

Reform Redesign Report

Dossin Elementary-Middle School

Detroit City School District

Verneice Gaines
16650 GLENDALE ST
DETROIT, MI 48227-1210

TABLE OF CONTENTS

Introduction.....	1
-------------------	---

Executive Summary

Introduction.....	3
-------------------	---

Description of the School.....	4
--------------------------------	---

School's Purpose.....	5
-----------------------	---

Notable Achievements and Areas of Improvement.....	6
--	---

Additional Information	7
------------------------------	---

Transformation Redesign Diagnostic

Introduction.....	9
-------------------	---

PART A: REFORM TEAM PERSONNEL.....	10
------------------------------------	----

PART B: TEACHING AND LEARNING PRIORITIES.....	11
---	----

PART C: DEVELOP/INCREASE SCHOOL LEADERSHIP AND TEACHER EFFECTIVENESS.....	13
---	----

PART D: COMPREHENSIVE INSTRUCTIONAL REFORM STRATEGIES.....	18
--	----

PART E: INCREASED LEARNING TIME AND COMMUNITY ENGAGEMENT.....	20
---	----

PART F: PROVIDING OPERATIONAL FLEXIBILITY AND SUSTAINED SUPPORT.....	22
--	----

Assurances Report

Michigan Department of Education Assurances.....	25
--	----

Priority Assurances.....	25
--------------------------	----

Introduction

As a school identified by the Michigan Department of Education as a Priority school, you are required to select one of the four federal models for your reform/redesign plan. If your school is selecting the closure or restart models, you should contact the School Reform Office to discuss the next steps for implementing and documenting this effort. If selecting either the Transformation or Turnaround model, you should review and respond to all individual requirements of the selected model. These plans are reviewed and need to be approved by the School Reform Officer.

Executive Summary

Introduction

Every school has its own story to tell. The context in which teaching and learning takes place influences the processes and procedures by which the school makes decisions around curriculum, instruction, and assessment. The context also impacts the way a school stays faithful to its vision. Many factors contribute to the overall narrative such as an identification of stakeholders, a description of stakeholder engagement, the trends and issues affecting the school, and the kinds of programs and services that a school implements to support student learning.

The purpose of the Executive Summary (ES) is to provide a school with an opportunity to describe in narrative form the strengths and challenges it encounters. By doing so, the public and members of the school community will have a more complete picture of how the school perceives itself and the process of self-reflection for continuous improvement. This summary is structured for the school to reflect on how it provides teaching and learning on a day to day basis.

Description of the School

Describe the school's size, community/communities, location, and changes it has experienced in the last three years. Include demographic information about the students, staff, and community at large. What unique features and challenges are associated with the community/communities the school serves?

Dossin is a PreK-8 Elementary/Middle School located between Southfield and Greenfield roads, a half mile north of I96 expressway in an established neighborhood of well kept homes and beautifully matured trees. The school is a well regarded fixture in the community and can serve a population of 490 students. The football field and playground area are often enjoyed well into the evening by the neighborhood children and surrounding community.

The school recently had a change in leadership, bringing Verneice Gaines on board as an administrator. Additionally, over fifty percent of new staff has joined with the existing staff, to create a community of high energy professionals that are motivated to meet the needs of the students and the community it serves.

Dossin Elementary/Middle School currently serves a population of 400 students. The overall population of the school has been very stable over the past 3 years. Data however does indicate an increase in economically disadvantaged students during that same time period. We believe this is due to the economic down turn in the State of Michigan as a whole. The population we serve is 99% African American and the ethnicity has remained stable over the past 3 years.

Dossin is very fortunate to have a traditional school staff which is comprised of 17 Teachers, 7 School Aids, 2 Instructional Specialists, School Psychologist, Counselor, Speech Therapist, and a Social Worker. Our students and staff flourish under the leadership and guidance of our Principal and Academic Engagement Administrator, which are supported by efficient office personal. The combination of our leadership and teaching staff results in a learning environment that is conducive to meeting the needs of all students.

Dossin Elementary has the good fortune of being nestled within a community which boasts many supportive businesses, recreational facilities and church organizations. The Detroit Roller Wheels hosts our school fundraisers throughout the year and Burnett Baptist Church is used as an evacuation site for emergencies. We are fortunate to have the support of the Schoolcraft Improvement Association which is part of our neighborhood. They are an important stakeholder who provides ongoing support for our students and community. They host several "Movie Nights" throughout the school year, as well as provide informative meetings and workshops. We are also beneficiaries of their generous donations which promote student achievement.

School's Purpose

Provide the school's purpose statement and ancillary content such as mission, vision, values, and/or beliefs. Describe how the school embodies its purpose through its program offerings and expectations for students.

Our Vision, Mission, and Belief statements demonstrate our dedication and overall philosophy to the population we serve.

Vision Statement

Dossin's vision is to provide our students with a variety of opportunities using Math, Science and Technology to educate and prepare the students to compete in a global, technological society and develop the students into becoming life-long learners.

Mission Statement

The purpose of Dossin Elementary/Middle School is to expose our students to the varied educational technologies available and to incorporate that variety of technology into the daily educational processes. The school strives to create a community of learners through the involvement of ALL of the stakeholders involved through various academic and enrichment resources in order to enhance student achievement.

Beliefs Statement

At Dossin, it is our belief that in order to develop the whole child, the school utilizes the pathways which involve the social, ethical, psychological, cognitive, physical, and language development to insure that we meet the needs of all of our students. Furthermore, we strive to develop a learning environment for lifelong learners who successfully contribute to, and participate in a global society.

The purpose of Dossin Elementary/Middle School is to develop students who will be college and career ready in the 21st century and compete in a global society.

Dossin Elementary/Middle School strives to expose our students to the varied educational technologies available and to incorporate technology into the daily educational process. The school strives to create a community of learners with the involvement of stakeholders through various academic and enrichment resources to enhance student achievement.

Through our program offerings the school creates a community of learners. Our school does this through the Extended Day Program, which offers rich academic opportunities to help struggling students improve their skills. Our Academic Games Program is designed to give students who excel in Math and Science the chance to participate and compete with other students from around the city and the state. We recently added a Pre-Engineering program to capitalize on our students who demonstrate an aptitude and interest in Science. We have several web based programs which enhance our core computer program that is part of our student's daily instruction, such as Scholars English, Glory Math, Learning A to Z, Renaissance Learning. In addition to these programs, our school boasts various activities in which students can participate in extra-curricular activities, such as girls and boys basketball, as well as co-ed soccer.

Dossin prides itself on producing high achieving students who are prepared to become productive and participating members of society. We expect our students to learn, to grow, and to excel in all they do.

Notable Achievements and Areas of Improvement

Describe the school's notable achievements and areas of improvement in the last three years. Additionally, describe areas for improvement that the school is striving to achieve in the next three years.

In an ongoing effort to increase student achievement and attendance, we will rededicate ourselves to teaching with rigor and fidelity, and build upon our attendance incentives program as we prepare our students for success. Our job embedded Professional Development will keep us current with all national curriculum expectations and state standards. Our belief that all students can be successful, will guide our academic and enrichment efforts to give all students the skills necessary to compete successfully in 21st Century.

Additional Information

Provide any additional information you would like to share with the public and community that were not prompted in the previous sections.

Dossin has a full complement of programs in place that meet the needs of the whole child. In our ongoing efforts to provide current and relevant content, practices, and procedures, we strive to incorporate additional programs to address the emotional, social, academic, and character development needs of our students. In that vein, we offer the mentoring programs of Girls to Goddess, Men to Men, Good News Bible Club, The Bible Club, Reading Corps, and Junior National Honors Society. Our partnership with Think Detroit PAL, offers many athletic opportunities for students to excel throughout the year.

Dossin creates an environment that promotes responsible, caring and knowledgeable students. Our proudest achievement is that every student at Dossin is educated, nurtured, and valued.

Transformation Redesign Diagnostic

Introduction

The Transformation Model addresses four specific areas: 1) developing teacher and school leader effectiveness, which includes replacing the principal who led the school prior to commencement of the transformational model; 2) implementing comprehensive instructional reform strategies; 3) extending learning and teacher planning time and creating community-oriented schools; and 4) providing operating flexibility and sustained support.

PART A: REFORM TEAM PERSONNEL

Please list the individuals involved in the development of this reform/redesign plan. Use a separate line to list each individual, and include name, title or role, and email contact information.

Verneice Gaines, Principal verneice.gaines@detroitk12.org
Benita Murray, Academic Education Administrator benita.murray@detroitk12.org
Lynn Bradley, Instructional Specialist, lynn.bradley@detroitk12.org
Angela Jennings, Instructional Specialist, angela.jennings@detroitk12.org
Diane Quattrociocchi, Teacher, diane.quattrociocchi@detroitk12.org
Allison O'Hara, Teacher, allison.ohara@detroitk12.org
Jaye Powell, Teacher, jaye.powell@detroitk12.org
Elaine Jackson, Teacher, elaine.jackson02@detroitk12.org
Tanya Blake, Special Education Teacher, tanya.blake@detroitk12.org
Antoinette Berry, Parent, antoinette.berry@detroitk12.org
Jacqueline Kirk, Support Staff, jacqueline.kirk@detroitk12.org
Darnise Woods, Teacher, darnise.woods@detroitk12.org
Dr. Ethel Jones, MSU Intervention Specialist, joneset2@MSU.edu
Jennifer Shelton, Wayne RESA School Improvement Facilitator, jennifer.shelton@yahoo.com

PART B: TEACHING AND LEARNING PRIORITIES

State 2-3 big ideas for your reform/redesign plan that are intended to change teaching and learning in your school. At least one of these should be instructional in nature. (These should come from the data dialogue that initiates your planning efforts.)

Based on our Dossin Elementary/Middle School Teacher Perception and Needs Survey and current research by Richard Dufour and Robert J. Marzano (Leaders of Learning-How District, School, and Classroom Leaders Improve Student Achievement, 2011), Dufour, Dufour, Eaker and Many (Learning by Doing: A Handbook for Professional Learning Communities at Work (Second Edition, 2010), Mike Schmoker (Results Now, 2006) and Richard Dufour (Educational Leadership/May, 2004) we have determined that the implementation of Professional Learning Communities (PLC's) will produce rapid turnaround resulting in increased test scores. "The surest way," Paul D. Houston, Alan M. Blankstein, Robert W. Cole say, "to help teachers to help all students is to engage all teachers in professional learning communities." Because all change and improvement depends on learning, they maintain, the professional learning community "provides the environment in which principals and teachers set about intentionally learning in order to increase their effectiveness- and, subsequently, increase student results." (Sustaining Professional Learning Communities, 2008).

Professional Learning Communities will promote and support the collective responsibility for the total development of students and their overall success. Instituting Bi-Weekly Professional Learning Community Meetings which will be held for 2 hour periods throughout the school year, will change teaching and learning in our school. Sign-in sheets, agendas, and meeting minutes will serve as evidence of implementation. As research indicates (Hord & Sommers, Leading Professional Learning Communities: Voices from Research and Practice, 1997) the collaborative and dynamic nature of a Professional Learning Community inherently supports and increases student achievement by lower rates of absenteeism, greater academic gains in math, science, history, and reading, and smaller achievement gaps between students.

As evidenced by our MEAP data, 88% of students tested were not proficient in writing. Additionally 100% of 4th grade students scored 0 or 1 on the MEAP rubric for Constructed or Extended Writing Response Item number 19. The 7th grade also scored 0 or 1 on the MEAP rubric for Constructed or Extended Writing Response Item number 19.

Our staff has chosen to implement the research based model 6 + 1 Writing Traits Writing: Model of Instruction and Assessment, to provide proven strategies to increase writing skills across all content areas in all grade levels. Additionally, we will incorporate weekly Student Writing Workshops for all grade levels which will provide writing instruction, focused on targeted high need areas.

State what data were used to identify these ideas.

The Dossin Elementary/Middle School Teacher Perception and Needs Survey, was administered to the staff of Dossin Elementary Middle School in the Fall of 2012. Our staff indicated a high need (82%) for time to collaborate within Professional Learning Communities (PLC's) in which they could analyze and reflect on data to drive instruction. According to Hord and Summers (Leading Professional Learning Communities: Voices From Research and Practice, 1997) research suggests that, "Through their participation in a professional learning community, teachers become more effective, and student outcomes increase; a goal upon which we can all agree." We believe that with the development of PLC's, the teachers will become more effective in their ability to discuss, analyze and respond to data, which will positively impact teaching strategies and teacher effectiveness, resulting in higher student achievement across all content areas.

Additionally, the Dossin Elementary/Middle School Teacher Perception and Needs Survey indicated a high need (82%) for time to collaborate and develop intervention strategies for each student, based on current writing data to increase student achievement. The 2011-2012 MEAP writing data (88% Not Proficient) supports the need for integrating 6 + 1 Writing Traits Writing: Model of Instruction and Assessment into our daily instruction across all core content areas. 4th Grade writing has consistently declined from a high of 27% proficiency during the Fall 2008-09 assessment to a low of 4% proficiency in the Fall of 2011-12. During 2011-12 girls out performed boys at 8% compared to 0% proficient. Students without disabilities (4%) performed better than students with disabilities (0%). The performance level of students who were non-economically disadvantaged, compared to the economically disadvantaged students was identical to the percentage rates for students with/without disabilities. The composition of the MEAP 4th grade writing tests included Writing Genres, Writing Process, Personal Style, Grammar and Usage, and Spelling strands. 100% of all 4th grade students demonstrated a weakness on every strand. 100% of 4th grade students scored 0 or 1 on the MEAP rubric for Constructed or Extended Writing Response Item number 19.

7th Grade writing has consistently declined from a high of 53% during the Fall 2008-9 assessment to a low of 23% proficiency in the Fall of 2011-12. The composition of the writing test included identical strands to the 4th grade writing test. Writing Genres, Writing Process and Personal Style were weaknesses for 100% of our 7th grade students. 7th grade girls out performed males at 41% to 9% proficient. Students without disabilities out performed those with disabilities at a proficiency rate of 24% to 0%. Non-economically disadvantaged students out performed economically disadvantaged students 80% to 15%. In 7th grade 100% scored 0 or 1 on the MEAP rubric for Constructed or Extended Writing Response Item number 19. Teacher observations and evaluations of students' classroom writing projects, book reports, homework assignments and results of the MAP tests also corroborated our MEAP analysis of students' poor writing abilities. Consequently, writing was selected as our "Big Idea" and 6 + 1 Writing Traits Writing: Model of Instruction and Assessment, was chosen as our instructional strategy.

PART C: DEVELOP/INCREASE SCHOOL LEADERSHIP AND TEACHER EFFECTIVENESS

Describe how the building principal was replaced or how the existing principal meets the 2 year rule. Please include the leader's name and discuss how the leader meets the criteria for a turnaround principal.

Our principal, Verneice Gaines, was assigned without an interview, to Ernest J. Dossin Elementary/Middle School in August, 2011 by Superintendent Dr. Barbara Byrd-Bennett, as a replacement for the retiring principal. Principal Gaines has all of the competencies required to lead the Transformation Process at Dossin. Her administrative career began in 1995 as an assistant principal, at which time she began cultivating and honing her administrative skill set, which led her to a position as principal at Katherine B. White Elementary/Middle School. Her vision, tenacious work ethic and unique leadership style, arms her with the tools necessary to affect positive, comprehensive and meaningful change in today's educational climate. Principal Gaines's influential, high impact leadership style allowed her to implement positive change, in student achievement, school climate and culture, relationships with stakeholders, collaborative planning and decision making with staff, and facilities management. The aforementioned skills were evident as her abilities were recognized with the awarding of The Golden Apple award (2002) and the Good Schools Improving School Grant (Skillman, 2007) while principal at Katherine B. White School. Although her tenure at Loving Elementary School was short, she created a productive, organized, unified, team orientated, self-regulating environment. These changes resulted in improved student achievement, productive stakeholder relationships and a positive, proactive school climate. Principal Gaines core competencies allowed her to quickly assess and evaluate the strengths and weaknesses of Dossin Elementary/Middle School, her current placement, and formulated a data based action plan to accelerate student achievement. Principal Gaines continues to carry out her vision at Dossin by implementing changes that will positively impact student achievement. This school year over 50% of the staff has been reconfigured to meet student needs, and new policies, procedures, school and district initiatives have been implemented. Principal Gaines's natural inclination to approach individuals and tasks in a positive, approachable and proactive manner, coupled with her professional acumen makes her a perfect leader to make a quick turnaround resulting in improved student achievement. (Dossin, November 2012)

The District will align the principal selection process for Priority Schools to the "two-year rule."(Transformation/ Turnaround Verbiage for Reform/Redesign Plans, Detroit Public Schools, October 2012)

Detail the collaborative (teacher and principal) process used to create a teacher and leadership evaluation plan and explain how the evaluation includes student growth as a significant factor.

The principal of Dossin Elementary/Middle School was in-serviced regarding the evaluation process tool. In October of 2011, Principal Gaines attended a professional development regarding the teacher evaluation process at the Harris Building sponsored by the District. In addition, a team of teachers including the DFT building representative were sent by the principal to attend an informational meeting on the evaluation process at the Harris Building in November. The information from both meetings was brought back to the building, at which time the teachers were asked to reflect, read, and respond to the Five Core Elements of the evaluation tool. After the teacher responses were compiled they were sent to the district Friday, November 11, 2011. Subsequent district level meetings were held which resulted in Principal Gaines receiving the final Teacher Evaluation Tool in March 2012. Principal Gaines presented the final document to the staff at which time the staff acknowledged evidence of their input. The Five Core Elements on the teaching evaluation tool were explained as the standard by which all teachers would be evaluated. The teacher is expected to demonstrate 25% student growth in order to receive a highly effective rating in that category. The principal will conduct a minimum of two required formal evaluations followed by post observation conferences and

informal evaluations with written summaries throughout the school year. (Dossin, November 2012)

Evaluation Process/Tools

The District has developed new evaluation processes for teachers and school leaders that is based on the following:

- 1) a set of professional standards that define effective teaching and leadership
- 2) student achievement outcomes
- 3) continuous improvement and accountability

These evaluation processes reflect the interdependence of evaluation, professional development, and accountability, and are grounded in the belief that the assessment of teachers and instructional leaders must be based on a set of clearly defined performance standards that are connected to student performance outcomes. Professional development and support must be directly linked to performance standards; and teachers and leaders must be held accountable for meeting these expectations. These understandings represent the foundation from which the teacher and principal evaluation process was designed.

Teacher Evaluation Tool/Process

The Detroit Public Schools Academic Plan puts the needs of children front-and-center, but also specifically lists teacher effectiveness and accountability systems, including evaluation tools, as necessary to get the job done. Excellent teaching must be at the center of any successful school district. Excellent teachers, however, are not simply "found" and left to work magic in classrooms. They must be supported and developed over time to achieve greater results with their students year after year. Individuals at all levels of the district play a crucial role in this process - from district administration to principals, from coaches to teachers - everyone must work to uphold rigorous standards for teaching and support teachers to attain it. Ensuring that our students have the best teachers from their first day in Detroit Public Schools until they graduate is the most critical responsibility we share.

Our belief that all students in Detroit Public Schools can achieve at a high level drives every action that we take as the adults responsible for their success. We recognize that in order to make Detroit Public Schools excellent, we must all understand our common goal, continuously and objectively assess our progress as individuals and teams and then take strategic steps to improve. Our new Teacher Evaluation and Professional Development System put Detroit on a path to accomplish the ambitious goals we have set for the district, its employees, and most importantly our students.

The rubric upon which all evaluations are based sets clear, rigorous expectations across multiple levels, and contains recommendations for professional development in cases where teachers might demonstrate needed growth in a particular competency. All teachers will receive regular feedback, and teachers who demonstrate below average development will receive feedback more often and have the opportunity to engage in meaningful one-on-one and small group professional development.

In Detroit, we value our teachers immensely and are keenly focused on teacher development. Success within our system requires partnerships at and across levels; between teachers as peer evaluators, between principals as collaborators and thought-partners, and between principals and teachers. Only by creating a culture built around a common understanding of what good teaching is can we expect our teachers to flourish and our students to achieve the high standards we hold for them.

The Teacher Development and Evaluation Rubric

To ensure that we are assessing quality teaching in the classroom with most rigorous standards, Detroit Public Schools will weight a teacher's evaluation as 60% of the total teacher evaluation score. The Teacher Development and Evaluation rubric is designed to comprehensively define "excellent teaching" for the Detroit Public Schools and provide a common language through which we can discuss, evaluate, and professionally develop our school-based staff to improve year after year.

In order to evaluate teachers as objectively as possible, Detroit Public Schools will weight appropriate standardized assessments (MEAP, MME, district quarterly benchmark assessments) as 25% of a teacher's evaluation score. MEAP scores will be tracked for each student each year and for teachers in MEAP-assessed subjects, the district will analyze trends in students' scores and assess improvement over previous years. Those teachers whose students consistently improve in standardized assessments will be rated favorably; those teachers whose students consistently do not improv

Specify how the school will identify and reward school leaders, teachers, and other staff members who have increased student achievement. Additionally, describe how the school will remove leaders and staff members who have been given multiple opportunities to improve professional practice and have not increased student achievement outcomes.

The school has developed a plan to identify and reward school leaders, teachers, and other staff members who have increased student achievement by 12.5 % per semester resulting in 25% growth per school year. Teachers will be evaluated formally (Teacher Evaluation Tool) and informally by school administrators. Teachers who are rated effective and above, will be rewarded and those who are rated minimally effective and below will receive support throughout the year (PD 360, Peer Support/Mentoring, SolutionWhere, District Department Support) to fine tune their professional skill set. The types of data that will be used during the evaluation process will include but will not be limited to; Renaissance Learning, DIBELS, MAP, ForeSight, MEAP, and grade level created pre and post assessments. Rewards will include but are not limited to, monthly certificates, gift certificates, special parking privileges, job specific rewards, and non-tangible recognition and accolades.

The evaluation process and criteria was designed by the Dossin Leadership Team. Evaluations will take place bi-yearly resulting in an exit evaluation by administration. The evaluation process and resulting rewards and suggested support, will be implemented during the 2013-2014 school year. (Dossin , November 2012)

The identification to reward school leaders, teachers and other staff will be related to placement on the Top to bottom list for the following school year. As school communities improve their ranking, they will become eligible for a reward. This reward could include a multi-year contract for principals or if budgets can support bonus recognition for other staff.

Removal of staff found in this circumstance will be removed based on the Top to Bottom ranking for the following year using the evaluation process for respective staff. (Transformation/ Turnaround Verbiage for Reform/Redesign Plans, Detroit Public Schools, October 2012)

Describe plans and timelines for ongoing, high quality, job embedded professional learning (subject specific pedagogy, differentiated instruction or a deeper understanding of the community served). Show how professional learning is aligned and designed to ensure that staff can facilitate effective teaching and learning and have the capacity to successfully implement the school reform strategies.

Dossin Elementary developed a Professional Development Calendar that included our "Big Idea" regarding the adoption and implementation of Professional Learning Communities and 6 +1 Writing Traits Writing: Model of Instruction and Assessment. The Professional Development opportunities will support our commitment to increase student achievement. In addition to the Professional Development opportunities as provided by our Professional Development Calendar, the Instructional Specialists will compile, publish and post monthly opportunities related to Professional Development, Career Advancement, Mentoring, and Educational Advancement. All staff members will compile and continuously update their Professional Development Binder which will house their specific Professional Development opportunities, evidence of implementation in the classroom and reflection. The Professional Development Binder will be monitored by school administration on a monthly basis which will demonstrate teacher's fidelity in their professional growth. Professional Development implementation will be evident in student growth. Professional Development teaching strategies implemented will also be monitored through lesson plan submissions and teacher evaluations throughout the school year.

Dossin's Professional Learning Community (PLC), will use Leading Professional Learning Communities: Voices from Research and Practice Communities (Hord and Sommers 1997), as a guide to facilitate PLC implementation. The PLC's will provide opportunities for: data analysis,

Reform Redesign Report

Dossin Elementary-Middle School

reflection of classroom practices, revisiting skills, improved classroom practices and individualized learning activities. It will also provide opportunities for teachers to share their strengths with their colleagues. The Professional Development Calendar opportunities will be aligned with our Transformation Model and School Improvement Plan and will support our school reform strategies.

This endeavor will be supported by ongoing job embedded professional development (PD360, SolutionWhere, In-house) that is aligned and designed to ensure that staff will facilitate effective teaching and learning. Specifically incorporating the district embedded vocabulary and the Common Core State Standard's (CCSS) vocabulary into the student's daily instructional activities, which will increase comprehension and vocabulary resulting in increased achievement. Ongoing instruction and practice will enhance student learning process and promote student achievement in all core content areas. (Dossin, November 2012)

During the 2012-2013 school year, the professional development will include ongoing, systematic, and job-embedded experiences to enrich and enhance the skills sets of teachers in the areas of planning and preparing, engaging students in learning through high quality instruction, as well as utilizing assessment appropriately in instruction. All of the professional development will focus on helping teachers and administrators pay close attention to the classroom environment and improve student learning. Administrators will receive professional development to broaden their leadership skills and provide more instructional leadership for their staff to help themselves and their staffs become more reflective, maintain accurate records, grow and develop professionally, and show professionalism. As we move to increase student achievement on our standardized tests for the State and at the National level, we have adopted a city-wide common assessment (NWEA-MAP) that will enable staff to diagnose, monitor, and increase student achievement through the utilization of data to modify and enhance instruction. Decisions for the professional development were based upon the needs of the building-level staff members and the analysis of the data collected from the standardized assessments. District Professional Development activities are aligned to the State Professional Development Standards. (Transformation/ Turnaround Verbiage for Reform/Redesign Plans, Detroit Public Schools, October 2012)

Detail how the school will implement strategies, such as increased opportunities for promotion and career growth, and/or flexible working conditions, designed to recruit and retain staff to meet the needs of students in a transformational school.

In order to recruit and retain highly effective teachers to meet the needs of our students, Dossin Elementary/Middle School will implement the following strategies to provide increased opportunities for promotion and career growth. The Instructional Specialists will compile, publish and post monthly local and national opportunities related to Professional Development, Career Advancement, Mentoring, and Educational Advancement. These opportunities will be provided by Detroit Public Schools, PD360, Wayne RESA and other educational institutions. In-house opportunities will consist of but not limited to; chair positions and appointments on committees, mentoring, National Board Certification, and SB-CEU's offerings. We are able to provide flexible working conditions regarding Professional Development opportunities and scheduling, field trips, programs, preparation period options, afterschool programs, team teaching, and grade level decision making.

School leaders will work closely with community partners to develop ongoing incentives designed to reward school employees. Additionally the Professional Learning Communities will develop in-house incentive programs which will further recruit and retain highly effective staff to support the need of our students. They will include but are not limited to, monthly certificates, special parking privileges, job specific rewards, and non-tangible recognition and accolades.

Highly effective teachers will be identified by formal and informal evaluations throughout the school year by administration to meet the needs of our students as identified by student assessment results from Renaissance Learning (Accelerated Reading and Math), DIBELS, MAP, and MEAP. Highly effective teachers in conjunction with Instructional Specialists and District Content Instructional Specialists will provide

instructional support in best practice strategies to increase student achievement. (Dossin, November 2012)

The District in collaboration with the Detroit Federation of Teachers negotiated new contractual language allowing for operational flexibility that will support school transformation/turnaround efforts. This operational flexibility includes flexibility with staffing, school calendars, school times, budgeting, professional development activities, and other operational duties that will support the comprehensive approach to substantially increase student achievement and increase graduation rates. (Transformation/ Turnaround Verbiage for Reform/Redesign Plans, Detroit Public Schools, October 2012)

PART D: COMPREHENSIVE INSTRUCTIONAL REFORM STRATEGIES

Specify how the school will use data to identify and implement an instructional program that is research-based and aligned from one grade to the next, as well as with state standards.

The school used MEAP analysis data to select and implement 6+1 Writing Traits Writing: Model of Instruction and Assessment Program which is research based and aligned with the Detroit Public School Curriculum as well as with the state standards. Additionally, MAP, Renaissance Learning, DIBELS/BURST, and ForeSight will be used to identify the gaps in student achievement and used as evidence and rationale for selecting our research based program. This will enable the Professional Learning Communities to analyze, reflect and act on data to identify standard specific needs and issues for student learning. Our Leadership Team/School Improvement Team will work with a MSU Intervention Specialist and Wayne RESA School Improvement Facilitator to identify research based curricula and other resources to support increased student achievement. Ongoing data analysis will also be used to plan job embedded professional development to support student academic success.

The school has aligned instructional programs with state standards and vertically by grade level by using the Common Core State Standards and GLCE's to determine instructional alignment from one grade to the next. The district provides teachers with instructional sequence and pacing guides on the Learning Village website. These guides are aligned to the Common Core State Standards, where applicable, and the GLCE's for science and social studies. Teachers will meet monthly in learning communities and grade-level meetings to review student work. Teachers will identify each class's overall areas of relative strengths and weaknesses so that teachers can appropriately allocate instructional time and resources. Teachers will also share instructional and assessment methods and adapt classroom strategies to meet the needs of their students. We will work in our Professional Learning Communities to build an understanding of building-wide vertical alignment so that teachers can build on student's prior knowledge. Additionally, teachers will make use of the Common Core State Standards: A Crosswalk to the Michigan Grade Level Content Expectations, which incorporate Grade Level Content Expectations and Common Core State Standards as provided by Michigan Department of Education, to ensure that common learning practices are promoted in all classrooms.

Describe how the school promotes the continuous use of individual student data (such as formative, interim and summative) to inform and differentiate instruction to meet individual student needs.

Dossin promotes the continuous use of individual formative, interim and summative student data to inform and differentiate instruction to meet individual needs. Teachers will receive professional development as evidenced by our school Professional Development Calendar and Professional Development provided by the district. Teachers will be trained to access, analyze and implement the use of data to formulate instructional practices across all grade levels and content areas.

Teachers will use a combination of assessment tools to determine individual student benchmark levels and ongoing pre/post assessments which will provide unique data to be used to inform and differentiate instruction. Teachers will teach with the end in mind as outlined in, Understanding By Design (Wiggins, McTighe, 2005). Teachers will evaluate and review MEAP Writing data which demonstrates 88% of students tested were not proficient in writing. 4th Grade writing has consistently declined from a high of 27% proficiency during the Fall 2008-09 assessment to a low of 4% proficiency in the Fall of 2011-12. During 2011-12 girls out performed boys at 8% compared to 0% proficient. Students without disabilities (4%) performed better than students with disabilities (0%). The performance level of students who were non-economically disadvantaged, compared to the economically disadvantaged students was identical to the percentage rates for

Reform Redesign Report

Dossin Elementary-Middle School

students with/without disabilities. The composition of the MEAP 4th grade writing tests included Writing Genres, Writing Process, Personal Style, Grammar and Usage, and Spelling strands. 100% of all 4th grade students demonstrated a weakness on every strand. 100% of 4th grade students scored 0 or 1 on the MEAP rubric for Constructed or Extended Writing Response Item number 19.

7th Grade writing has consistently declined from a high of 53% during the Fall of 2008-9 assessment to a low of 23% proficiency in the Fall of 2011-12. The composition of the writing test included identical strands to the 4th grade writing test. Writing Genres, Writing Process and Personal Style were weaknesses for 100% of our 7th grade students. 7th grade girls out performed males at 41% to 9% proficient. Students without disabilities out performed those with disabilities at a proficiency rate of 24% to 0%. Non-economically disadvantaged students out performed economically disadvantaged students 80% to 15%. In 7th grade 100% scored 0 or 1 on the MEAP rubric for Constructed or Extended Writing Response Item number 19.

Professional Learning Communities (PLC's) will meet on a bi-weekly basis, which will directly impact lesson planning and instructional practices. Additionally in our PLC's, teachers will follow the instructional plan as provided by DPS which will align lessons plans to the Crosswalk Standards provided by Michigan Department of Education and make adjustments for differentiated instruction in each classroom. Teachers will then develop common lesson plans and assessments tools and use information garnered from the teacher developed Student Interest and Learning Style Survey to make personalized instructional plans and decisions to address the students various learning styles.

The Data Team will meet monthly to collect and analyze summative data which will be shared with teachers. Data Binders and Data walls in each classroom will reflect student achievement, which provides a method for students to interpret, track their individual growth, and allow teachers to make informed instructional decisions.

A Parent/Teacher Classroom Communication Binder will be created and housed in each classroom and will provide evidence of ongoing communication between classroom teachers and our parent community throughout the school year. The communication between the parent and teacher will enhance student achievement.

The Teacher Observation Form will be used to evaluate and improve teacher instruction and includes the Five Core Elements of teacher performance: Demonstrated Pedagogical Skills, Student Growth, Classroom Management, Professional Learning and Growth, and Educator Responsibilities.

Daily student attendance data will be displayed in each classroom and in the main hallway, giving staff, students, parents and community information regarding daily attendance percentages and the correlation to student achievement.

PART E: INCREASED LEARNING TIME AND COMMUNITY ENGAGEMENT

Explain how the school will establish schedules and strategies that provide for increased time for all students to learn core academic content by expanding the school day, week or year (specify the amount of time added). Include enrichment activities for students and increased collaboration time for teachers.

The Emergency Financial Manager mandate to reduce the number of weekly teacher preparation periods from five to two, resulted in increased instructional time of 2.5 hours per week. Thus we will now be able to increase instructional time in all core academic subjects by 30 minutes per week. The enrichment activities will include, but are not limited to: 6+1 Writing Traits Student Workshops, Extended Day Programs, Summer School, Online Enrichment, and specialized activities such as assemblies and field trips, will address student deficits in the core content areas in conjunction with community partners. Data that is collected from the teacher generated Student Interest and Learning Style Survey will drive teacher planning and individualized student instruction. Bi-weekly Professional Learning Community (PLC's) meetings will support all efforts addressing individual student progress, the effective use of increased learning time, and the planning of all enrichment activities such as Project Based Learning. Additionally, PLC's will take advantage of offsite Professional Development that supports student learning and instructional delivery. The teacher's ability to maximize classroom instructional time to improve student learning will be reflected by student assessments and formal/informal teacher observations. This process will provide evidence that the additional instructional time is being used with fidelity and rigor. Data compiled from the Student Interest and Learning Style Survey will be used to plan the enrichment activities. Our enrichment activities will undergo regular evaluation to determine outcomes and appropriate learning practices, to maintain effectiveness and thereby increase student achievement.

Describe strategies for continuous engagement of families and community. Detail how the school will provide for the ongoing family and community engagement.

Dossin Elementary/Middle School will develop and incorporate continuous family and community engagement opportunities based on our MEAP data and our "Big Idea" instructional strategy 6+1 Writing Traits Writing: Model of Instruction and Assessment Program, which will support ongoing student achievement and growth. The school will institute Parent Night, Parent University, Open House, Title 1 Bi-yearly meetings, revolving holiday and historical celebrations, Local School Community Organization (LSCO) Parent Workshops, and sports activities. Parents and community partners will be informed of opportunities listed above via School Messenger, school marque, school fliers, and newsletters.

Dossin will put in place an ongoing recruitment campaign to attract volunteers which will contribute to ongoing student achievement, culminating in a year end stakeholder's recognition luncheon. These ongoing engagements will provide opportunities for stakeholders to participate in decision making practices and school policies.

Dossin will develop a multi-prong approach to communicating with families and community members in a positive manner which will support ongoing learning expectations, academic standards, and classroom/school practices. Dossin will disseminate this information through, MiStar Gradebook, Parent Handbooks, school policies and guidelines, grade level expectations, The Dossin Daily Newsletter, classroom teacher communications, Parent Teacher Conferences, and the use of Detroit Public School's, School Messenger's System. Additionally student achievement will be supported by year round extended learning and summer school opportunities.

PART F: PROVIDING OPERATIONAL FLEXIBILITY AND SUSTAINED SUPPORT

Describe how the district will provide the school with operational flexibility (staffing, calendars, time, budgeting) to implement a comprehensive approach to substantially increase student achievement and increase graduation rate.

After our school has received the budget allocations, human resource allocations, the District Academic Calendar, and the Bell Schedule we have the operational flexibility to establish our own school calendar to reflect staff/parent professional development, parent/community activities, and school wide initiatives such as Pre-Engineering Club, Academic Games, First Move (chess for 2nd and 3rd graders), writing contests, Accelerated Reader contests, POP (pen on paper), Book and Blanket Night, soccer, and basketball which are unique to Dossin. The principal has the flexibility to alter staff assignments based on teacher certification and student needs. The process for operational flexibility at Dossin Elementary/Middle School is a collaborative effort involving all stakeholders. (Dossin, November 2012)

The District in collaboration with the Detroit Federation of Teachers negotiated new contractual language allowing for operational flexibility that will support school transformation/turnaround efforts. This operational flexibility includes flexibility with staffing, school calendars, school times, budgeting, professional development activities, and other operational duties that will support the comprehensive approach to substantially increase student achievement and increase graduation rates. (Transformation/ Turnaround Verbiage for Reform/Redesign Plans, Detroit Public Schools, October 2012)

Describe how the district will ensure that the school receives ongoing, intensive Technical Assistance and related support from the district ISD, Michigan Department of Education, or other designated external partners or organizations.

The District in partnership with MSU and Wayne RESA will provide ongoing, intensive technical assistance. We will use the services of the assigned School Improvement Facilitator (SIF) from RESA and an Intervention Specialist (IS) from MSU to evaluate our teaching and learning practices, monitor students' academic progress and adapt lessons and teaching strategies in response to students' needs. The (IS) will provide advice on data implementation and data analysis. The data team will meet monthly with the IS and SIF to monitor the school's progress in executing plan components and adhering to timelines. The IS will provide coaching and feedback to help team members interpret and make changes based on data and develop their capacity to use data effectively. The (IS) will a model data use and interpretation, tying examples to the school's vision for data use and our learning goals; b) model how to transform daily classroom practices based on data-driven diagnoses of student learning issues; c) assist staff with data interpretation by preparing data reports and related materials and finally d) train and support staff on using data to improve instructional practices and student achievement.

The District has created an Office of School Turnaround which includes the following staff:

(2) Assistant Superintendent for Priority Schools - The Assistant Superintendents are responsible for the coordination of all Priority School support (external supports, such as WRESA Coach support, SEA support, partner providers and others), monitoring, and evaluation required to fully implement the selected reform model. In addition, the Assistant Superintendents will be responsible for monitoring the effectiveness of the level and type of support provided by external supports.

Priority School Coaches - Priority School Coaches are responsible for providing on-site professional development and support for principals and teachers around the work required to implement the reform model and change the trajectory of student achievement. Coaches are also responsible for collecting data and evidence that will be shared with the Assistant Superintendents for Priority Schools and the Office of

Reform Redesign Report

Dossin Elementary-Middle School

Professional Development to inform the professional development and support program for each school.

Grant Compliance Officer - The Grant Compliance Officer will support the District in determining how to effectively utilize the District set-aside to meet the individual needs of all Priority Schools. (Transformation/ Turnaround Verbiage for Reform/Redesign Plans, Detroit Public Schools, October 2012)

Assurances Report

Michigan Department of Education Assurances

Priority Assurances

Assurance	Certified	Comment/Attachment
Our school has implemented an evaluation process, which includes a significant connection with student growth, to assess the effectiveness of teachers and leaders working in our school. (Attach a copy of the evaluation tool below.)	Yes	<u>LEADER_EVALUATION_FORM_(PRINCIPAL)_and_End_of_Year_Teacher_Evaluation_Form.docx</u>
Our school has a Professional Development calendar that supports the reform effort selected for our school. (Attach a copy of the professional development calendar below.)	Yes	<u>Dossin's_Professional_Development_Calendar_11-21-2013__9_o_'clock.docx</u>
Our school has implemented an extended learning time model to increase instructional time as evidenced by our daily school schedule, teacher collaboration schedule and student schedule. (Attach a copy of the schedule(s) below.)	Yes	<u>STUDENT_CLASS_SCHEDULE.docx</u>
Our school provides additional time to improve student learning and engagement through enrichment activities for students.	Yes	<u>STUDENT_CLASS_SCHEDULE.docx</u>
Our school provides time for teachers to collaborate, plan and engage in professional development within and across grades and subjects.	No	Time for teachers to collaborate and engage in Professional Learning Communities and in job embedded Professional Development opportunities is part of our "Big Idea" in our Transformation Redesign Diagnostic.
Our school District has a Memorandum of Understanding or Collective Bargaining Agreement with the Local Education Association regarding the measures required to implement the reform/redesign plan. Alternately, Public School Academies without a Local Education Association can provide documentation of board approval of the submitted reform plan.	No	Attachment forthcoming from Detroit Public School District.

Detroit Public Schools Employee Development Plan (EDP)

List five essential performance objectives and develop goals that are: **Specific, Measurable, Attainable, Relevant, and Time Limited.**

	Performance Objectives	Goal	Recommend Professional Development (Y/N)
1)	<u>Initiative:</u>		
2)	<u>Management/Leadership:</u>		
3)	Knowledge of Work:		
4)	Situational Proactiveness/ Responsiveness:		
5)	Personal Goal :		

This Employee Development Plan is accepted for implementation beginning _____
and ending _____.
month/year month /year

Employee ID #

Next Conference
 periodic Mid Year

Date

Employee

Supervisor

Date

Detroit Public Schools
Division of Teaching and Learning – Academic Affairs
Office of Professional Development
End of Year Teacher Evaluation Form

201__ - 201__ School Year

1 – Version 2.0

Teacher: _____ Subject: _____

Grade: _____

School: _____ File #: _____

Evaluator's Name: Evaluator's Title:

Evaluation Date: _____ Probationary Teacher Tenured Teacher

Comments:

Recommended Action for Improvement:

Resources Needed to Complete these Actions:

Evidence or documentation to support rating:

___ Observations

___ Student Work

___ Use of District Approved Curriculum Materials and Pacing Guides

___ Lesson Plans

___ Content Standards

___ Documentation of Differentiated Instruction

___ Materials Used to Promote Critical Thinking and Problem Solving

___ Professional Development

If any 2 or more subcategories within an element are rated Ineffective, the element summary rating must be Ineffective.

In order to receive a Highly Effective rating, all subcategories within an element must be rated Highly Effective.

Ineffective

Minimally Effective

Effective

Highly Effective Core Element I: Demonstrated Pedagogical Skills

I.A. Knowledge of Subject

I.B. Planning for Instruction

I.C. Delivery of Instruction

Element I Summary Score

Detroit Public Schools

Division of Teaching and Learning – Academic Affairs

Office of Professional Development

End of Year Teacher Evaluation Form

201__ - 201__ School Year

2 – Version 2.0

Teacher: _____ Subject:

_____ Grade: _____

School: _____ File #:

Evaluator's Name: Evaluator's Title:

Evaluation Date: _____ Probationary Teacher Tenured Teacher

If any 2 or more subcategories within an element are rated Ineffective, the element summary rating must be Ineffective.

In order to receive a Highly Effective rating, all subcategories within an element must be rated Highly Effective.

Ineffective

Minimally Effective

Effective

Highly Effective Core Element II: Student Growth as a Predominant Factor

II.A. Designing Assessments

II.B. Utilizing Assessments in Instruction

II.C. Demonstrating Student Growth

Element II Summary Score

Comments:

Recommended Action for Improvement:

Resources Needed to Complete these Actions:

Evidence or documentation to support rating:

___ Standardized Test Data

___ Pre/Post Tests

___ Student Work Over Time

___ Lesson Plans

___ Student Surveys

___ Teacher Designed Assessments

___ Rubrics

___ Student Portfolios

___ Observations

___ Professional Development

Detroit Public Schools

Division of Teaching and Learning – Academic Affairs

Office of Professional Development

End of Year Teacher Evaluation Form

201__ - 201__ School Year

3 – Version 2.0

Teacher: _____ Subject:

_____ Grade: _____

School: _____ File #:

Evaluator's Name: Evaluator's Title:

Evaluation Date: _____ Probationary Teacher Tenured Teacher

If any 2 or more subcategories within an element are rated Ineffective, the element summary rating must be Ineffective.

In order to receive a Highly Effective rating, all subcategories within an element must be rated Highly Effective.

Ineffective

Minimally Effective

Effective

Highly Effective Core Element III: Classroom Management

III.A. Managing Instructional Time

III.B. Managing Student Behavior

III.C. Creating an Atmosphere of Mutual Respect

III.D. Creating and Facilitating a Learning Space

Element III Summary Score

Comments:

Recommended Action for Improvement:

Resources Needed to Complete these Actions:

Evidence or documentation to support rating:

___ Observations

___ Student Profiles

___ Documentation of Referral Data

___ Use of IEPs

___ Student Surveys

___ Communications with Parents and Students

___ Professional Development

Detroit Public Schools

Division of Teaching and Learning – Academic Affairs

Office of Professional Development

End of Year Teacher Evaluation Form

201__ - 201__ School Year

4 – Version 2.0

Teacher: _____ Subject:

_____ Grade: _____

School: _____ File #:

Evaluator's Name: Evaluator's Title:

Evaluation Date: _____ Probationary Teacher Tenured Teacher

If any 2 or more subcategories within an element are rated Ineffective, the element summary rating must be Ineffective.

In order to receive a Highly Effective rating, all subcategories within an element must be rated Highly Effective.

Ineffective

Minimally Effective

Effective

Highly Effective Core Element IV: Relevant Special Training

IV.A. Professional Learning and Growth

IV.B. Reflecting on Teaching Practice

Element IV Summary Score

Comments:

Recommended Action for Improvement:

Resources Needed to Complete these Actions:

Evidence or documentation to support rating:

___ PLP

___ SB-CEU Transcript

___ College Transcript

___ Course Completion Certificate

___ PD360 Portfolio

___ Reflection Journal

___ Professional Development

Detroit Public Schools

Division of Teaching and Learning – Academic Affairs

Office of Professional Development

End of Year Teacher Evaluation Form

201__ - 201__ School Year

5 – Version 2.0

Teacher: _____ Subject:

_____ Grade: _____

School: _____ File #:

Evaluator's Name: Evaluator's Title:

Evaluation Date: _____ Probationary Teacher Tenured Teacher

If any 2 or more subcategories within an element are rated Ineffective, the element summary rating must be Ineffective.

In order to receive a Highly Effective rating, all subcategories within an element must be rated Highly Effective.

Ineffective

Minimally Effective

Effective

Highly Effective Core Element V: Educator Responsibilities

V.A. Maintains a Stimulating Learning Environment

V.B. Maintains Accurate Grade Books, Lesson Plans, and Student Records

V.C. Uses a Variety of Techniques for Communicating Progress in a Timely Manner
V.D. Rapport with Colleagues, Parents, and Students

Element V Summary Score

Comments:

Recommended Action for Improvement:

Resources Needed to Complete these Actions:

Evidence or documentation to support rating:

Grade Books

Attendance Records

Progress Reports

Parent Communications

Student Communications

Grade/Assignment Posting

Use of District Electronic Grading & Attendance System

Student Records

Special Education Forms and Records

Professional Development

ERNEST J. DOSSIN ELEMENTARY/MIDDLE SCHOOL

16650 GLENDALE ST.

DETROIT, MICHIGAN 48227

313-866-9390 (OFFICE)

313-866-9386 (FAX)

Professional Development Calendar

January – June 2013

When	Focus	Who	Evidence/Evaluation
January 2013	Professional Learning Communities	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
January 2013	6+1 Writing Traits Writing: Model of Instruction and Assessment	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
February 2013	<u>The Core Six Essential Strategies for Achieving Excellence with the Common CORE</u> “Vocabulary’s Code”	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
Weekly February – June 2013	6+1 Writing Traits Writing: Model of Instruction and Assessment	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
Monthly In-service February – June	Professional Learning Communities In-service/Coaching	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
Weekly Meetings January – June 2013	Grade Level Department Curriculum Meeting	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
March 2013	Renaissance Learning: Using Data to Develop Assessments and reports	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey

March 2013	Differentiating Instruction Strategies and Grading	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
April 2013	Technology In The Classroom: Integrating Common Core State Standards	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
April 2013	Navigating Learning Village	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
May 2013	Engaging Students in Science/Social Studies	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
June 2013	Developing Assessments using Data Director	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey

Dates and Focus may change based on availability of Presenters, materials, and District Calendar.

ERNEST J. DOSSIN ELEMENTARY/MIDDLE SCHOOL

16650 GLENDALE ST.

DETROIT, MICHIGAN 48227

313-866-9390 (OFFICE)

313-866-9386 (FAX)

Professional Development Calendar

September-June 2013- 2014

When	Focus	Who	Evidence/Evaluation
September 2013	Review Transformational Plan Professional Learning Community	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
Monthly September – June 2013-2014	Students Writing Workshops: 6+1 Writing Traits Writing: Model of Instruction and Assessment	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
October 2013	Navigating Learning Village Common Core State Standards	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
Bi-weekly October –June 2013-2014	Professional Learning Communities	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
October-June 2013-2014	Departmental Curriculum Meeting	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
November – January – March-May 2013-2014	Delving into Data Analysis	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
December 2013	Parent Universities	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey

January 2014	Teaching With Technology	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
February and April 2014	Common Core State Standards relating to student achievement	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
March 2014	Incorporating workshop across all core content areas	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
May 2014	End of Year Transformation Plan/Review Data Review	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey

Dates and Focus may change based on availability of Presenters, materials, and District Calendar.

ERNEST J. DOSSIN ELEMENTARY/MIDDLE SCHOOL

16650 GLENDALE ST.

DETROIT, MICHIGAN 48227

313-866-9390 (OFFICE)

313-866-9386 (FAX)

Professional Development Calendar

September-June 2014-2015

When	Focus	Who	Evidence/Evaluation
Weekly September- June 2014-2015	Meeting/Professional Learning Communities/Departmental Curriculum Meeting	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
September 2014	Instruction Update Differentiated Instruction in all subject areas	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
Weekly October –June 2014	6+1 Writing Traits Writing: Model of Instruction and Assessment	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
November 2014	Writing Workshop: Across The Curriculum	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
December-February- April/May 2014-2015	Data Analysis	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
January 2015	<u>Core Six Essential Strategies for Achieving Excellence with the Common Core</u> “Vocabulary’s Code” update	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
March 2015	Technology in the Classroom Across Content Areas	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
April 2015	Common Core State Standards relating to student achievement	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey

May 2015	End of Year Transformation Plan/Review Data Review	All Teachers, Paraprofessionals, Administrators	Agenda, Sign In, Evaluation Survey
----------	--	---	---------------------------------------

Dates and Focus may change based on availability of Presenters, materials, and District Calendar.

ERNEST J. DOSSIN ELEMENTARY/MIDDLE SCHOOL

ELEMENTARY SCHEDULE KDG-5TH GRADE

	1 8:50	2 9:40	3 10:30	4 11:20	5 12:15	6 1:05	7 1:55	8 2:45
MON	ELA	ELA	ELA	L	MATH	MATH (SUPPLEMENTAL)	SCIENCE	SOCIAL STUDIES (SUPPLEMENTAL)
TUE	ELA	ELA	ELA	U	MATH	MATH (SUPPLEMENTAL)	SCIENCE (SUPPLEMENTAL)	SOCIAL STUDIES
WED	ELA	ELA	ELA (SUPPLEMENTAL)	N	MATH	MATH (SUPPLEMENTAL)	SCIENCE	SOCIAL STUDIES (SUPPLEMENTAL)
TH	ELA	ELA	ELA (SUPPLEMENTAL)	C	MATH	MATH (SUPPLEMENTAL)	SCIENCE (SUPPLEMENTAL)	SOCIAL STUDIES
FRI	ELA	ELA	ELA (SUPPLEMENTAL)	H	MATH	MATH (SUPPLEMENTAL)	SCIENCE	PROJECT BASED LEARNING

MIDDLE SCHOOL STUDENT SCHEDULE

6-214	1 8:50	2 9:40	3 10:30	4 11:20	5 12:15	6 1:05	7 1:55	8 2:45
MON	ELA	ELA	SOC. ST.	Supplemental MATH	L	MATH	Supplemental SCIENCE	SCIENCE
TUE	ELA	ELA	SOC. ST.	Supplemental MATH	U	MATH	COMPUTER	SCIENCE
WED	ELA	ELA	SOC.ST.	Supplemental MATH	N	MATH	Supplemental SCIENCE	SCIENCE
TH	ELA	ELA	SOC. ST.	Supplemental MATH	C	MATH	COMPUTER	SCIENCE
FRI	ELA	ELA	Project Based Learning	Supplemental MATH	H	MATH	Supplemental SCIENCE	SCIENCE

7-212	1 8:50	2 9:40	3 10:30	4 11:20	5 12:15	6 1:05	7 1:55	8 2:45
MON	Supplemental MATH	MATH	Supplemental SCIENCE	SCIENCE	L	SOC. ST.	ELA	ELA
TUE	Supplemental MATH	MATH	COMPUTER	SCIENCE	U	SOC. ST.	ELA	ELA
WED	Supplemental MATH	MATH	Supplemental SCIENCE	SCIENCE	N	SOC.ST.	ELA	ELA
TH	Supplemental MATH	MATH	COMPUTER	SCIENCE	C	SOC. ST.	ELA	ELA
FRI	Supplemental MATH	MATH	Project Based Learning	SCIENCE	H	SOC.ST.	ELA	ELA

8-216	1 8:50	2 9:40	3 10:30	4 11:20	5 12:15	6 1:05	7 1:55	8 2:45
MON	SOC. ST.	SCIENCE	COMPUTER	ELA	L	ELA	Supplemental MATH	MATH
TUE	SOC. ST.	SCIENCE	Supplemental SCIENCE	ELA	U	ELA	Supplemental MATH	MATH
WED	SOC. ST.	SCIENCE	COMPUTER	ELA	N	ELA	Supplemental MATH	MATH
TH	SOC. ST.	SCIENCE	Supplemental SCIENCE	ELA	C	ELA	Supplemental MATH	MATH
FRI	SOC. ST.	SCIENCE	COMPUTER	ELA	H	ELA	Project Based Learning	MATH