2008-2009 EPSS


	[image: image1.png]New Mexico Public Education Department


	STATE OF NEW MEXICO

PUBLIC EDUCATION DEPARTMENT

	
	Gadsden Independent School District

Loma Linda Elementary AMAO Improvement Plan


 Use the mouse to move from field to field.
	This is a   □District   X School    □Combined EPSS
	District:  Gadsden
	School: Loma Linda
	Date: March 20, 2009
	School Year:
 2008-09

	Prior Year Status:      CA
	Current Year Status:   R1


	Plan


	Overall Goal:  (1.1,1.4,2.2,3.4,4.1,Leadership/Strategic Planning)

	
	             Choose an Overall Goal with a percent measure increase to be inserted in fall from NMSBA based on 2009 AMOs.
Meet Annual Measurable Achievement Objectives (AMAOs) Targets for ELL subgroup

A. The percentage of student making progress in the English language will increase 5% by state baseline from 20% to 25% (AMAO I requirement), as measured by the New Mexico English Language Proficiency Assessment (NMELPA). The improvement needed over the next 3 years is    2009-10 63%,     2010-11 74%,    2011-2012 78%.

B. The percentage of students attaining proficiency in the English language will increase by 15% from 15% to 30% (AMAO II requirement) as measured by the New Mexico English Language Proficiency Assessment (NMELPA).  

C. The percentage of students scoring proficient or above in reading will increase by 17.7% from 37.3% to 55% as measured by the NMSBA. 

D. The percentage of students in grades 3-6th scoring proficient or above in the subgroups in math will increase by 10.7 % from 31.3% to 41.0% as measured by the NMSBA.  
E. 

	
	Target Goal/Measure: (1.1, 1.5, 2.10, 3.6, 4.2, Leadership Strategic Planning) (Selection of a school wide goal must be based upon instructional need and must be supported by data. State clearly how this goal will provide for accelerated learning for students at risk of not meeting standards or making AYP. Any school  missing AYP as a result of Special Education, ELL or FRL(FARM) populations must have a goal representing these groups)

	
	Using Spring short cycle assessment data and current NMSBA data when it becomes available. Choose target goals from the gap analysis of sub-populations not meeting AYP. 

· Choose a Target Goal/Measure for math EPSS.

· Choose a Target Goal/Measure for reading EPSS.

· Write a statement about why you chose target goals and measures based on the data analysis.
Meet Annual Measurable Achievement Objectives (AMAOs) Targets for ELL subgroup for 2008-2009

The percent of ELL students making progress (AMAO I) in the English language will increase by the following amounts as measured by NMELPA.

· In grades K-12, the ELL subgroup will increase by 5% from 20% to 25 % for AMAO I

The percent of ELL students attaining proficiency (AMAO II) in the English language will increase by the following amounts as measured by NMELPA.

· In grades K-12, the ELL subgroup on the NMELPA will increase by 15% from 15% to 30% for AMAO II.

The percent of ELL students proficient (Meeting AYP-AMAO III) in Reading and Mathematics will increase by the following amounts as measured by the NMSBA.

K-6:  ELL subgroup meeting AYP on the NMSBA Data will increase 17.7% from 37.3% to 55% in reading and will increase 10.7% from 31.3 to 41% in mathematics.
                        


	Study
	Insert (or attach) data table (4.2, results) to support above target

	
	 Insert  assessment data to inform target goals/measures (Fall NMSBA when it become available, Spring 2008 Short-cycle Assessment Data, identified Curriculum Based Measures (CBM), Any other relevant data measures -  attendance, discipline…) ****************************************************************************************************************************
 Update assessment data based on Short cycle assessment  schedule (quarterly/trimester) to track and trend progress toward target

 goals/measures and to inform STUDY/ACT components of EPSS (The last two boxes of each quarterly/trimester EPSS reflection).
NMELPA Data for AMAOs-April 2008

School

AMAO 1

Making Progress Target 50%

AMAO 2

Attaining Proficiency Target 20%

AMAO 2

Met Target

AMAO 3

Met AYP

Loma Linda Elementary

Yes

 165 out of 365 =58%
66 out of 365 = 18%

Yes
Reading AYP – No
Math AYP – No

AMAO - No


ACTION PLAN (complete 1 quarter at a time)
	
	
	Quarter 1
	Quarter 2
	Quarter 3
	Quarter 4

	Study
	Data analysis: (4.3,4.4, Leadership, School Strategic Planning, Student/Stakeholder Focus) Use information to identify target groups (Who)Provide the source of the data (i.e. NMSBA, Short Cycle Assessment, Literacy Assessment
	What does the data tell us?

 Not Tell us?  Celebrations?

Opportunities for Improvement?

1. The data analysis indicates that AMAO 1 and AMAO 2 were met for the ELL subgroup.

2. AMAO 3 does not relate to AMAO 1 and AMAO 2.

3. According to NMSBA 2007-2008 data we did not meet AMAO 3.

4. Academic Language development must be a top priority at Loma Linda Elementary.
	 Analyze the updated data from the previous  quarterly/trimester Short  Cycle Assessments plus
any additional data relevant to Key  Strategies.

1.  The data analysis indicates   

     that AMAO 1 and AMAO 2 
     were  met for the ELL 
      subgroup.

2.  AMAO 3 does not relate to
     AMAO 1 and AMAO 2.

3.  According to NMSBA 2007-

     2008 data we did not meet 

     AMAO 3.
4.  Academic Language 
     development must be a top
     priority at Loma  Linda 
     Elementary.
	Analyze the updated data from the previous  quarterly/trimester Short  Cycle Assessments plus
any additional data relevant to Key  Strategies.   
1.  The data analysis indicates   

     that AMAO 1 and AMAO 2 
     were met for the ELL 
      subgroup.

2.  AMAO 3 does not relate to
     AMAO 1 and AMAO 2.

3.  According to NMSBA 

     2007-2008 data we did not

      meet AMAO 3.
4.  Academic Language 
     development must be a top
     priority at Loma  Linda 
     Elementary.
	Analyze the updated data from the previous  quarterly/trimester Short  Cycle Assessments plus
any additional data relevant to Key  Strategies.   
1.  The data analysis indicates   

     that AMAO 1 and AMAO 2 
     were  met for the ELL 
      subgroup.

2.  AMAO 3 does not relate to
     AMAO 1 and AMAO 2.

3.  According to NMSBA 2007-

      2008 data we did not meet 

      AMAO 3.
4.  Academic Language 
     development must be a top
     priority at Loma  Linda 
     Elementary.

	Plan
	Identify Strategy to be used with Target group to remedy AYP (1.8,2.3,2.8,2.9, Process Management) (What)
	Next Steps?  Identify key strategy(s) or approaches to
 be used with each target group based on data analysis. 

ESL/ELD will be delivered on a daily basis in a systematic and sustained approach.
	Based on analysis from previous quarter/trimester adjust strategy and implementation plan.
 ESL/ELD will be delivered on a daily basis in a systematic and sustained approach.
	Based on analysis from previous quarter /trimester adjust strategy and implementation plan.
ESL/ELD will be delivered on a daily basis in a systematic and sustained approach.
	Based on analysis from previous quarter /trimester adjust strategy and implementation plan.
ESL/ELD will be delivered on a daily basis in a systematic and sustained approach.

	Plan
	Person(s) Responsible for carrying out Plan
	Identify the person(s)

responsible ensuring strategy(s) is deployed during current quarter.
Administrative Team-

W. Trujillo-Principal

L. Schweinebraten- AP

Bilingual Review Team-

B. Calvillo, R. Ramirez,M. Alvillar, M. Markham, O. Mendoza

17 Classroom Teachers
	Identify the person(s)

responsible ensuring strategy(s) is deployed during current quarter.

C. Bonham, Principal

L. Schweinebraten- AP

D. Beyer, RPT  B. Calvillo, Bilingual Team Leader  & 31 Classroom Teachers
	Identify the person(s)

responsible ensuring strategy(s) is deployed during current quarter.

C. Bonham, Principal

L. Schweinebraten- AP

D. Beyer, RPT  B. Calvillo, Bilingual Team Leader  & 31 Classroom Teachers
	Identify the person(s)

responsible ensuring strategy(s) is deployed during current quarter.

C. Bonham, Principal

L. Schweinebraten- AP

D. Beyer, RPT  B. Calvillo, Bilingual Team Leader  & 31 Classroom Teachers

	Plan
	Resources Available (4.5,4.6,4.7)
	Identify resources available during the current quarter. 
(Include funding source and $ encumbered.)

Monies designated by Title III program:

Rigby

On Your Way to English

Hampton-Brown

English to a Beat

Into English

Avenues

National Geographic

Windows to literacy

Classroom libraries

NSTA Press
Science for English Language Learners K-12 strategies
	Identify resources available during the current quarter. 
(Include funding source and $ encumbered.)
Monies designated by Title III program:
Rigby

On Our Way to English

Hampton-Brown

English to a Beat

Into English

Avenues

National Geographic

Windows to literacy

Classroom libraries

NSTA Press
Science for English Language Learners K-12 strategies
	Identify resources available during the current quarter. 
(Include funding source and $ encumbered.)
Monies designated by Title III program:

Bilingual Allocation: $8,820.00

Hampton-Brown

K – 2nd Bilingual Classrooms Avenues 

K – 6th Into English
National Geographic

K- 2nd Windows to literacy/Classroom libraries

	Identify resources available during the current quarter. 
(Include funding source and $ encumbered.)
Monies designated by Title III program:

Hampton-Brown

K – 2nd Bilingual Classrooms Avenues 

K – 6th Into English
National Geographic

K- 2nd Windows to literacy/Classroom libraries


	Plan
	Resources Needed
	Identify resources needed

during current quarter.

Monies designated by Title III program:

Rigby

On Your Way to English

Hampton-Brown

English to a Beat

Into English

Avenues

National Geographic

Windows to literacy

Classroom libraries

NSTA Press
Science for English Language Learners K-12 strategies
	Identify resources needed

during current quarter.

Monies designated by Title III program ( Bilingual Funds) :
Rigby

On Your Way to English

Hampton-Brown

English to a Beat

Into English

Avenues

National Geographic

Windows to literacy

Classroom libraries

NSTA Press
Science for English Language Learners K-12 strategies
	Identify resources needed

during current quarter. 

Monies designated by Title III program:

Bilingual Allocation: $8,820.00

Hampton-Brown

3rd – 6th English to a Beat

K – 2nd English Classrooms Avenues

Spanish Fiction Guided Reading Leveled Books

Spanish Shared Reading Big Books 

	Identify resources needed

during current quarter. 

Monies designated by Title III program:

Hampton-Brown

K – 6th  English Classrooms Avenues

Spanish Fiction Guided Reading Leveled Books

Spanish Shared Reading Big Books 

Classroom Libraries


	Plan
	Professional Development

(provide date, content and trainer scheduled for this strategy or associated activities)

(1.6,1.10,2.1, 2.4,2.5,2.6,2.7, Faculty /Staff Stakeholder Focus)
	Identify the Professional

Development relevant to

Key EPSS strategies during the quarter. Indicate the following for each PD:
· Title

· Date

· Audience

Train teachers on the interpretation of NMELPA/NMELPT results
 Training for administrators and teachers on the  ESL/ELD checklist


	Identify the Professional

Development relevant to

Key EPSS strategies during the quarter. Indicate the following for each PD:
· Title

· Date

· Audience 

Administrator ESL/ELD Academy-Sept 11, 2008

Training for teachers on the ESL/ELD Fidelity Checklist
	Identify the Professional

Development relevant to

Key EPSS strategies during the quarter. .Indicate the following for each PD:
· Title

· Date

· Audience 

Training for teachers on the ESL/ELD Fidelity Checklist

Date to be determined
All teaching staff
	Identify the Professional

Development relevant to

Key EPSS strategies during the quarter. Indicate the following for each PD:
· Title

· Date

· Audience 

Training for teachers on the ESL/ELD Fidelity Checklist

Due to financial difficulties professional development training was postponed until next school year 2009-2010.

	Plan
	Parent and Community Involvement 

(3.1,3.2,3.3)


	Identify Stakeholder and Community involvement 

opportunities during the quarter.
Letter sent out to parents on AMAOs.  See attached letter to this document

PAC meeting to explain AMAOs and take needs assessment for SY 08-09
	Identify Stakeholder and Community involvement 

opportunities during the quarter.
Monthly District PAC meeting to explain AMAOs and take needs assessment for SY 08-09.

Parent-Teacher Conferences to inform parents of NMELPA and to distribute Parent Reports.
	Identify Stakeholder and Community involvement 

opportunities during the quarter.

Monthly District PAC meeting to explain AMAOs and take needs assessment for SY 08-09.
K – 6th Thanksgiving Dinner

            November 20, 2008

4th – 6th Math Music and Drumming

             October 21, 2008

K – 6th    Haunted House

              October 24, 2008
K – 6th Winter  Wonderland Program

            December 16, 2008
	Identify Stakeholder and Community involvement 

opportunities during the quarter.

Monthly District PAC meeting to explain AMAOs and take needs assessment for SY 08-09.
K-6th  Literacy Night

          Jan. 22, 2009

K-6th Family Movie Night

          Jan. 30, 2009

K-6th Parent Teacher Conference

          Feb. 19, 2009

K-6th Science Fair

           Feb. 26, 2009

K-6th Math Night

           Mar. 5, 2009

	Do
	Identify the teaching sequence or activity to implement strategy (1.9,2.1,2.8,2.12, Process Management) (How)
	Create the teaching sequence and  deployment plan for each of the key strategies identified in
PLAN section of the EPSS.
See  Quarter 1

Deployment Plan below  
	Create the teaching sequence and  deployment plan for each of the key strategies identified in the 

PLAN section of the EPSS.
See  Quarter 2 
Deployment Plan  below
	Create the teaching sequence and  deployment plan for each of the key strategies identified in the 

PLAN section of the EPSS.
See  Quarter 3

Deployment Plan  below
	Create the teaching sequence and  deployment plan for each of the key strategies identified in the 

PLAN section of the EPSS.
See  Quarter 4

Deployment Plan  below

	Study
	State and Compare the results with the target goal

 (4.3, Measurement, Analysis and knowledge management)

(How much)
	Not to be completed until after your first quarterly Short cycle assessment and review of student data.
What does the data tell you about the effectiveness of each key strategy(s)? 

· What’s working?

· What’s not?
Academic Language development must be a top priority at Loma Linda Elementary.


	Not to be completed until after your second quarterly Short cycle assessment and review of student data.
What does the data tell you about the effectiveness of each key strategy(s)? 

· What’s working?

· What’s not?
Academic Language development continues to be a top priority at Loma Linda Elementary.


	Not to be completed until after your third quarterly Short cycle assessment and review of student data.

What does the data tell you about the effectiveness of each key strategy(s)? 

· What’s working?

· What’s not?
Academic Language development continues to be a top priority at Loma Linda Elementary.

Teachers will share best practices  at professional development block time at each grade level to address language development.
	Not to be completed until after your third quarterly Short cycle assessment and review of student data.

What does the data tell you about the effectiveness of each key strategy(s)? 

· What’s working?

· What’s not?
Academic Language development continues to be a top priority at Loma Linda Elementary.
Teachers will be faithful to the ESL/ELD checklist to implement ESL/ELD instruction to students within the school day for a minimum of one hour daily and/or according to the recommended time allotments of language classifications.

 

	Act/Plan
	If target met, change target and chose another benchmark; if not revise target goal, strategy and teaching sequence to reflect changes.

(1.7,2.11,3.5,4.3,4.4, Process Management)
	Based  on Results outlined in STUDY above

 FORMCHECKBOX 
 YES  If yes, change target goal in order to further impact the overall goal

 FORMCHECKBOX 
 NO  If no, check the appropriate action below:

 FORMCHECKBOX 
 Continue current strategy and update deployment plan for next Qtr

 FORMCHECKBOX 
 Continue current strategy, but make improvements to deployment plan

 FORMCHECKBOX 
 Abandon current strategy and identify new strategy
	Based  on Results outlined in STUDY above

 FORMCHECKBOX 
 YES  If yes, change target goal in order to further impact the overall goal

 FORMCHECKBOX 
 NO  If no, check the appropriate action below:

 FORMCHECKBOX 
 Continue current strategy and update deployment plan for next Qtr

 FORMCHECKBOX 
 Continue current strategy, but make improvements to deployment plan

 FORMCHECKBOX 
 Abandon current strategy and identify new strategy
	Based  on Results outlined in STUDY above

 FORMCHECKBOX 
 YES  If yes, change target goal in order to further impact the overall goal

 FORMCHECKBOX 
 NO  If no, check the appropriate action below:

 FORMCHECKBOX 
 Continue current strategy and update deployment plan for next Qtr

 FORMCHECKBOX 
 Continue current strategy, but make improvements to deployment plan

 FORMCHECKBOX 
 Abandon current strategy and identify new strategy
	Based  on Results outlined in STUDY above

 FORMCHECKBOX 
 YES  If yes, change target goal in order to further impact the overall goal

 FORMCHECKBOX 
 NO  If no, check the appropriate action below:

 FORMCHECKBOX 
 Continue current strategy and update deployment plan for next Qtr

 FORMCHECKBOX 
 Continue current strategy, but make improvements to deployment plan

 FORMCHECKBOX 
 Abandon current strategy and identify new strategy


	Steps  (Provide detailed steps)
	Quarter 1 Deployment Plan- March through June 30, 2008
	Person(s)

Responsible
	Measure(s)
	Action Step 

Completion Date

	#1
	Identify school personnel in need of training on appropriate ALP placement
	Principal-W. Trujillo
Gadsden ISD Bilingual Specialist-J. Reyes 
	Listing of identified  personnel
	June 30, 2008

	#2
	Provide teachers  with their classroom rosters of students proficiency levels for each the sub tests
	Principal-W. Trujillo
	Classroom rosters provided
	August 31, 2008

	#3
	Train teachers on the interpretation of NMELPA/NMELPT results
	GISD Bilingual Department 
	Training evaluations completed by teachers
	August  31, 2008

	#4
	Use the classroom observation checklist to monitor the delivery of instruction based on the students’ language proficiency which will include the appropriate utilization of instructional materials
	Administrative Team

W. Trujillo-Principal

L. Schweinebraten- AP
	Bilingual Instruction  Observation checklist
	June 30, 2008

	#5
	School administrative team and Bilingual teachers will utilize the ESL/ELD classroom observation checklist quarterly.

Create training for administrators and teachers on the checklist
	Administrative Team

W. Trujillo-Principal

L. Schweinebraten- AP

Bilingual Team – 

17 Classroom Teachers 
	Bilingual Instruction  Observation checklist
	Quarterly


	#6
	Use ESL/ELD classroom observation checklist will include the use of appropriate language instructional materials

Identify and list ESL/ELD instructional materials   
	Bilingual Team – 

17 Classroom Teachers
	Previous years purchase orders and a listing of ESL/ELD materials purchased.                  
	August 31, 2008

	#7
	District Bilingual Specialist will notify school administration of the ELL/FEP reclassification

Establish procedures for notifying teachers when students reaches FEP status  
	Gadsden ISD Bilingual Department

 C. Kaminski, Di strict Testing Coordinator 
	Procedural document outlining FEP status
	August 31, 2008

	#8
	Parent Outreach Ambassador (POA) will invite parents and community to a meeting to discuss NMELPA results before Fall Parent/Teacher Conferences.

School administration will send a letter explaining the proficiency levels of the NMELPA prior Parent/Teacher Conferences 

During the Fall Parent/Teacher Conference, teacher will further explain NMELPA results to establish language goals and outcomes to individual parents. 

AMAO school notification letters explaining the results of school’s language and academics performance to parents  
	 M. Alvarado, POA
28 Classroom Teachers

 W. Trujillo, Principal 
	Academic Improvement Plans

Copy of notification letter
	August 31, 2008

	#9
	Use ESL/ELD classroom observation checklist to monitor the delivery of content area based on the students’ language proficiency levels

Including the delivery of content-area to ESL/ELD Classroom Observation 
	Bilingual Team -

17 Classroom Teachers
	ESL/ELD Classroom Observation Checklist 
	August 31, 2008

	#10
	District ESL/ELD and/or TESOL certification for content-area teachers:

In district, University coursework or TESOL exam

Develop plan to get content-area teachers district-certified in ESL/ELD foundations methodologies and strategies 
	Gadsden ISD Human Resource Department
	HR TESOL plan
	August 31, 2008

	#11
	School-campus goal teams will review student’s NMSBA proficiency levels to meet AMAO III.  For students not meeting proficiency, the school’s goal teams write language and content-area strategies to address students’ need as part of an achievement plan

Follow the ELL subgroup school EPSS
	Reading Goal Team -

C. Berard and 9 members Math Goal Team -

B. Calvillo and 7 members Effective & Efficient Operations Goal Team -

K. Williams and 7 members Parent Involvement Goal Team - G. Melendez and 9 members

School Principal-W. Trujillo
	Schools EPSS outlining ELL subgroup data
	August 31, 2008 Sept. 30, 2008


	Steps  (Provide detailed steps)
	Quarter 2 Deployment Plan-  Aug. 4-Sept. 30, 2008
	Person(s)

Responsible
	Measure(s)
	Action Step 

Completion Date

	#1
	Provide teachers  with their classroom rosters of students proficiency levels for each the sub tests
	C. Bonham, Principal
L. Schweinebraten, AP
	Classroom  rosters 
	August 31, 2008

	#2
	Use the classroom observation checklist to monitor the delivery of instruction based on the students’ language proficiency which will include the appropriate utilization of instructional materials
	C. Bonham-Principal

L. Schweinebraten- AP


	English as a Second Language/English Language Development (ESL/ELD) Fidelity Checklist
	Not available as of Sept. 30, 2008


	#3
	School administrative team and Bilingual teachers will utilize the ESL/ELD classroom observation checklist quarterly.

Create training for administrators and teachers on the checklist.
	C. Bonham-Principal

L. Schweinebraten- AP

D. Beyer, RPT  B. Calvillo, Bilingual Team Leader  & 29 Classroom Teachers
	ESL/ELD Fidelity Checklist

Staff Sign In Roster
	Quarterly
Not available as of Sept. 30, 2008

	#4
	Use ESL/ELD classroom observation checklist will include the use of appropriate language instructional materials

Identify and list ESL/ELD instructional materials   
	Bilingual Team – 

29 Classroom Teachers 


	Previous years purchase orders and a listing of ESL/ELD materials purchased.                  
	Not available 
In progress as of Sept. 30, 2008

	#5
	District Bilingual Specialist will notify school administration of the ELL/FEP reclassification

Establish procedures for notifying teachers when students reaches FEP status  
	Gadsden ISD Bilingual Department

District Testing Coordinator –C. Kaminski 
	Procedural document outlining FEP status in Bilingual Administrators Academy/Notebook
	Sept. 11, 2008

	#6
	The school will invite parents to Parent Teacher Conferences, to discuss NMELPA results. The Parent Report will be distributed to parents.

During the Fall Parent/Teacher Conference, teacher will further explain NMELPA results to establish language goals and outcomes to individual parents. 
	 M. Alvarado, Parent Ambassador
C. Bonham, Principal

L. Schweinebraten, AP

28 Classroom Teachers
	Academic Improvement Plans


	Sept. 25, 2008

	#7
	Use ESL/ELD classroom observation checklist to monitor the delivery of content area based on the students’ language proficiency levels

Including the delivery of content-area to ESL/ELD Classroom Observation 
	C. Bonham, Principal

L. Schweinebraten, AP

Bilingual Team -

29 Classroom Teachers
	ESL/ELD Fidelity Checklist 
	Not available as of 

Sept. 30, 2008

	#8
	District ESL/ELD and/or TESOL certification for content-area teachers:

In district, University coursework or TESOL exam

Develop plan to get content-area teachers district-certified in ESL/ELD foundations methodologies and strategies 
	Gadsden ISD Human Resource Department
	HR TESOL plan

	August 31, 2008

	#9
	School-campus Goal Teams will review student’s NMSBA proficiency levels by quarters, to meet AMAO III.  For students not meeting proficiency, the school’s goal teams write language and content-area strategies to address students’ need as part of an achievement plan. Follow the ELL subgroup school EPSS.
	Reading Goal Team -

C. Morales Team Leader Math Goal Team –
T. Price Team Leader
 Effective & Efficient Operations Goal Team -

P. Powell, Team Leader   Parent Involvement Goal Team - G. Melendez, Team Leader 
C. Bonham, Principal
L. Schweinebraten, AP
	Schools EPSS outlining ELL subgroup data
	In progress as of Sept. 30, 2008


	Steps  (Provide detailed steps)
	Quarter 3 Deployment Plan-  Oct. 1-Dec. 19, 2008
	Person(s)

Responsible
	Measure(s)
	Action Step 

Completion Date

	#1
	Provide teachers  with their classroom rosters of students proficiency levels for each the sub tests
	C. Bonham, Principal

L. Schweinebraten, AP
	Classroom  rosters 
	August 31, 2008

	#2
	Use the classroom fidelity checklist to monitor the delivery of instruction based on the students’ language proficiency which will include the appropriate utilization of instructional materials
	C. Bonham-Principal

L. Schweinebraten- AP


	English as a Second Language/English Language Development (ESL/ELD) Fidelity Checklist
	November 12, 2008


	#3
	School administrative team and Bilingual teachers will utilize the ESL/ELD classroom fidelity checklist quarterly.

Create training for administrators and teachers on the checklist.
	C. Bonham-Principal

L. Schweinebraten- AP

D. Beyer, RPT  B. Calvillo, Bilingual Team Leader  & 29 Classroom Teachers
	ESL/ELD Fidelity Checklist

Staff Sign In Roster
	Quarterly
November 12, 2008

	#4
	Use ESL/ELD classroom fidelity checklist will include the use of appropriate language instructional materials

Identify and list ESL/ELD instructional materials   
	Bilingual Team – 

29 Classroom Teachers 


	Contacted Bilingual Department to obtain current bilingual curriculum materials. 
	In progress as of Dec. 19, 2008

	#5
	District Bilingual Specialist will notify school administration of the ELL/FEP reclassification

Establish procedures for notifying teachers when students reaches FEP status  
	Gadsden ISD Bilingual Department

District Testing Coordinator –C. Kaminski 
	Procedural document outlining FEP status in Bilingual Administrators Academy/Notebook
	Sept. 11, 2008
Dec. 19, 2008

	#6
	The school will invite parents to Parent Teacher Conferences, to discuss NMELPA results. The Parent Report will be distributed to parents.

During the Fall Parent/Teacher Conference, teacher will further explain NMELPA results to establish language goals and outcomes to individual parents. 
	 M. Alvarado, Parent Ambassador
C. Bonham, Principal

L. Schweinebraten, AP

28 Classroom Teachers
	Academic Improvement Plans


	Sept. 25, 2008

	#7
	Use ESL/ELD classroom fidelity checklist to monitor the delivery of content area based on the students’ language proficiency levels

Including the delivery of content-area to ESL/ELD Classroom Observation 
	C. Bonham, Principal

L. Schweinebraten, AP

Bilingual Team -

29 Classroom Teachers
	ESL/ELD Fidelity Checklist 
	November 12, 2008


	#8
	District ESL/ELD and/or TESOL certification for content-area teachers:

In district, University coursework or TESOL exam

Develop plan to get content-area teachers district-certified in ESL/ELD foundations methodologies and strategies 
	Gadsden ISD Human Resource Department
	HR TESOL plan

	August 31, 2008

	#9
	School-campus Goal Teams will review student’s NMSBA proficiency levels by quarters, to meet AMAO III.  For students not meeting proficiency, the school’s goal teams write language and content-area strategies to address students’ need as part of an achievement plan. Follow the ELL subgroup school EPSS.
	Reading Goal Team -

C. Morales Team Leader Math Goal Team –

T. Price Team Leader
 Effective & Efficient Operations Goal Team -

P. Powell, Team Leader   Parent Involvement Goal Team - G. Melendez, Team Leader 
C. Bonham, Principal

L. Schweinebraten, AP
	Schools EPSS outlining ELL subgroup data
	In progress as of Dec. 19, 2008

	#10
	Met as a Bilingual Team with all grade levels to assure fidelity across grade levels to time allocations according to district guideline. Also, discussed vertical alignment, daily schedules and instructional material and allocation of Bilingual Funds.
	C. Bonham, Principal

L. Schweinebraten, AP

9 Bilingual Teachers
	Daily Schedule

Traditional Bilingual Instructional Model
	Nov. 14, 2008


Loma Linda Bilingual Teacher Survey

Checklist of Bilingual Material 

12-03-08

Into English
	Teacher
	Grade
	Complete Set
	Not Complete
	No Set

	Armendáriz
	K
	(
	
	

	Ferguson
	K
	
	
	(

	Medina
	1st
	(
	
	

	Fisher
	1st
	(
	
	

	Calvillo
	2nd
	
	(
	

	Martinez
	2nd
	
	(
	

	Calvillo
	3rd
	
	
	(

	Bentacourt
	3rd
	
	(
	

	Markham
	4th
	(
	
	

	Melendez
	4th
	
	
	(

	Mendoza
	5th
	
	
	(

	Markham
	5th
	
	
	(

	Castellaños
	6th
	
	
	(


Avenues
	Teacher
	Grade
	Complete Set
	Not Complete
	No Set

	Armendáriz
	K
	(
	
	

	Ferguson
	K
	(
	
	

	Medina
	1st
	(
	
	

	Fisher
	1st
	
	(
	

	Calvillo
	2nd
	(
	
	

	Martinez
	2nd
	
	(
	

	Calvillo
	3rd
	
	
	(

	Bentacourt
	3rd
	
	(
	


On our way to English
	Teacher
	Grade
	Complete Set
	Not Complete
	No Set

	Calvillo
	3rd
	
	
	(

	Bentacourt
	3rd
	
	
	(

	Markham
	4th
	
	
	(

	Melendez
	4th
	
	
	(

	Mendoza
	5th
	
	
	(

	Markham
	5th
	
	
	(

	Castellaños
	6th
	
	
	(


English to a Beat
	Teacher
	Grade
	Complete Set
	Not Complete
	No Set

	Calvillo
	3rd
	
	
	(

	Bentacourt
	3rd
	( Missing CD’’s

Student practice book
	
	

	Markham
	4th
	
	
	(

	Melendez
	4th
	
	
	(

	Mendoza
	5th
	
	
	(

	Markham
	5th
	
	
	(

	Castellaños
	6th
	
	
	(


	Steps  (Provide detailed steps)
	Quarter 4 Deployment Plan-  Jan. 5-Mar. 20, 2009
	Person(s)

Responsible
	Measure(s)
	Action Step 

Completion Date

	#1
	Provide teachers  with their classroom rosters of students proficiency levels for each the sub tests
	C. Bonham, Principal

L. Schweinebraten, AP
	Classroom  rosters 
	August 31, 2008

	#2
	Use the classroom fidelity checklist to monitor the delivery of instruction based on the students’ language proficiency which will include the appropriate utilization of instructional materials
	C. Bonham-Principal

L. Schweinebraten- AP


	English as a Second Language/English Language Development (ESL/ELD) Fidelity Checklist
	November 12, 2008


	#3
	School administrative team and Bilingual teachers will utilize the ESL/ELD classroom fidelity checklist quarterly.

Create training for administrators and teachers on the checklist.
	C. Bonham-Principal

L. Schweinebraten- AP

D. Beyer, RPT  B. Calvillo, Bilingual Team Leader  & 29 Classroom Teachers
	ESL/ELD Fidelity Checklist

Staff Sign In Roster
	Quarterly
November 12, 2008

	#4
	Use ESL/ELD classroom fidelity checklist will include the use of appropriate language instructional materials


	Bilingual Team – 

29 Classroom Teachers 


	Contacted Bilingual Department to obtain current bilingual curriculum materials. 
	In progress as of March 20, 2009.

	#5
	ESL/ELD Avenues instructional materials have been ordered.
The materials have arrived and training with be scheduled with a Hampton Brown representative.

 
	Gadsden ISD Bilingual Department

B. Calvillo, Bil Team leader
	Contacted Bilingual Department to obtain current bilingual curriculum materials.
	Jan. 23, 2008
May 2009 ( prior to the end of the school year)

	#6
	District Bilingual Specialist will notify school administration of the ELL/FEP reclassification

Establish procedures for notifying teachers when students reaches FEP status  
	Gadsden ISD Bilingual Department

District Testing Coordinator –C. Kaminski 
	Procedural document outlining FEP status in Bilingual Administrators Academy/Notebook
	Sept. 11, 2008
Dec. 19, 2008

	#7
	The school will invite parents to Parent Teacher Conferences, to discuss NMELPA results. The Parent Report will be distributed to parents.

During the Fall Parent/Teacher Conference, teacher will further explain NMELPA results to establish language goals and outcomes to individual parents. 
	 M. Alvarado, Parent Ambassador
C. Bonham, Principal

L. Schweinebraten, AP

28 Classroom Teachers
	Academic Improvement Plans


	Sept. 25, 2008

	#8
	Use ESL/ELD classroom fidelity checklist to monitor the delivery of content area based on the students’ language proficiency levels

Including the delivery of content-area to ESL/ELD Classroom Observation 
	C. Bonham, Principal

L. Schweinebraten, AP

Bilingual Team -

29 Classroom Teachers
	ESL/ELD Fidelity Checklist 
	November 12, 2008


	#9
	District ESL/ELD and/or TESOL certification for content-area teachers:

In district, University coursework or TESOL exam

Develop plan to get content-area teachers district-certified in ESL/ELD foundations methodologies and strategies 
	Gadsden ISD Human Resource Department
	HR TESOL plan

	August 31, 2008

	#10
	School-campus Goal Teams will review student’s NMSBA proficiency levels by quarters, to meet AMAO III.  For students not meeting proficiency, the school’s goal teams written language and content-area strategies to address students’ need as part of an achievement plan. Follow the ELL subgroup school EPSS.  
	Reading Goal Team -

C. Morales Team Leader Math Goal Team –

T. Price Team Leader
 Effective & Efficient Operations Goal Team -

P. Powell, Team Leader   Parent Involvement Goal Team - G. Melendez, Team Leader 
C. Bonham, Principal

L. Schweinebraten, AP
	Schools EPSS outlining ELL subgroup data
	In progress as of March 20, 2009 due to 2008-2009 data pending.

	#11
	Met as a Bilingual Team with all grade levels to assure fidelity across grade levels to time allocations according to district guideline. Also, discussed vertical alignment, daily schedules and instructional material and allocation of Bilingual Funds.
	C. Bonham, Principal

L. Schweinebraten, AP

9 Bilingual Teachers
	Daily Schedule

Traditional Bilingual Instructional Model
	Nov. 14, 2008

	#12
	Met as a Bilingual Team to discuss the allocation of Bilingual Funds, which will be divided evenly among all bilingual teachers.  Deadline for purchase orders was established for February 27, 2009.


	C. Bonham, Principal

L. Schweinebraten, AP

11 Bilingual Teachers
	Bilingual Allocations

$8,820
	Feb. 3, 2009

	#13
	A letter will be sent home in English and Spanish letting parents know the school did not meet AMAO III.


	C. Bonham, Principal

L. Schweinebraten, AP


	AMAO letter to parents
	Feb. 19, 2009

	#14
	Meet as a Bilingual Team to review and plan ahead for the 2009-2010 year.
	Bilingual Team – 

17 Classroom Teachers
	Sign In Sheet

Agenda
	Apr. 24, 2009


              Gadsden Independent School District
Principal


           Loma Linda Elementary

Charlene Bonham


     


         1451 Donaldson Ave


                                                                                     Anthony, New Mexico  88021

Assistant Principal


       Phone:  (575) 882-6000
Linda Schweinebraten


                         Fax: (575) 882-4718
February 19, 2009

To Parents of English Language Learners:

Our district receives Federal Title III funds for English Language Acquisition programs; therefore, there are accountability requirements for ELL students called Annual Measurable Achievement Objectives (AMAOs) that schools need to attain every academic school year.

The New Mexico Public Education Department (NMPED) is required by the No Child Left Behind (NCLB) Act of 2001 to identify and notify districts which schools are not meeting the AMAO targets for ELL students.  On January 22, 2009 the NMPED notified the school district administration that our school did not meet one or more of the following AMAOs.

· AMAO #1 – ELL students Making Progress in learning English 

· AMAO #2 – ELL students Attaining English Proficiency 

· AMAO #3 – ELL students Achieving Academic Proficiency (AYP) 

Our school failed to meet AMAO #3.  The district and our school are required to notify parents of ELL students if one or more of the AMAO targets were not met for any given school year.

Our school failed to meet one or more of the AMAOs for two consecutive years and we are required to write an improvement plan to address the causes for not meeting the AMAOs targets.  The Federal Law requires us to involve parents in the development of such plan.  If you are interested in becoming more involved in this process, or would like more information about the AMAOs results, please call my office.

Yours for better schools,

Charlene S. Bonham

Principal

*****************************************************************************************************************
21 de enero de 2009

A los Padres de Estudiantes que son Aprendices de Inglės:

Nuestro distrito escolar recibe fondos federales de parte de Título III para instituir programas para estudiantes que están aprendiendo inglés (ELL).  Estos estudiantes deben lograr niveles de competencia llamados Objetivos Anuales de Inglés cada año escolar.

La ley federal Que Ningún Niño se Quede Atrás (NCLB) requiere al Departamento de Educación Pública de Nuevo México (NMPED) que identifique y notifique a los distritos cuales escuelas no lograron las metas de los AMAOs.  El 14 de abril, el NMPED nos informo que nuestra escuela no logró uno o más de los siguientes AMAOs:

· AMAO #1 – Progreso de los estudiantes como aprendices de inglés

· AMAO #2 – Estudiantes que han logrado aprender inglés a nivel avanzado

· AMAO #3 – Progreso Annual Adecuado (AYP) de los estudiantes como 


aprendices de inglés

La ley de NCLB requiere que el distrito y nuestra escuela notifique a los padres de familia si uno o más de los AMAOs no fueron logrados en cualquier año académico.

Nuestra escuela no logro alcanzar las metas de los AMAOs por dos años consecutivos y se necesita escribir un plan para responder a las causas por las cuales los AMAOs no fueron alcanzados.  NCLB también nos requiere que involucremos a los padres de familia en el desarrollo de este plan.  Si usted está interesado(a) en participar en este proceso, o si desea más información sobre los resulstados de AMAOs, por favor comuníquese a mi oficina.

Cordialmente,

Charlene S. Bonham

Directora


PAGE  
6

