

ATKINSON ACADEMY
School Action Plan
2014-2015

Kathleen Dayotis-Principal

Brian Shawley -Assistant Principal

TABLE OF CONTENTS

Mission Statement.....	3
Principal’s Message	4
Action Plan.....	5
A. Goal Statements.....	5-9
B. Related Professional Development	9
Leadership Team Members.....	10-14
School Site Assessment.....	15-16
Submission Page.....	17
Appendix.....	18
A. School Security and Safety Plan	19

Mission Statement

Through the process of learning,

We value and build:

Knowledge

Respect

Community

Principal's Message

Through the process of learning, we value and build knowledge, respect and community. This is a simple motto that we at Atkinson Academy try to base our entire school ideals around.

The Atkinson Academy's staff works extremely hard instilling strong work ethics in each student. WE value education and have high expectations for our students. From pre-k through fifth grade, we feel that it is important to form strong foundations so that students will go onto Middle, High School and college to be successful.

RTI, or Response To Instruction, was added this year to all grade levels. As we all know, sometimes we might need some information repeated a couple of times to clearly understand a concept or idea. There's nothing wrong with that! The same with children, repetition, is sometimes needed. Thirty minutes each day was added to the schedule for reading and math. During these times, children are grouped according to their needed, whether it is enrichment, maintaining skills or an extra boost. The flexible groups of 4-5 students change about every 6-8 weeks. Everyone in the school helps deliver services so we can maintain the small group ratio. Classroom teachers, literacy specialists and special educators are responsible to work with re-teaching groups while our media generalist, guidance, enrichment, technology and teaching assistants work differentiating other learning activities revolving around reading units. The same is also repeated for math. We have seen tremendous growth. Small groups allow the children to really shine, explore new concepts and be retaught with success.

We have also adopted the PBIS/ Model of Respect, Responsibility and Right Choices. This is a bullying model that students will continue following at the Middle School. The Atkinson Police Department has trained an officer once again this year to work with our fifth graders using the D.A.R.E. program. This program helps the children learn to JUST SAY NO when faced with difficult decisions or situations.

Community involvement surrounds the Academy almost every day. We are lucky to have strong, involved PTA/Night Owls Dads group. Atkinson partners with many local organizations also. The Atkinson Cub Scouts Pack 95 is responsible to keep our grounds well groomed in the fall and spring. The Atkinson Garden Club involves the children in the Smokey, the Bear Poster contest along with Woodsy Owl Poetry writings. The Atkinson Lions Club along with the King Lion comes into our younger student's classrooms to read to them. They have donated all the books that are read to the classrooms so the children will have many years of reading enjoyment. The Atkinson Women's Civic Club is available to take care of daily needs of families whenever I call. Our Fire Department spends a week at school talking to the children about fire safety while the Kimball Library partners with us on yearlong activities. The Police Department is visible this year eating lunch, attending recess and reading to our students. I feel very lucky to have this school involved with so many organizations that care about our students.

AS always, I want to thank everyone for their constant support of Atkinson Academy students and staff. WE strive towards the same goal—to make our students successful in and out of the classroom.

Action Plan

This School Action Plan will be assessed in the spring of 2015.

A. Goal Statements

Goal #1 (Common Elementary Goal) STAR Assessment: *Atkinson Academy School will implement Renaissance Learning STAR Assessments for universal screening and progress monitoring during the 2014-15 school year. These assessments will provide actionable data related to the impact of curriculum, program, and pedagogy. In addition, STAR data will be used to monitor growth, group students for instruction and to assess the effectiveness of interventions.*

Action Steps/Monitoring Plan

Step#	Strategies/Activities	Timeline	Team/Person Responsible
1	STAR Champions participate in orientation with the Renaissance Coach to review all aspects of administrating the assessment	August 28 th	Champions and school administration
2	STAR training for school Champion team	Before September 8 th	Principal/Assistant Principal/Literacy Specialist
3	STAR Assessment is administered to all students PreK-5	September 8–19 th	Classroom Teacher/Literacy Specialist/Administration
4	Champions attend training to understand reporting options	September 22 nd & 23 rd	Champions
5	Entire Professional staff will be trained in accessing report data and data analysis protocol	September 29 th	Champions
6	Data from STAR Assessment will be shared/discussed at PLC and grade level teachers will implement a plan using Tier times based on their class/grade level data.	Weeks of September 29 th and October 6 th	Champions

7	Data from STAR assessment will define what strengths and weakness will be a focus during RTI for the 2014-2015 school year	October 2014	Grade level PLC and Champion Team
8	PLC and Grade level teams will work with the Champions to review data for school wide patterns	October 9 th meeting	Classroom teachers/ PLC
9	Progress monitor struggling students using our new progress monitoring and data management system.	As needed throughout the school year	Classroom Teachers
10	Mid-year Assessment given to all students PreK-5	January 5-16th	Champions & Classroom Teachers
11	End-of-year Assessment given to all students PreK-5	May 11-21 st	Champions & Classroom Teachers
12	Grade level teams will meet each week during PLCs with a focus on planning reading and math interventions and providing continuous progress monitoring for strategic groups.	September 2014-June 2015	Grade Level PLC
13	Review of end-of-year assessments will be done to evaluate the success of the Action Plan Goals #1 & 2.	May 2015	Champions & grade level PLC teams
14	School wide Action plan goals will be revised based upon grade level PLC discussions	May 22 nd or June 1 st staff meeting	Professional staff

Goal #2 (Common Elementary Goal) Guided Reading: *In order to improve reading scores and increase student engagement, Atkinson Academy will provide guided reading training to all classroom teachers and interventionists. Teachers will make informed instructional decisions to ensure that students are appropriately matched to engaging texts and grouped effectively according to their instructional reading levels for support.*

Action Steps/Monitoring Plan

Step#	Strategies/Activities	Timeline	Team/Person Responsible
1	Materials received (stamped and inventoried) for all grade levels K-5	September, 2014	Literacy specialist
2	Trainings will be provided for all teachers throughout the year during District Staff Meetings/Early Release days/PD Days	PD-Days in December 11 th & January 20 th , ER April 24 th , & Staff Meetings TBD	Principal/Assistant Principal/Literacy Specialist
3	Create a system for checking out and checking in all Leveled Guided Reading resources	October 2014	Literacy Specialist
4	Scheduling staff/specialists to train in the basics of Guided reading and small group instruction	March -June	Principal/Assistant Principal/Literacy Specialist
5	Creation of a walk-through/Instructional rounds form that can be used by administration to review the implementation process at Atkinson	Created by March 2015	Principal/Assistant Principal/Literacy Specialist
6	Begin utilizing the new walk through/Instructional rounds form during guided reading times at all grade levels.	Spring 2015	Principal/Assistant Principal/District Administration

7	Review STAR data to establish the instructional reading levels of all students	May/June 2015	Entire Staff
---	--	---------------	--------------

Goal #3 – Atkinson Academy will have a systematic math data collection process in place by June 2015 that will provide teachers with accurate and reliable information from which instructional decisions can be made.

Action Steps/Monitoring Plan

Step#	Strategies/Activities	Timeline	Team/Person Responsible
1	Determine what mathematical data will be collected throughout the school-year.	October 2014	Principal/Assistant Principal
2	Identify mandatory assessment timeframe/guidelines.	October 2014	Assessment Team/Data Team
3	The school will determine the progress monitoring tools to be used in tier 2 for strategic groups	October 2014	Staff
4	Grade level teams will meet in PLCs with a focus on planning math interventions and providing continuous progress monitoring for strategic groups	September-June 2015	Grade level Teams
5	All mandatory data collection will be made available three times per year through the comprehensive assessment system.	June 2015	All Staff

Goal #4 – Atkinson Academy will maintain a systematic behavior management plan designed and implemented during the 2014-2015 school year.

Step#	Strategies/Activities	Timeline	Team/Person Responsible
1	Determine members of the team.	July 2014	Staff
2	Identify basic goals of the team.	September 2014	Team Members

3	Continue to use school mascot and themes for rollouts to model behavioral expectations.	October-June	Team Members
4	Inform staff of common language and procedures to be used by students when accessing the hallway in school setting.	October 2014	All School Participation
5	Introduce SWIS (School Wide Information System) as a means to collect data	October-June 2015	Atkinson Staff
6	Major and minor behaviors will be collected by staff to be collected by SWIS	October- June	All School Participation
7	Use the Tripod data to begin brainstorming and creating ways to engage students in promoting a positive school culture	Nov. 2014-March 2015 during staff meetings	Atkinson Staff

B. Related Professional Development

Dates	Topic Description	Grade(s)	Time	Location	Facilitator	Goal # (if applicable)
	STAR Assessment Training	PreK-5 th		Atkinson	Brian Shawley Jill Feneberg	1
	STAR Data analysis	PreK-5 th		Atkinson	Brian Shawley Jill Feneberg	1 & 2
	ABC Bears/PBIS	PreK-5 th		Atkinson	ABC Team	3
	Google Chromebook Training	PreK- 5 th		Atkinson	Lois Paul	3
	Google Drive Training	Pre-K- 5 th		Atkinson	Lois Paul	3
	Guided Reading Training	Pre-K- 5 th		Atkinson	TBD	2

Atkinson Academy Leadership Team

Chair:	Kathleen Dayotis, Principal
Co-Chair:	Brian Shawley, Assistant Principal
Teachers:	Susan Donnelly, Pre-K
	Erin Camire, Grade 2
	Lynne Ouellette, Grade 3
	Nicole Habib, Grade 5
Staff:	Meredith Bastien, Special Education
	Pamela DuLong, Enrichment
	Claire Culligan, Food Service
	Jill Feneberg, Literacy Specialist
	Jeff Goddard, Physical Education
	Linda Siemering, Special Education Assistant
	Christina Wood, Occupational Therapist

Atkinson Academy Assessment & Data Team Members

Chair:	Kathleen Dayotis, Principal
Co-Chair:	Brian Shawley, Assistant Principal
Teachers:	Lindsie Guillermo, Grade 1
	Jennifer Spires, Grade 2
	Nicole Shawley, Grade 3
	Nicole Bailey, Grade 4
	Kelly Lennon, Grade 5
Staff:	Melissa Oakley, Special Education
	Jill Feneberg, Literacy Specialist
	Deb Simard-Hill, Speech Pathologist

Atkinson Academy Target Team

Chair:	Kathleen Dayotis, Principal
Co-Chair:	Brian Shawley, Assistant Principal
Teachers:	Nadine MacDougall, Grade 1
	Lynn Ouellette, Grade 3
	Heather Terrile, Grade 5
Staff:	Paula Amante, School Nurse
	Jill Feneberg, Literacy Specialist
	Melissa Oakley, Special Education
	Zachary Champion, Guidance Counselor

Atkinson Academy /PBIS Team

Chair: Kathleen Dayotis, Principal

Co-Chair: Brian Shawley, Assistant Principal

Teachers: Katie Small, Grade 1

Jen Spires, Grade 2

Erin Camire, Grade 2

Erin Lozowski, Grade 4

Staff: Pam Alexander, Art

Diane Geary, Library Assistant

Anna Lizier, Technology Teacher

Beth Fenderson, Special Education

Zachary Champion, Guidance Counselor

Christina Wood, Occupational Therapist

Sunshine Committee

Chair: Jen Toth, Media Generalist

Members: Nicole Habib, Grade 5

Nicole Bailey, Grade 4

Erin Lozowski, Grade 4

Professional Development Committee

Members:

Deb Bell, Kindergarten

Safety Committee

Members: Kathie Dayotis, Principal

Warren Currier, Head Custodian

Sandra McKay, Executive Assistant

Jeff Goddard, Physical Education Teacher

Paula Amante, School Nurse

Claire Culligan, Food Service

School Site Assessment

We believe that our students should have multiple opportunities to demonstrate what they know and are able to do. Assessment is a tool that provides a snapshot of their developmental learning process. The data gathered guides our educational priorities and decisions as it relates to each individual student. The value of the individual and his/her contribution to our global community lies in the manner in which he/she uses intelligence, experience, and creativity in the 21st century.

We give assessments for a variety of reasons, including reporting student progress and achievement; evaluating curriculum and instruction; identifying strengths and weaknesses; comparing Atkinson Academy students with national, state, and other norms; and identifying students who may need some extra help or who may benefit from specialized programs. It is ultimately our way for schools to be accountable to our students, parents and community. As part of our district Action plan, administrators are currently reviewing our assessments for all students including all three tier levels. At this time our assessments can be summarized in the following way:

Mathematics:

District Summative-Smarter Balanced Assessment 3-5
Universal Assessment-STAR Assessment PreK-5

Tier I- Grade level Authentic Assessments
EDM End of Unit test grades K-5 (optional)
EDM Mid-Year Test grades K-5 (optional)
EDM End of Year test grades K-5 (optional)
Number knowledge baseline grades K-5

Tier II- Number Worlds (placement, exit, end of unit) grades K-5
Star Progress Monitoring

Tier III- SAGES/grades 3-5

Writing:

District Summative-Smarter Balanced Assessment 3-5

Tier I- Writing Prompt (scored against 6 traits rubric) Gr 3
Writing Prompts (scored against 6 traits rubric) Gr 4-5

Reading:

District Summative-STAR Assessment K-5

Universal Assessment- STAR Assessment

- Tier I-* Weekly vocabulary grades K-5
Foundations Grades K-2
Leveled Literacy Interventions (LLI)
Independent Reading
Guided Reading
- Tier II-* Lexia (Web based software/game program)
Quick Phonics Screener grades K-3
Foundations Grades K-3
Just Words Grades 4-5
Lively Letters Grades PreK-3
Phonemic Awareness in Young Children Grades K-3
Running Records Grades K-5
Visualizing & Verbalizing Grades K-5
Just Words Grades 4-5
6 Minute Solution grades K-5
Spellography
- Tier III-* Lexia (Web based software/game program)
Reading Street My Sidewalks grades K-5
Foundations Grades K-3
The WADE (Wilson) Grades K-5
LIPS Grades K-5
Visualizing & Verbalizing Grades K-5
Enrichment: SAGES grades 1-5
Running Records Grades K-5
DIBELS Next Grades K-5
Wilson

Submission Page

Submitted By: Kathleen Dayotis, Principal

Brian Shawley, Assistant Principal

Appendix

A. School Security and Safety Plan

- *Assemble Emergency Response Team*
- *In case of an emergency exit quickly with emergency bag and go to assigned area and take roll.*
- *Attendance will be collected and called into secretaries.*
- *Once attendance is collected principal will instruct staff to move to off-site evacuation.*
- *Off-Site Evacuation (Atkinson Fire Station)*
- *Secretaries call for buses to assist students and staff to evacuation site that are unable to walk*
- *Adults and students that are unable to walk to the off site location, proceed to the “Do Not Enter” sign by the driveway of the 1803 building and wait to be picked up.*
- *School Nurse and Secretaries are responsible for bringing student emergency contact and health information.*
- *Students who are in specials stay with that teacher until they are reunited with their classroom teacher at the off site location.*
- *When students arrive at the off-site location teachers will have designated areas for each grade. Teachers will have students sit quietly in all designated areas and retake attendance.*
- *While at the Fire Station teachers and staff will wait for instructions from the Incident Commander (Principal).*

