LEVEL 4
 - 380 STUDENTS
 - 13 TEACHERS
 - 63% FREE/REDUCED
- LORNA BYRNE MIDDLE SCHOOL – LEVEL 5
 - 270 STUDENTS
 - 9 TEACHERS
 - 100% FREE/REDUCED

SUSTAINABLE IMPLEMENTATION & DURABLE RESULTS THROUGH CONTINUOUS REGENERATION

Sustaining & Scaling Change

- ❑ Know your **basics**
- ❑ Adopt & adapt **evidence-based practices**
- ❑ Monitor implementation **fidelity**
- ❑ Give priority to what **matters**
- ❑ Keep **data** regular, easy, & relevant
- ❑ Know your **outcomes**
- ❑ **Integrate** for efficiency
- ❑ Build durable **capacity**
- ❑ **Celebrate** successes & improvement

INTERVENTION

It's not about the nail!

PRE-EXISTING STRUCTURES / SYSTEMS

- **ACADEMIC SUPPORT CLASSES**
- **INTRAMURAL / LUNCH SCHEDULES**
- **BEFORE / AFTER SCHOOL PROGRAMS**
- **DATA MINING AND UTILIZATION**

CURRENT STRUCTURES / SYSTEMS

- **ACADEMIC SUPPORT CLASSES**
- **HONORS CLASSES**
- **INTERVENTION / ELO TIME**
- **BEFORE / AFTER SCHOOL PROGRAMS**
- **DATA MINING / UTILIZATION**

HOW ARE STUDENTS SELECTED?

- **ACADEMIC SUPPORTS**
- **DURING SCHOOL INTERVENTION /ELO**
- **HONORS CLASSES**
- **BEFORE / AFTER SCHOOL INTERVENTION**

DATA

- **MANAGEMENT DATA**
- **RETEACH OR REASSESS?**
- **ALTERATIONS TO ACADEMIC SUPPORT CLASSES AND/OR INTERVENTION ASSIGNMENT BASED ON DATA**

SCHEDULE ALTERATIONS

- **LATE START**
- **ADVISORY**
- **EXTENDED INTERVENTION**
- **EXTENDED ENRICHMENT**

WHERE ARE WE GOING?

- **FORCED MASTER SCHEDULE CHANGES**
- **INTERVENTION ASSIGNMENT**
 - **WHAT / WHY?**
 - **DATA DISSECTION**
- **PROFESSIONAL DEVELOPMENT**
 - **VOCABULARY ENRICHMENT**
 - **STUDENT CENTERED TEACHING / LEARNING**
 - **WHAT IS STUDENT ENGAGEMENT**
 - **COMPLIANCE VS. ACADEMIC LEARNING**
 - **FURTHER FORMATIVE/SUMMATIVE ASSESSMENT TRAINING**