

2014 Longfellow School Board Report

Today's Agenda

ELA & Math STAR 2014/15 (K-5) Fall
Data

II. MTSS Implementation (LRSP 1.01)

III. Successful Teaching Practices (LRSP 1.02)

Math

ELA

Added Value Program

Principal student learning goal area(s)

STAR Early Literacy (Fall 2014)

STAR Reading (Fall 2014)

STAR Math (Fall 2014)

MTSS Implementation LRSP 1.01

- School-wide MTSS Committee
 - Weekly review of referrals for intervention by support team
- Assignment of Paras
 - Assignment of para support to target specific interventions.
- Instructional Coach support
- School-wide support of grade-level collaboration
 - Providing additional collaboration time for grade level teams
- Staff Meeting PD monthly focus

MTSS Model

Intervention structures to support student need:

Teacher designed
Instruction
Workshop
Cross grade
CAP
Parapro support
504
IEP
Parents
AltaCare
School Counselor

Intervention Structures to support student needs:

Teacher designed
Instruction
Workshop
Computer support
Cross grade
CAP
PEAKS
Parents

All students making progress toward growth goals

2014-15 efforts that support reading and math goals

- MTSS team assigning para support.
- Budget support – providing collaboration time.
- PD in monthly staff meeting format,
- District 3-2-2 days.
- Instructional Coach support and guidance.

School-wide Math Culture

STREAM focus areas to support and perpetuate a culture of Mathematics at Longfellow

- K STEM Project-based learning
- 1st Proof Poster
- 2nd Number Talks
- 3rd We will focus on Number Talks and Fact Fluency
- 4th Number talks
- 5th Number talks and Problem of the Month

Successful Teaching Practices LRSP 1.02

Making Sense of Numbers

- Kinder Teachers: Mary Bunkers,
Chris Coppolillo & Lisa Moellenkamp
- SPARKS Grant for manipulatives

Kindergarten Math

Math Manipulatives & Meaningful play

English/Language Arts at Longfellow

- Grade-level collaboration surrounding assessment selection and use.
- Data driven instructional decision making
- Fidelity to the Balanced Literacy Initiative for Bozeman Public Schools

Successful Teaching Practices LRSP 1.02

Integration of Multiple Curricular Areas

Social Studies, Science, Reading,
Technology, Arts, Speaking & Listening,
Writing

Fourth Grade Images of Greatness Project

Mrs. Kristin Sigler

Legislative Process – A Quad D Endeavor

- Researching a potential piece of legislation
- Preparing for the legislative process
- Testifying in support of legislation

[See our website!](#)

MontanaSoil.weebly.com

Like us on Facebook:

<https://www.facebook.com/montanasoil>

Added Value

Longfellow School
2014 National Blue Ribbon School

An Exemplary High Performing School

Added Value Program

- Wetlands Festival

A Wetlands History

- Our 18th year.
- Curriculum that spirals. Developed over the years in cooperation with MT Watercourse & International Project WET.
- Translated into Japanese and shared with educators there through Steve Braun (parent).
- Transitioning to address standards and support teachers in implementing the CCSS for ELA & Math.

18th Annual Wetlands Festival

Connections to the community,
MSU: preservice teachers,
Professional scientists,
Artists & ArtWorks,
Fish, Wildlife & Parks
Personal responsibility development,
Environmental awareness
Water Treatment Managers
BSF Grant

Wetlands

Thanks to Kristi Crawford for her work in this field!

Outdoor classroom Activities: Making connections across the standards

- Connecting science, art, math, reading, personal responsibility, speaking and listening, writing, creativity, social studies

Wetlands

Student perspectives ~

A special thanks to our students who assisted with today's presentation!

They are:

Principal's Student Learning goal Area

- Every student, Every year, makes a year or more growth.
- 2nd & 3rd Grade Reading.

Barriers & Challenges

- Time
- Human Resources
 - Support staff
 - Class size

- Instructional Resources
- Breadth of Student Needs
 - Construction

Excitement abounds

at Longfellow!