[image: image1]
Professional Development Plan

2018-2021

[image: image2.jpg]$ Salmon River 637 County Route 1

Fort Covington, NY 12937
2 & o

Shamrocks Central School "R&&se-se:

Salmon River Elementary School

Salmon River Middle School

Salmon River High School

St. Regis Mohawk School

Approved by SRCSD BOE, 8/22/18

1

[image: image3.jpg]

I. Introduction

This Professional Development Plan for the Salmon River Central School District describes a vision for adult learning that is collaborative, continuous, embedded in daily practice and focused on student achievement. This model builds on and strengthens the successes already evident in the district. We strive to strengthen this culture that supports adult learning by providing a framework that affords every educator an opportunity to enrich his/her practice. Throughout this document, we reference the ultimate goal of professional development: improved student learning.

The scope of professional development (PD) at Salmon River Central will not be limited to attending a workshop or participating in a seminar with a visiting expert. Professional development will consistently be an ongoing process that involves sustainable improvement in student learning and instructional practices. This requires evaluation of student performance and teacher self- assessment, identifying possible courses of action, testing new approaches, assessing results and then beginning the process anew. This work is best done with colleagues and not alone, because each of us is limited by our own perception of the problem and knowledge of possible solutions. SRC has begun to implement Professional Learning Communities (PLC) and will work to sustain this structure as one of our PD avenues. Instructional support staff in the

District will support building principals to implement PD on an on-going basis. District Administration supports the idea of creating common planning time within the master schedule to provide teaching staff with opportunities for PD with consultants, with principals and IST, and also to enable teachers to collaborate to share best practices with colleagues.

In the Salmon River Central School District, our approach to professional development is to make certain that all educators have the best possible skills, content knowledge, and preparation for teaching. The needs of learners in the twenty-first century demand innovative, progressive, and cutting-edge instruction. As such, the quality of our professional development programs is influenced by a variety of factors.

2

The National Staff Development Council recognizes these variables as the essential standards for professional development in education. The standards are:

CONTEXT

Learning Communities: Staff development that improves the learning of all students organizes adults into learning communities whose goals are aligned with those of the school and district.

Leadership: Staff development that improves the learning of all students requires skillful school and district leaders who guide continuous instructional improvement.

Resources: Staff development that improves the learning of all students requires resources to support adult learning and collaboration.

PROCESS

Data-Driven: Staff development that improves the learning of all students uses disaggregated student data to determine adult learning priorities, monitor progress, and help sustain continuous improvement.

Evaluation: Staff development that improves the learning of all students uses multiple sources of information to guide improvement and demonstrate its impact.

Researched -Based: Staff development that improves the learning of all students prepares educators to apply research to decision making.

Design: Staff development that improves the learning of all students uses learning strategies appropriate to the intended goal.

Learning: Staff development that improves the learning of all students applies knowledge about human learning and change.

Collaboration: Staff development that improves learning of all students provides educators with the knowledge and skills to collaborate.

CONTENT

Equity: Staff development that improves the learning of all students prepares educators to understand and appreciate all students, create safe, orderly, and supportive learning environments, and hold high expectations for students’ academic achievement.

Quality Teaching: Staff development that improves the learning of all students deepens educators’ content knowledge, provides them with research-based instructional strategies to assist students in meeting rigorous academic standards, and prepares them to use various types of classroom assessments appropriately.

3

Family Involvement: Staff development that improves the learning of all students provides educators with knowledge and skills to involve families and other stakeholders appropriately.

Quality professional development is a dynamic and fluid process. If appropriate structures are in place (context), a variety of best practices (processes) are used, and appropriate knowledge and skill acquisition are occurring (content), then professional development will impact student achievement.

4

II. New York State Education Department Regulations and Requirements

This Professional Development Plan meets the requirements of the 100.2 (dd) Regulations of the State of New York. The purpose of this plan is to improve student learning by providing meaningful, focused, professional development opportunities that are aligned with the Learning Standards of New York State (NYS). Additionally, public school districts are required to have a professional development plan which describes how it will provide all of its teachers, teaching assistants and long-term substitute teachers with substantial professional development opportunities and how it will provide its professional certificate holders with opportunities to maintain such certificates in good standing based upon successfully completing 100 clock hours of professional development every five years.

The SRCS District maintains staff professional development credits with My Learning Plan. It is ultimately the teacher’s responsibility to monitor their own certificate progress and requirements.

All professional development activities will be provided by NYSED approved providers. Employees who provide PD will be covered under the district’s sponsor approval. Other providers of professional development to Salmon River staff will include the following entities:

· All 37 BOCES in NYS
· Capital District/North Country RSE-TASC – special education, intervention
· NYS School Boards Association – assorted topics
· Capital Area School Development Association (CASDA)
· NYS Council of School Superintendents (NYSCOSS)
· Guercio & Cuercio, LLP and Honeywell Law Firm – DASA, Title IX, Civil Rights
· APL Associates – Effective Teaching/Instructional Skills
· Buck Institute – Project Based Learning
· A+ (A Plus) Educators/WozU and affiliated consultants/presenters
· Dr. William R. Daggett/International Center for Leadership in Education
· Mike Fisher – common core, curriculum mapping
· Professional Development Partnership with SUNY Potsdam
· Clarkson University, STEM/Robotics
· James McDougal – DDI, RTI, Intervention, School Improvement Planning
· Adirondack Teacher Center
· North Country Teacher Resource Center, Plattsburgh
· SUNY Oswego Technology Conference
· NYS School Music Association workshops
· Institute for Learner Centered Education/Standards-based Constructivist Conference
· NERIC – Model Schools Program
· McGraw Hill, PD for Wonders Reading and Science series
· Seiman’s and King & King Sponsored Project Based Learning workshops
· Webinars associated with software and curriculum materials
5

· Title VII endorsed Mohawk Cultural Sensitivity Training – D.Tonemah, St. Regis Mohawk Tribal Services
· Math and Movement Training – Consultant/Trainer/Turn-Key Trainings
· The Omega Institute -Rhinebeck , NY – Leadership and Mindfulness in the classroom
· NYSED – DTSDE trainings
· NYS Approved Speech/Language Trainings
· NYS AHPERD (Health, PE, Recreation, Dance)
· Committee for Children, Second Step Curriculum Trainers
· John Mighton, Jump Math
· McGraw Hill Curriculum Trainers
· PBIS trainers
· Teachers College, Columbia University, Reading and Writing Project
· Dave Weber and Associates
BI. Philosophy

The purpose of the Salmon River Central School District’s professional development plan is to improve the quality of teaching and learning, and to directly align this plan with our continued commitment to putting students first, professionalism, instructional technology, respect for all, high expectations, learning standards, and shared decision-making. Professional development is a multi-faceted, information-based process that is strategically planned to provide individual, school and district solutions to targeted areas in need of improvement or strengthening. Our professional development program is intentionally designed to build skills and capacities for improvement through comprehensive and ongoing learning. We believe that sound and practical professional development programs are positive links to establishing effective instructional practices that will enhance the knowledge of curriculum content, design and delivery. These practices are designed to enhance pedagogical skills, curriculum knowledge, instruction and assessment. Professional development for administrators will be focused largely on leadership and systemic processes.

Research in the field of education and professional development has revealed a series of characteristics and practices observed in exemplary programs. These principles focus a school district’s attention and resources on professional development strategies for improving student learning and achievement. In addition, there are a variety of conditions that are salient when implementing sound and effective professional development programs. As such, professional development at Salmon River Central School will:

· reflect a commitment to ongoing and continuous professional development that is based on the analyses of multiple sources of data
· include sufficient time and follow up support provided to staff to master new content and strategies
6

· ensure that content of professional development focuses on what students need to know and be able to do and is explicitly linked to the effect on student learning
· make certain that content of professional development will provide opportunities to gain an understanding of the theory underlying the knowledge (context) and skills being learned
· support the implementation of best practices as evidenced by research
· provide both a focus on instructional repertoire and content-specific skills. Instructional improvement requires that teachers possess a deeper understanding of both their academic disciplines and of specific pedagogical approaches
· impart opportunities to explore, question, and debate in order to integrate new ideas into classroom practice
· ensure that differentiated and developmental approaches are incorporated to meet individual and district needs relating to the teaching and learning process
· involve teachers in the identification of what they need to learn and in the development of the learning experiences in which they will be involved
· include the use of flexible times and models are essential for successful implementation of professional development
Although professionals at Salmon River Central School are continually improving their craft and honing their skills through their own self-improvement efforts, systemic change and growth requires collective and sustained efforts. Our comprehensive professional development plan promotes student achievement by providing learning opportunities for staff that is aligned with major school and/or district goals identified through regular needs assessments and a professional development planning process. The professional development planning process is:

1. Identify school/district educational goals
· Review existing educational goals for state, district and schools

· Analyze student achievement data: past, present, projected trends

· Diagnose areas of student need

· Establish improvement with measurable goals expressed in terms of desired outcomes and within the context of the learning standards and district’s priorities whenever possible

2. Plan for implementation
· Outline flexible and integrated professional development strategies and activities that address the needs as identified through school and district goals
7

· Identify sources of expertise to assist with identified needs and goals
· Select professional development content and process at each level (district, school, team, or individual)
· Identify sources and uses of financial resources
3. Implement professional development strategies
· Integrate learning models that provide choice, differentiated learning, sustained collaboration and ongoing support
· Incorporate best practices into teaching, learning and leadership
· Identify critical factors for successful implementation
4. Monitor progress
· Identify success measures for professional development activities
· Identify data sources and gathering method for each measure
· Plan for articulation of findings
· Keep records of PD implementation, participation and feedback
IV. Needs Assessment

As part of the ongoing professional development planning cycle, the Salmon River Central School District reviews multiple sources. The following items are analyzed annually to determine the focus and content of the professional development plan:

Student Data

· School Report Card
· NYS and District Assessments (e.g., 3-8 testing and Regents exams)
· Disaggregated Student Achievement Data
· Report Cards
· School Safety and Educational climate (SSEC), formerly known as
●

●

●

●

●

●

●

●

VADIR/DASA

Student Attendance and Discipline reports Graduation and Drop-out Rates

Special Education Data

NYS Learning Standards; Next Generation Standards will be our focus College Acceptance data

Academic Intervention Services Record Elementary Benchmark Reading Assessment

Star Reading and Math; we will be implementing I-READY Diagnostic and Progress Monitoring assessments beginning with the 18-19 school year

8

· SAT/ACT Data
· Title I Data
· DIAL 3 (and 4) Pre-K/Kindergarten; we will begin to utilize the Brigance screening and monitoring system beginning with the 18-19 school year
· Reading Plus Assessment
Surveys

· Professional Development Needs Assessment Survey
· Professional Development Evaluation/Feedback Surveys
· Technology Survey
· PLC Data Triangle Surveys
Additional Data Sources

· BEDS Data

· Longitudinal Student Performance Data

· Teacher Attendance, Retention, and Turnover Rates

· Professional Performance Reviews and Observations/Evaluations

· Program Evaluations

· Feedback from Building Teams

· SED Regulations and Mandates

· Mentor Program Feedback

V. Theory of Action

Goals and Implementation Plans for 2018-2021 Professional Development

The following professional development goals and objectives have been identified for the 2018-2021 school years. The data collected, generated and analyzed by the Salmon River Central School District in conjunction with district and school level plans

9

will support the goals, objectives, strategies, activities, and evaluations of this professional development Plan.

The district goals and each of the objectives designed to achieve such goals (all of which are detailed on subsequent pages) were identified through completion of needs assessments using FEH BOCES needs assessment. Additionally, recurring and ongoing annual commitments to professional development are noted.

Goal #1: Align program practices with all NYS (Transitioning from Common Core to Next Generation) Learning Standards (NGLS), Annual Professional Performance Review (APPR), and data-driven decision making.

[image: image4.jpg]

Objective 1.1: Train instructional leaders and faculty in all frameworks, practices, and requirements of the NYS Next Generation Learning Standards.

Essential Question: How can learning standards be used to inform instruction and develop literacy and numeracy skills required for college and career readiness?

Activities and Strategies

· Continue to revise curricula and programs for alignment to NYS P-12 Next Generation Learning Standards for ELA and Mathematics
· Continue to provide training and support for implementation of NYS P-12 Next Generation Learning Standards for ELA and Mathematics in accordance with the following NYS timeline:
Phase I: Raise Awareness (Winter 2018-Winter/Spring 2019): Professional development on NYS Next Generation Learning Standards; two-day assessments measuring the 2011 P-12 Learning Standards.

Phase II: Build Capacity (Spring 2019-Summer 2020): Professional development continuing on NYS Next Generation Learning Standards; two-day assessments measuring the 2011 P-12 Learning Standards.

Phase III Full Implementation (September 2020 – ongoing): Full implementation of the NYS Next Generation Learning Standards.

Spring 2021: New grade 3-8 tests measuring the NYS Next Generation Learning Standards. The timeline regarding the full-implementation/assessment alignment at the high-school level has not yet been determined and will be forthcoming; however, full-implementation/assessment alignment will not be before the school year 2020-2021.

· Provide training and support for the implementation of Project-Based Learning
10

[image: image5.png]

and integration with humanities and arts.

	Actions
	
	Evidence
	Responsibility
	
	
	Timeline

	Create awareness,
	
	Communication Artifacts-
	Asst. Supt. For
	
	
	Ongoing

	fluency and develop
	
	(meeting agendas, minutes,
	Curriculum &
	
	
	

	a common language
	
	materials, online
	Instruction/Data
	
	
	

	supporting NG
	
	collaborations, guidance
	Coordinator , Building
	
	
	

	standards
	
	documents, etc.) Observation Principals, Instructional
	
	
	

	implementation
	
	and feedback surveys and
	Support Teams
	
	
	

	
	
	notes
	
	
	
	

	Share NYSED
	
	
	
	
	
	
	

	Transition timeline
	
	
	
	
	
	
	

	with all staff (2018-
	
	
	
	
	
	
	

	2021)
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Assess capacity for
	
	Communication Artifacts
	Teacher lesson plans
	
	
	Ongoing

	
	
	
	
	
	
	

	full implementation of
	
	(meeting agendas, minutes,
	and observation
	
	
	

	NGLS and ensure
	
	materials, etc.)
	documentation
	
	
	

	successful transition
	
	
	
	
	
	
	

for the school years

2018-2021

	
	
	
	
	
	
	

	Support faculty in
	
	Curriculum
	Asst. Supt. For
	
	Ongoing

	understanding and
	
	documents/maps/calendars
	Curriculum &
	
	

	implementation of
	
	aligned with common core
	Instruction/Data
	
	

	NGLS aligned
	
	and inclusive of aligned
	Coordinator, Building
	
	

	curricula, instructional units/modules for
	Principals, Instructional
	
	

	models,
	
	implementation
	Support
	
	

	modules/units &
	
	
	
	
	
	

	projects
	
	
	
	
	
	

	
	
	
	
	
	
	

Objective 1.2: Annual Professional Performance Review: Support instructional leaders and faculty in implementation of performance evaluations.

Essential Question: How can annual professional performance reviews (APPR) and evidence of student learning be utilized to sustain professional growth and maximize student achievement?

11

[image: image6.png]

Activities and Strategies

· Revise local APPR plans and tools to align with NYS Education Law §3012-d (and future updates to this law) and the Commissioner’s Regulations
· Provide training for teachers and evaluators on evidence-based observation, Teaching Standards Rubric
· Provide training and calibration for rater reliability and utilization of adopted rubrics for evaluation
Actions
Evidence
Responsibility
Timeline

Review local APPR plan and tools to maintain alignment with NYS Education Law §3012-d (and any future updates to the law) and the Commissioner’s Regulations

Communication Artifacts-
Asst. Supt. For
Annually

(meeting agendas, minutes,
Curriculum &

materials, guidance
Instruction/Data

documents, etc.) Observation Coordinator, Building

and feedback, and notes
Principals, SRTA

Revised bargaining

agreements/contracts

[image: image7.png]

Objective 1.3: Instructional Support Teams: Provide ongoing training for data-informed instruction.

Essential Question: How can local and NYS student assessment data be effectively utilized by collaborative teams to inform instruction and maximize student learning?

Activities and Strategies

· Maintain Instructional Support Teams and processes for ongoing and collaborative review of student assessment data
· Provide training for teachers and leaders on effective assessment practices, data collection and analysis, and data-informed instruction and decision making
· Provide training and support for timely and effective use of data systems (local and NYS)
12

[image: image8.png]

Actions
Evidence
Responsibility
Timeline

Assess the quality of each school’s implementation of data-informed instruction and decision making

Communication Artifacts-(meeting agendas, minutes, materials, guidance documents, etc.)

Grade level meetings, Dept. meetings, - I-Ready and curriculum related assessments

Interim Assessment Analysis and Action Plan meetings

Building Level School - Wide Plans (title 1)

SCEP (SR Middle School) /DCIP 2018-19 Improvement plans with SMART goals

MS Self Reflection (DTSDE)

DCIP 17-18 Plan Reveiw

Action Research Process

Superintendent of
annually

Schools, Asst. Supt. For

Curriculum &

Instruction/Data

Coordinator, Director of

Special Education,

Building Principals,

Instructional Support

Goal #2: Continue to support the integration of advanced technology applications to improve instruction, enhance student engagement and maximize learning in a 21st century classroom.

13

[image: image9.png]

Objective 2.1: Train instructional staff in the application of instructional technologies (projection systems, interactive whiteboards, and Google Apps for Education).

Essential Question: How can effective applications of instructional technologies enhance student engagement, learning and achievement?

Activities and Strategies

· Provide a variety of opportunities for staff to develop technology skills for instruction, communication, and presentation, including workshops conducted by current staff with expertise (build in-house capacity)

· Provide opportunities for staff to develop instructional skills enhanced by use of technologies

· Provide training in instructional tools such as: projection systems, interactive whiteboards, active response systems, IPads, Chromebooks and Google Apps

· Provide staff with opportunity to learn current advancements in web-based technology resources

	
	
	
	
	
	
	

	Actions
	Evidence
	
	Responsibility
	Timeline
	

	Successful and
	Communication
	
	Asst. Supt. For
	ongoing
	

	consistent offerings to Artifacts (meeting
	
	Curriculum &
	
	

	
	
	
	
	

	accomplish objective
	agendas, minutes,
	
	Instruction/Technology
	
	

	
	materials, guidance
	
	Committee Chair,
	
	

	
	documents, etc.)
	
	Building Principals,
	
	

	
	District Technology
	
	Technology committee
	
	

	
	
	
	
	
	
	

	
	Plan
	
	
	
	
	

	
	
	
	
	
	

	Turnkey training and
	Communication
	
	Asst. Supt. For
	
	ongoing
	

	sharing at grade level Artifacts (meeting
	
	Curriculum &
	
	
	

	
	
	
	
	
	

	and faculty meetings
	agendas, minutes,
	
	Instruction/Technology
	
	
	

	
	materials, guidance
	
	Committee Chair,,
	
	
	

	
	documents, etc.)
	
	Building Principals,
	
	
	

	
	Observation/feedback
	
	Technology team- reps,
	
	
	

	
	
	
	NERIC Instructional
	
	
	

	
	
	
	
	
	
	

Specialist, Director of

Technology

14

[image: image10.png]

	Share exemplar uses
	Lesson plans and staff
	Building Principals,
	ongoing

	of technology for
	meetings
	Technology Committee
	

	instruction and
	District Technology
	Reps, Instructional Staff
	

	learning through
	
	
	

	
	Plan
	
	

	grade level and
	
	
	

	
	Exit surveys
	
	

	faculty meetings,
	
	
	

	during and after
	
	
	

	school.
	
	
	

	
	Building calendars for
	
	
	
	

	Use of access and
	
	Asst. Supt. For
	
	ongoing
	

	usage data to identify
	use sign out and use
	Curriculum &
	
	
	

	
	
	
	
	
	

	preferred
	of hardware/labs
	Instruction/Technology
	
	
	

	technologies
	BrightBytes Survey of
	Committee Chair,
	
	
	

	
	
	Director of Technology,
	
	
	

	
	staff, students and
	
	
	
	

	parents to identify
	Building Principals,
	

	
	Technology team
	

	technology needs and
	
	

	suggest training
	
	

	System report tools
	
	

	
	
	

	(e.g.,papercut,)
	
	

	District Technology
	
	

	Plan
	
	

	
	
	
	

15

[image: image11.png]

Development of annual master schedule

Objective 2.2: Continue support of teachers, secretaries and administrators in the use of Student Management Systems (SchoolTool), and School Management Systems (AESOP, WINCAP)

Essential Question: How can web-based applications enhance the ease of access, effective use and management of student information/data?

Activities and Strategies

· Provide a variety of opportunities for staff to develop the skills needed for effective use of Student Management Systems

· Provide administrators and clerical staff with necessary skills for technical and administrative management of systems

· Develop supporting documentation and start-up guides to ease transition to information applications

	Actions
	Evidence
	Responsibility
	Timeline

	Administrative and
	Communication
	Business Executive,Asst.
	ongoing

	technical trainings for Artifacts (meeting
	Supt. For Curriculum &
	

	configuration of
	agendas, minutes,
	Instruction/Technology
	

	Student Management materials, guidance
	Committee Chair,
	

	System (SMS) and
	documents, etc.)
	Building Principals,
	

	School Management
	Feedback notes from
	Instructional staff,
	

	Systems
	Building Principals,
	Teachers, Clerical Staff,
	

	
	
	and NERIC Staff
	

	Continued trainings
	District, & Instructional
	
	

	and support for SMS
	staff
	
	

	
	
	
	
	
	

	Required trainings for
	Communication
	
	Asst. Supt. For
	
	

	utilization of systems
	Artifacts (meeting
	
	Curriculum &
	
	

	by clerical and
	agendas, minutes,
	
	Instruction/Technology
	
	ongoing

	teaching staff and
	materials, guidance
	
	Committee Chair,
	
	

	
	
	
	
	
	

	ongoing support
	documents, etc.)
	
	Building Principals,
	
	

	
	
	
	Instructional staff,
	
	

	
	
	
	
	
	

	
	
	
	Clerical Staff, NERIC,
	
	

	
	
	
	nurses, and
	
	

	
	
	
	transportation supervisor
	
	

	
	
	
	
	
	

	Guided-work
	Communication
	
	Asst. Supt. For
	
	ongoing

	sessions for
	Artifacts (meeting
	
	Curriculum & Instruction,
	
	

	sustained training
	agendas,materials.)
	
	Building Principals,
	
	

	and support
	
	
	Instructional staff,
	
	

	
	
	
	
	
	

	
	
	
	Clerical Staff, NERIC
	
	

16

[image: image12.png]

	
	
	
	
	
	

	Access for Office
	Communication
	
	Asst. Supt. For
	
	As needed

	Staff to attend
	Artifacts (meeting
	
	Curriculum & Instruction,
	
	

	training for general
	agendas,materials.)
	
	Building Principals,
	
	

	applications to
	
	
	Business Executive,
	
	

	
	
	
	
	
	

	enhance
	
	
	NERIC, Director of
	
	

	administrative
	
	
	Special Education
	
	

	effectiveness (email,
	
	
	
	
	

	spreadsheets,
	
	
	
	
	

	WORD, Google
	
	
	
	
	

	Applications,
	
	
	
	
	

	calendar, etc.)
	
	
	
	
	

	
	
	
	
	
	

Goal #3: Ensure that all members of the Salmon River Central School professional staff develop the skills, knowledge and strategies to effectively implement curriculum and best instructional practices.

[image: image13.png]

Objective 3.1: Promote literacy development K-12 and in all content areas

Essential Question: How can reading and writing across the disciplines positively affect learning and achievement?

Activities and Strategies

· Sustain long-term commitment to professional development in literacy via targeted learning of best instructional practices

· Include NGLS literacy frameworks in curriculum maps for each discipline or ensure that literacy is embedded in lesson plans

· Continue to support teachers’ administration for RTI Progress Monitoring

· Continue to develop collaborative structures for literacy coaching at the elementary and middle school level

· Maintain strong partnerships with higher education (e.g., Clarkson University (STEM/Robotics), SUNY Potsdam)

· Facilitate Curriculum Mapping with continued focus on workshop structures and alignment with RTI plans,NG Standards, curriculum calendars, etc.

17

[image: image14.png]

	Actions
	Evidence
	Responsibility
	Timeline

	Develop curriculum
	Curriculum maps,
	Assistant
	ongoing

	maps for integration of
	Lesson Plans, and
	Superintendent, Director
	

	NG literacy frameworks
	documentation for
	of Special Education,
	

	for subjects other than
	communication
	Building Principals,
	

	ELA and Math;
	
	Instructional Support
	

	
	
	Staff , Instructional Staff
	

Begin to implement

vertical alignment for all

subjects, beginning with

ELA and Math; assess

gaps in curriculum as

well as student skill

deficits to support

supplemental

instruction.

Continue to integrate
Lesson Plans,

writer’s workshop
curriculum maps,

methods into K-8 ELA
observations

	Incremental planning
	Completed RTI for High

	and implementation of
	School reading

	Response-to-
	Completed RTI for

	Intervention frameworks
	

	
	Middle School reading

	for elementary, middle
	

Assistant

Superintendent,

Language Arts Teachers,

Salmon River High

School Principals,

Review and update annually

school and high school literacy and reading instruction and interventions

Communication

Artifacts (meeting agendas, minutes, materials, guidance documents, etc.)

Rates of referrals for Interventions at all tiers

Documentation of intervention plans

Student progress monitoring data

Instructional support staff

for ELA

18

[image: image15.png]

	Grade Level/
	Communication
	Office of Instruction,
	
	ongoing

	Department meetings,
	Artifacts (meeting
	Building Principals,
	
	

	PLCs in all buildings
	agendas, materials,
	Instructional support
	
	

	
	guidance documents,
	staff, Special Education
	
	

	
	etc.)
	Director, QIP team
	
	

	
	Completed trainings
	
	
	

	
	with evaluations of
	
	
	

	
	efficacy and further
	
	
	

	
	needs analyses
	
	
	

	
	
	
	
	

[image: image16.png]

Objective 3.2: Content Area Development: Provide opportunities for staff to enhance their content knowledge and learn appropriate teaching strategies based upon Next Generation learning standards and best practices in respective disciplines.

Essential Question: How can professional development strengthen content knowledge and pedagogy of all content area teachers?

Activities and Strategies

· Content Area Development – Learning research-based instructional techniques to improve student achievement in content areas

o Reading, Writing, and Language Arts approaches, including use of rigorous vocabulary/Guidance for Balanced Literacy including Guided Reading and Writing, etc., o Math, Science and Social Studies

o Special Education including Speech and Language, OT, PT o Foreign Language

o Counseling/Guidance

o Fine Arts including Music and Art

o Physical Education and Health

o Library, Media, and Instructional Technology

o CTE/Career Pathways

o Business Education, Technology Education, and Family and Consumer Science

· Through orientation and mentoring, provide knowledge of Salmon River programs and their relationship to NYS and NG learning standards

· Provide mentoring to new teachers in using appropriate teaching strategies; help new teachers to become familiar with expected instructional practices

· Provide PD to help staff design, use, evaluate, and revise instructional practices related to

19

[image: image17.png]

identified gap groups and student need

	Actions
	Evidence
	
	Responsibility
	
	Timeline

	Provide responsive
	PD evaluation surveys
	
	Office of Instruction,
	
	Ongoing

	and targeted
	to measure
	
	Building Principals,
	
	

	professional
	participation rates and
	
	BOCES, Director of
	
	

	development
	collegial sharing related Special Education
	
	

	opportunities in all
	to content, student
	
	
	
	

	content areas and
	achievement and
	
	
	
	

	specialties
	learning standards.
	
	
	
	

	
	My Learning Plan &
	
	
	
	

	
	reports
	
	
	
	

	
	PD
	
	
	
	

	
	Evaluation/Feedback
	
	
	
	

	
	Forms
	
	
	
	

	
	Communication
	
	
	
	

	
	Artifacts (meeting
	
	
	
	

	
	agendas, minutes,
	
	
	
	

	
	materials, guidance
	
	
	
	

	
	documents, feedback
	
	
	
	

	
	forms, etc.)
	
	
	
	

	
	
	
	
	
	

	Assess alignment of
	My Learning Plan
	
	Superintendent, Office of Ongoing

	PD offerings with
	Regional Survey and
	
	Instruction, Building
	
	

	identified needs
	
	
	Principals, Instructional
	
	

	
	District Requests
	
	
	
	

	(departments and
	
	
	Staff, Director of Special
	
	

	
	
	
	
	
	

	school)
	
	
	Education
	
	

	
	
	
	
	
	

	Develop and
	Communication
	
	Superintendent, Office of Ongoing

	implement protocols
	Artifacts (meeting
	
	Instruction, Building
	
	

	and procedures for
	agendas, minutes,
	
	Principals, Director of
	
	

	data informed
	materials, guidance
	
	Special Education
	
	

	planning for
	documents, feedback
	
	
	
	

	professional
	forms, etc.) from PLC’s
	
	
	
	

	development.
	and Interim Analysis
	
	
	
	

	
	
	
	
	
	

Observation/feedback

notes from Building

Principals

Documented evidence

of concurrent planning

by Instructional Support

Team for needs-based

professional

development

20

[image: image18.png]

Objective 3.3: High Quality Assessments – Train and support instructional teams in design, creation and application of high quality assessments.

Essential Question: How can teacher-created high quality assessments be used to improve student learning and achievement?

Activities and Strategies

· Ongoing consultation and training in design of performance-based assessments

· Continue to research and/or develop required assessment tools and databases that target student needs for interventions and DDI process

· Implement selected assessment models. Professional development will be provided to ensure fidelity in administration and scoring and effective use of data

· Identify and review annually the progress monitoring assessments required for RTI, special education and AIS

· Provide PD to administrators, teachers and support staff for the transition to NG- aligned assessments

	
	
	
	
	
	
	

	Actions
	
	Evidence
	Responsibility
	Timeline
	

	Provide ongoing
	
	Subject and/or grade-
	Office of Instruction,
	ongoing
	

	consultation and
	
	level based
	Director of Special
	
	

	training in
	
	performance-based
	Education, Building
	
	

	development of
	
	assessments
	Principals, Instructional
	
	

	performance-based
	
	Communication
	technology team,
	
	

	assessments
	
	
	Instructional Support
	
	

	
	
	Artifacts (meeting
	
	
	

	including interim
	
	
	team
	
	

	
	
	agendas, minutes,
	
	
	

	assessments and
	
	
	
	
	
	

	
	
	materials, guidance
	
	
	
	

	curriculum-based
	
	
	
	
	
	

	
	
	documents, feedback
	
	
	
	

	assessments
	
	
	
	
	
	

	
	
	forms, etc.)
	
	
	
	

	
	
	
	
	
	
	

Procedures for

administration and

scoring of assessments

Creation of high quality

rubrics

21

[image: image19.png]

	Review scoring and
	
	Communication
	Office of Instruction,
	
	ongoing

	use of assessments
	
	Artifacts (meeting
	Director of Special
	
	

	for instruction (i.e.,
	
	agendas, minutes,
	Education, Building
	
	

	state tests, Regents,
	
	materials, guidance
	Principals, Instructional
	
	

	pre/post tests for
	
	documents, feedback
	Staff
	
	

	APPR where
	
	forms, etc.)
	
	
	

	applicable)
	
	
	
	
	

	
	
	Training on written
	
	
	

	
	
	protocols of test
	
	
	

	
	
	directions and test
	
	
	

	
	
	administration
	
	
	

	
	
	completed
	
	
	

	
	
	
	
	
	

[image: image20.png]

Objective 3.4: Differentiated Instruction- Provide professional development to help staff design, use, evaluate, and revise instructional techniques pertaining to differentiated instruction

Essential Question: How can differentiated instructional practices improve student learning and support our transition to a comprehensive response to intervention model?

Activities and Strategies

· Plan and implement PD programs designed to prepare staff to meet individual student needs through targeted and differentiated instruction

· Build capacity and skill amongst staff via study groups, building teams, grade level teams, and department task forces

· Construct tools and mechanisms for timely exchange of ideas, strategies and instructional applications to individualize teaching through differentiated instruction

· Facilitate and support action research in differentiated instruction

	Actions
	
	Evidence
	Responsibility
	
	Timeline

	Plan and implement
	
	PD evaluation surveys
	Office of Instruction,
	
	Ongoing

	opportunities for
	
	to measure participation
	Building Principals,QIP
	
	

	collaborative study
	
	rates and collegial
	team, Instructional
	
	

	of differentiated
	
	sharing related to
	Support
	
	

	instructional
	
	differentiated instruction
	
	
	

	practices (study
	
	Inclusion of instructional
	
	
	

	groups, inservice,
	
	
	
	
	

	
	
	practices in lesson plans
	
	
	

	peer observation,
	
	
	
	
	

	
	
	
	
	
	

22

[image: image21.png]

	etc)
	Communication Artifacts
	
	
	
	

	
	
	(meeting agendas,
	
	
	
	

	
	
	minutes, materials,
	
	
	
	

	
	
	guidance documents,
	
	
	
	

	
	
	feedback forms, etc.)
	
	
	
	

	
	
	
	
	
	

	Monitor through
	Communication Artifacts
	
	Office of Instruction,
	
	Ongoing

	direct observation
	from school RTI teams
	
	Building Principals,
	
	

	the correlation
	(meeting agendas,
	
	Special Education
	
	

	between
	minutes, materials,
	
	Director
	
	

	differentiated
	guidance documents,
	
	
	
	

	instruction and
	feedback forms, etc.)
	
	
	
	

	identified needs for
	
	
	
	
	

	
	Observation/feedback
	
	
	
	

	successful
	

	
	notes from Building

	implementation of
	

	
	Principals

	Tier I interventions
	

	
	

	
	
	
	
	
	
	

	Develop
	Inclusion of instructional
	
	Office of Instruction,
	
	ongoing

	differentiated
	practices in lesson plans
	
	Building Principals,
	
	

	instructional
	
	
	Instructional Staff,
	
	

	
	
	
	
	
	

	practices to inform
	
	
	Special Education
	
	

	lesson planning and
	
	
	Director
	
	

	Tier I interventions.
	
	
	
	
	

Goal #4: Establish a community focused on the prevention of harassment and discriminatory behaviors through the promotion of education measures meant to positively impact school culture and climate.

[image: image22.png]

Objective 4.1: School Culture, Climate and Safety - Provide professional development to help staff understand and follow DASA regulations, all revisions to the District’s Code of Conduct and Board policies, mental health education, and social and emotional programming.

Essential Question: How can a safe and respectful school community foster learning and student achievement?

Activities and Strategies

· Plan and implement PD programs designed to prepare staff to fully implement practices and expectations articulated in DASA regulations and the Code-of-Conduct and Board policies

23

[image: image23.png]

· Build capacity and skill amongst staff via study groups, building teams, and district-wide committee for Cultural Diversity and Inclusion, Safe and Respectful Schools, promotion of Social and Emotional Learning, and mental health education.

· Facilitate and support action research in the areas of bullying and school climate, cultural diversity, social and emotional learning and mental health education.

	Actions
	Evidence
	Responsibility
	Timeline

	Plan and implement
	Inclusion of
	Office of Instruction,
	Ongoing

	opportunities for
	instructional practices
	Building Principals,
	

	presentation of:
	in common curriculum
	Building Level Culture
	

	●
	DASA
	and school-wide
	Committees, Instructional
	

	
	
	presentations
	Staff, Mental Health
	

	●
	Mental
	
	
	

	
	
	
	Professionals:
	

	
	Health
	Communication
	
	

	
	
	
	psychologists,
	

	
	standards
	Artifacts (meeting
	
	

	
	
	
	counselors
	

	
	and
	agendas, minutes,
	
	

	
	
	
	
	

	
	programming materials, guidance
	
	

	●
	Civics
	documents, feedback
	
	

	
	lessons
	forms, etc.)
	
	

	
	integration in
	PLCs
	
	

	
	High School
	Grade Level Meetings
	
	

	●
	code- of-
	
	
	

conduct
Department Meetings

developed for

district at all

levels

Prepare and distribute to all stakeholders developmentally appropriate versions of the codes-of-conduct

	
	
	
	
	
	

	
	Inclusion of revised
	
	Building Principals ,
	
	Ongoing

	
	codes-of-conduct in all
	
	Dean of Students, Staff
	
	

	
	parent and student
	
	
	
	

	
	handbooks
	
	
	
	

	
	
	
	
	
	

Posting of all codes and

policies on district web

site

Promotion of behavioral

expectations in all

schools and

classrooms

24

[image: image24.png]

	Elementary and
	Inclusion of
	
	Office of Instruction,
	
	Ongoing

	Middle School:
	instructional practices
	
	Building Principals
	
	

	Training for PBIS and in curriculum
	
	Instructional Support
	
	

	Second STep
	documents/maps
	
	
	
	

	
	
	
	
	
	

	Curriculum
	Direct observation of
	
	
	
	

	
	instructional practices
	
	
	
	

	High School :
	by evaluators
	
	
	
	

	
	Reinforce Character
	
	
	
	

	Develop curricular
	
	
	
	
	

	
	Education practices
	
	
	
	

	links and modeling
	through Student of the
	
	
	
	

	which promote
	Month celebrations,
	
	
	
	

	civility, citizenship,
	Book of the Month
	
	
	
	

	and character
	Activities
	
	
	
	

	education on a
	
	
	
	
	

	consistent and
	
	
	
	
	

	ongoing basis
	
	
	
	
	

	
	
	
	
	
	

	PBIS and consistent
	Communication
	
	Office of Instruction,
	
	Ongoing

	use of effective
	Artifacts (meeting
	
	Building Principals,
	
	

	behavioral strategies
	agendas, minutes,
	
	counselors,
	
	

	
	materials, guidance
	
	psychologists, behavior
	
	

	
	documents, feedback
	
	specialist, Special
	
	

	
	forms, etc.)
	
	Education Director,
	
	

	
	
	
	Instructional Staff
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Other Annual Professional Development Commitments

Goal: To continuously improve teaching and learning by being demonstrating competence in knowledge of skills both in area of specialization and methods of teaching.

[image: image25.png]

[image: image32.png]

Objective: To induct, train and support new teachers.

	Strategy
	
	Activity (ies)
	
	Who
	
	Time Frame
	Performance

	
	
	
	
	
	
	
	Measure

	
	
	Standards/Best
	
	
	
	
	

	
	
	Practices
	
	
	
	
	

	
	
	DDI (Data Driven
	
	
	
	
	

	
	
	Instruction)
	
	New teachers, Instructional
	
	
	

	New Teacher Training
	
	
	
	
	
	Annually
	My Learning Plan

	
	
	Cultural
	
	Support Staff, Administrators
	
	
	

	
	
	
	
	
	
	
	

	
	
	Responsiveness
	
	
	
	
	

	
	
	APPR
	
	
	
	
	

	
	
	Responsive
	
	
	
	
	

	
	
	
	
	
	
	
	25

[image: image26.png]

Classroom

techniques

School District Tour

Lifelines/Suicide

Prevention

Guidance from

Teacher Mentors

	
	
	Classroom

	Mentor Program
	
	Management

	
	
	Instructional

	
	
	

	
	
	Strategies

	
	
	Practices and

	
	
	Procedures

	
	
	

	Violence Prevention/ Bullying
	
	Training during

	Awareness/Sexual
	
	Superintendent’s

	Harassment Trainings
	
	Day

	
	
	

	
	
	Department

	
	
	meetings

Mentors, Teachers,

New Teachers, Asst. Supt. for Curriculum and Instruction

District Staff, New Teachers, Teaching Assistants

Ongoing

Mentor Logs

	Throughout
	My Learning Plan

	the School
	Completion

	Year
	Certificates

	
	

	
	
	Faculty meetings

	Additional New Teacher
	
	

	support on curriculum,
	
	Grade Level

	standards, and assessment,
	
	Meetings

	APPR evaluation
	
	

	
	
	PLC Meetings

	
	
	New Teacher

	
	
	meetings

	
	
	

New Staff, Teacher Mentors,

Instructional Support Staff,
Agendas, Meeting

Building Principals, BOCES,Asst. Ongoing
Minutes, My

Supt. for Curriculum and
Learning Plan

Instruction

[image: image27.png]

Strategy

Teacher and TA Technology Topics Training

Planbookedu.com, Teachingchannel.com,

Objective: To use technology as a tool for curriculum development.

	Activity
	Who
	
	Time
	Performance

	(ies)
	
	
	Frame
	Measure

	
	
	
	
	

	
	
	
	
	

	
	Teachers, Technology
	
	
	Teacher Feedback,

	Workshops Committee, BOCES
	
	Ongoing
	Teacher Usage, Stude

	
	NERIC, Staff
	
	
	Projects

	
	
	
	
	26

	
	
	
	
	

[image: image28.png]

Schooltool, Reading A-Z, School website, My

Learning Plan, Khan Academy, Edoctrina,

Reading Plus, I- READY

[image: image29.png]

Objective: To meet the needs of diverse students in the classroom.

	Strategy
	Activity (ies)
	Who
	Time

	
	
	
	Frame

	
	
	
	

Performance Measure

Continued

coaching and
Review and planning using

planning for Bully
Second Step materials and

Prevention/Cultural PBIS best practices to Responsiveness in preventing bullying classrooms

	Strategies to
	

	support
	Workshops, book studies,

	Mindfulness,
	

	
	meetings, PLCs, TurnKey

	Growth Mindset,
	

	
	Training

	Teaching Students
	

	in Poverty
	

Principals, Teachers
Ongoing

Principals, Teachers, TAs
Ongoing

My Learning Plan

Teacher feedback, observation

Classroom Management

DASA

	Workshops on effective
	Teachers, Teacher

	strategies for classroom
	

	
	Assistants

	management
	

	
	

	
	

	
	Asst. Supt. for Curriculum

	Workshops, Meetings, Speakers and Instruction , Building

	(as needed)
	Principals, BOCES

	
	

Annually

Yearly

Teacher Feedback, Observations

My Learning Plan

	Student
	
	
	
	

	Engagement -
	
	Workshops, PLCs
	Teachers, BOCES Network
	Ongoing

	Active Learning
	
	
	Team, QIP team, SETRC
	

	
	
	
	
	

	Strategies
	
	
	
	

	
	
	
	
	

	Interim
	
	
	Teachers, Instructional
	

	Assessment
	
	Meetings
	Support Staff, Building
	Quarterly

	Analysis
	
	
	Principal
	

	
	
	
	
	

[image: image30.png]

Teacher Usage, Classroom Walkthroughs

Interim Analysis Action Plan

Objective: To support teaching and learning by integrating New York State NG Learning Standards into curriculum and to address meaningful assessment.

	Strategy
	Activity (ies)
	Who
	
	Time
	Performance

	
	
	
	
	Frame
	Measure

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	27

Grade Level and Department meetings on standards, assessments, and curriculum mapping

Summer Curriculum Projects

Meetings held monthly

PLC Meetings

Summer work to align curriculum with New York State NG Learning Standards, Create integrated PBL projects for authentic learning

Principals, Teachers

[image: image31.png]

Teachers

Ongoing

Annually

each

summer

My Learning Plan, Meeting Minutes, Curriculum Calendars

Projects, project dissemination, teacher self - evaluation

Conferences – A + Educators/ Effective Schools conference, Model Schools conference (Bill Daggett), Native American Educators Conference, Behavior Management, Advanced Placement Courses

	Teacher and
	Teachers, Administrators,

	
	Instructional Support Staff ,

	Administrator Workshops
	

	
	Teachers

Ongoing

Feedback through

reports from

teachers,

administrators, and

staff

Student Engagement, Higher level questioning, Writing Workshop in Elementary and Middle School Grades

Student Engagement, Higher level questioning, Writing in Middle/High Level

Data Teams, Data Driven Instructional Strategies

Evidence Based Practices/Strategies with a focus on higher level thinking and engagement

Project-Based Learning

	Workshops for Pre K-8
	Asst. Supt. for Curriculum
	
	

	Teachers, Special
	and Instruction, Instructional Ongoing

	Education Teachers
	Support, Principals
	
	

	
	
	
	

	
	Asst. Supt. for Curriculum
	
	

	Secondary teachers
	and Instruction, Instructional Ongoing

	
	Support, Principals
	
	

	
	
	
	

	
	Superintendent, Asst. Supt.
	
	

	Meeting with teams from
	for Curriculum and
	
	Ongoing

	each building.
	Instruction , Building
	
	

	
	
	
	

	
	Principals, Teachers
	
	

	
	
	
	

	
	Consultants, Building
	
	

	
	Principals, Teachers,
	
	

	Workshops
	Director of Special
	
	Ongoing

	
	Education, Asst. Supt. for
	
	

	
	Curriculum and Instruction
	
	

	
	
	
	

	
	Buck Institute, OCM BOCES,
	
	

	Workshops
	Teachers and Instructional
	
	Annually

	
	Support Team
	
	

	
	
	
	

Teacher evaluation

Teacher evaluation

My Learning Plan

My Learning Plan

My Learning Plan

28

Appendix A

Salmon River Central School

Professional Development Plan

NEW TEACHER MENTORING PLAN

I. New Teacher Mentoring

The New Teacher Mentoring Program is designed to ensure that every new teacher is successful and effective during his or her first years of teaching. New teachers certified after 2/2/04 who are seeking the professional certificate are required to have a mentored experience in the first year of employment unless the candidate completed two years of teaching experience prior to such teaching in the public schools. Also substitute teachers in teaching assignments for forty plus days are required to have a mentored experience.

AI. The Mentor Program will help ensure success for all newly hired teachers through collaboration, observation, inquiry and dialogue about excellent teaching with excellent teachers serving as positive role models.

29

BI. Beliefs

We believe that successful mentoring:

a. Gives new teachers explicit expectations, training in those expectations and coaching/feedback to implement and master those techniques.

b. Involves all members of the educational community.

c. Enhances recruitment and retention of newly hired teachers.

d. Provides a structured system for teachers to gain new ideas, share their expertise, and seek advice.

e. Provides an atmosphere where peers can examine classroom procedures and teaching methods in pursuit of continuous improvement.

f. Contributes to student success through the use of instructional methods of best practice.

g. Promotes the development of a common vocabulary relative to effective teaching practices.

IV.
Effective Monitoring

As a result of participating in an effective mentoring program new teachers will:

a. Become confident in themselves, their practice and their place in the classroom.

b. Feel valued and supported by the entire school community.

c. Be able to verbalize a clear understanding of effective teaching and learning.

d. Consistently plan and deliver effective, sound fundamental lessons/instructions.

e. Assess student learning and make adjustment as needed.

f. Confidently practice strong classroom management skills.

V. Characteristics of Effective Mentors

a. Attitude and Character

1. Possesses a clear understanding of the Salmon River School District philosophy of teaching and learning.

2. Will be a role model for other teachers.

3. Exhibits strong commitment to the teaching profession.

4. Willing to receive training to improve mentoring skills.

5. Demonstrates a commitment to life long learning.

6. Is reflective and able to learn from experiences.

7. Is eager to share information and ideas with colleagues.

8. Is resilient, flexible, persistent and open-minded.

9. Exhibits good humor and resourcefulness.

10. Enjoys new challenges and solving problems.

b. Communication Skills

30

1. Is able to articulate effective instructional strategies

2. Listens attentively.

3. Ask questions that prompt reflection and understanding

4. Provides feedback in positive/productive ways.

5. Is efficient with use of time.

6. Conveys enthusiasm for teaching.

7. Maintains confidentiality.

8. Practices effective principles of feedback

c. Professional Competence and Experience

1. Is regarded by colleagues as an outstanding teacher.

2. Has excellent knowledge of subject matter and standards.

3. Demonstrates excellent classroom management skills.

4. Feels comfortable being observed by other teachers.

5. Collaborates well with other teachers and administrators.

6. Is willing to learn new teaching strategies to share with and model for new teachers.

7. Can model expected practice.

8. Can verbalize teaching/learning expectations.

d. Interpersonal Skills

1. Is able to maintain a trusting professional relationship.

2. Is approachable; easily establishes rapport with others.

3. Is patient.

VI.
Mentoring Roles and Responsibilities

a. The mentor role is providing guidance and support.
b. The mentors’ responsibilities include but are not limited to:

1. Attend mentor training

2. May attend new teacher orientation

3. Collaboratively develop a plan of activities with the new teacher to provide:

a. Goal setting

b. Feedback on lesson design

c. Observation of mentor and other teachers

d. Observe new teachers

e. Timeline for implementation

f. Guidance on curriculum

g. Assist new teachers in developing appropriate contacts

h. Lesson design feedback/co-planning

i. Assessment design/analysis

j. Classroom management strategies/case studies

k. Discussion/Reflection

31

4. Facilitate completion of the mentoring activity log.

5. Maintain Confidentiality
VII.
Mentoring Activities

The Mentor will submit a monthly plan to the Director of Instruction. This plan will include approximate time and dates and which mentoring activities will be conducted. Listed below are the approximate outside school day hours that will be available for mentoring:

	August/September
	5 hours

	October
	5 hours

	November
	5 hours

	December
	4 hours

	January
	4 hours

	February
	4 hours

	March
	3 hours

	April
	3 hours

	May
	3 hours

	June
	4 hours

	
	
	

	Total
	40 hours

Listed below are some possible mentoring activities:

A. Modeling instruction

B. Observations

C. Joint lesson planning

D. Team teaching

E. Reflecting with the new teacher on lesson outcomes

F. Coaching

G. Orientation to the school culture

H. Discussion of practice

I. Discussion/Reflection

J. Lesson design feedback/co-planning

K. Assessment design/analysis

L. Classroom management strategies/Case studies

M. Relationship building

N. Routines and procedures

O. Discussion of individual needs and possible resources

32

VIII. Mentor Administrative Coordinator

The Director of Instruction working in partnership with the mentors will be responsible for coordinating and facilitating the mentoring program. Inherent in this position is an understanding and respect for the confidential nature of the new teacher/mentor relationship. The administrative coordinator will have responsibilities including:

A. Facilitating the mentor program.

B. Identifying and distributing resources supporting mentoring

C. Supporting the district mentors by:

1. Planning and facilitating mentor training and meetings

2. Facilitating the creation, distribution, collection and collating of forms including the mentoring activities log

D. Making individual contact with, answering questions and providing support for mentors.

E. Contacting/collaborating with other mentoring programs

F. Fulfilling the mandated recording and documentation of mentoring activities.

IX.
Mentor Pool

The Salmon River Central School District will maintain a mentor pool. Positions for mentors will be posted and mentors will be hired as soon as possible at the beginning of each new school year, according to the Salmon River Teachers Association.

Mentors will be matched with new teachers based upon:

A. Common Building

B. Common Certification

C. Common Teaching Assignment

X. Mentor Preparation

Mentor training will include, but not be limited to:

A. Peer/cognitive coaching training

B. Adult learning theory

C. Teacher development theory (inc. beginning teacher needs)

D. Conferencing skills

E. Reflective questioning skills

F. Time management

G. Reading/Writing in and across the content areas

H. Teaching Standards

33

I. APPR-related topics

J. Other topics as needed, content area support for example

34

