

MATH P.O.P.S PYRAMID OF PROGRESS

LAKEVIEW ELEMENTARY NORMAN, OKLAHOMA Doris Sanders-Principal

TRACY HUNTLEY-CLASSROOM TEACHER SARA SNODGRASS-TITLE I MATH RESOURCE COORDINATOR

LAKEVIEW ELEMENTARY ALL ABOUT US

- 255 students-Pre-Kindergarten 5th grade
- Rural school in urban district
- 33 member staff includes:
 - 1 Administrator, 13 Classroom Teachers, 8 Specialists, 4 Paraprofessionals, 7 Support Staff
 - Assessments:
 - D.R.A. (Developmental Reading Assessment)
 - B.E.A.R. (Basic Early Assessment of Reading)
 - CogAt (Cognitive Ability Test)
 - C.C.T. (Oklahoma Core Curriculum Test)
 - Math Benchmark Test (given 3 times per year)

Obstacles

- 20% school turnover rate
- 42% Free/reduced lunch
- 13% of students served in special education
- Due to rural isolation, students are limited in their life experiences.
- Inadequate staff development in mathematics instruction
- Low test scores in both mathematics and reading

School Wide Strategies

- Rigorous mathematics program
- Collegiality among faculty
- Analysis of state-mandated test scores by mathematical strands
- Age-appropriate, daily Math Moments
- Pre-test pep rally
- Parent/School partnership
 - Family Math Night
 - Informational Meetings
 - Game Bags
 - Study Links
 - Online resources via school website

State-Mandated Test Scores

Grade Level Strategies

- Benchmark assessments
 - Use data to develop goals for differentiated instruction
- Identification of levels
- Small groups
- Team planning
- Team teaching

Online Benchmark Data Report

A* Test Scores	🖋 Standards	地 Item Analysis	🥒 Resp	oonses	
				Close	
OK Priority Academic Stude	nt Skills 2002 (Mathematics	:)	~		
Test : NPS 2nd Grade Math I		,		Switch to Table : 🖽	
Class : Mathematics: Sec. 10	7002-001, Per./Block 2			Sort by : Score 💌 🔺	
Teacher : Domstead, Dana					
0 %	20 % 40 %	60 % 80 %	100 %		
Standard 1 -	38.9%				
Standard 2 -		54.2%			
Standard 3-		54.2%			
Standard 4 -		55.6%			
Standard 5		61.1%		have a second	
Standard 10 -		77.8	%		
Standard 11		77.8	%		
Standard 12-			83.3%		
Standard 13-			83.3%		
Standard 14 -			88.9%		
Standard 15-			94.4%		
 Standard 1: 2.1 a Lise c 	concrete models of hundreds,	tens, and ones to develop th	e concente of place	a value 🕕	
	onstrate fluency with basic add				
	fy and count money; connect c				
				istandard] then a ruler [standard] to measure length to the nearest	
inch). 🛄					
 Standard 5: 4.3.a Tell til 	me on digital and analog clock	(s to the quarter-hour. 🂵			
	two-digit addition and subtrac	tion problems with and witho	ut regrouping using	ng a variety of techniques (e.g., concrete, paper and pencil, mental	
math)	- And the second se	م. بالاستخاصية المارية	and and a star of the star	and a state of the second s	

Classroom Strategies

Skill-based evaluations
Identification of skill levels
Small skill groups
Tutoring and Enrichment
Use of manipulatives

Class Data Report Identification of skill levels

	Counts 20 or more objects	Perform interrupted verbal	Counts backward from 22 or	Count by 2s beyound 30	Count by 5s beyond 110	Count by 10s beyond 110	Read any number less	Write any number less	Understand basic	meanings of addition & subtraction in	Understands 2 digit numbers in	Understands equivalent expressions	as two or more different expressions	Identifies measuring tools for linear. weidht		Knows value of a penny, nickel	Recognizes a quarter	Estimates time on an analog clock using only
Keaton A	d	d	d	d	d	d	S	s	S		d	S		d	S	d	S	b
Zack B	S	d	d			b		S	d					d	S	b	S	S
Caley C	d	d	b	b	b	b	b	b	S		b	b		d	S	b	d	b
Bailey C	S	d	d	d	d	d	S	d	S	_	d	S		d	S	d	b	S
Cara C	d	d	b		d	b	d	d	S		b			d	S	d	d	b
Sen D	S	d	S	d	-	d	S	d	S		S	b		b	S	d	b	S
Cheyenne H	S			b	d		b	d				S		d	d	d	b	S
Madison K	S	b	b	b	b	b	b	b	d		b	b		d	S	b	b	S
Jessie M	d	d	d	b	d	b	S	S	S	-	s	d		d	S	S	b	S
Gracie M	S		b	d	s	d	d	d	S			S		b	S	b	b	d
Dayton O			b	b	d	b	S	s			b	b		S	S	b	S	S
Donovan P	d	d	b	d	d	b	S	b	d		b	S		d	S	b	d	S
Brittany R	S	d	b	d	d	b	S	d	S		d	S		b	S	b	b	d
DaltonS	S	d	S	d	b	d	S	d	S		b	S		s	S	S	S	b
Ivan S	S	S	b	b	d	s	d	s	S		S	S		d	s	d	S	S
Hayley S	S	d	S	S	S	s	S	d	S		S	d		d	s	b	d	b
Mason W	S	d	b	d	d	d	S	S	S		d	S		d	S	b	d	s

Individual Student Strategies

Analysis of all assessmentsIndividual tutoring and enrichment

Team teaching
Parental tutoring
Games to reinforce skills

Individual Profile of Progress

Student's Name:_ (Pilot School)

Individual Profile of Progress: 2nd Grade Beginning of Year Checking Progress

Check B/D/S			
Beginning	Developing	Secure	
# Correct	# Correct	# Correct	Learning Goals from 1 st Grade & Related Problems
0-33%	34-79%	80-100%	PASS: 1.1
			3d: Identify numbers as even or odd.
0-33%	34-79%	80-100%	PASS: 1.2
			• 3a: Complete Frames-and-Arrows diagrams.
			• 5a: Find missing numbers and/or the missing
			rule in "What's My Rule?" problems.
			• 9e: Identify & use patterns on the number grid
0-33%	34-79%	80-100%	PASS: 2.1.a
			5b, 8e: Understand place value for tens and ones.
0-33%	34-79%	80-100%	PASS: 2.1.b
			8b, 9d: Identify fractional parts of regions and sets with
			a focus on unit fractions.
0-33%	34-79%	80-100%	PASS: 2.2
			5c: Compare numbers using $<$ and $>$.
0-33%	34-79%	80-100%	PASS: 3.1.a
			Construct fact families for addition & subtraction.
0-33%	34-79%	80-100%	PASS: 3.1.b
0-33%	34-79%	80-100%	PASS: 5.1.0 9a: Solve 2-digit addition and subtraction problems.
			9a. Solve 2-digit addition and subtraction problems.
0-33%	34-79%	80-100%	PASS: 3.1.c
0-3370	5	80-10070	6e: Find many names for a number.
0-33%	34-79%	80-100%	PASS: 3.3
			4b: Find sums and missing addends.
0-33%	34-79%	80-100%	PASS: 4.1.a
			7a: Identify 3-dimensional shapes and know their
			characteristics.
0-33%	34-79%	80-100%	PASS: 4.2.a
			• 4a: Use standard units for measuring length.
			6a: Measure objects to the nearest centimeter.
0-33%	34-79%	80-100%	PASS: 4.3.a
			3f, 4f: Tell time to the nearest quarter-hour.
0-33%	34-79%	80-100%	PASS: 4.3.b
			3e, 4c: Know the values of pennies, nickels, & dimes;
0-33%	34-79%	80-100%	calculate the values of combinations of these coins. PASS: 5.2
0-33%	34-79%	80-100%	Compare quantities from a bar graph.
			Compare quantities nom a bai graph.

*Shaded boxes indicate where the student should be performing within that goal. Check marks indicate student performance within each goal.

Met/exceeded _____ out of 14 learning goals.

In Summation

SUMMARY POINTS

Math P.O.P.S is

- Setting common, school-wide goals
- Analyzing data frequently
- Implementing flexible grouping
- Administering common assessments
- Partnering with parents
- Collaborating among faculty

Ongoing Challenges

- Continue to improve test scores for all
- Provide test taking practice to 1st and 2nd graders
- Faculty commitment to working collaboratively
- Equip students with skills to compete in the new global economy