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

Lakeview Mathematics

Regular Population/Group
In the 3rd quarter of 2004, 79% of Lakeview scored proficient, 33% scored advanced.

In the 3rd quarter of 2005, 90% of Lakeview scored proficient, 24% scored advanced.

In the 3rd quarter of 2006, 94% of Lakeview scored proficient, 37% scored advanced.

In the 3rd quarter of 2007, 86% of Lakeview scored proficient, 18% scored advanced.

In the 4th quarter of 2005, 100% of Lakeview scored proficient, 31% scored advanced.

In the 4th quarter of 2006, 100% of Lakeview scored proficient, 26% scored advanced.

In the 4th quarter of 2007, 94% of Lakeview scored proficient, 47% scored advanced.

In the 5th quarter of 2004, 83% of Lakeview scored proficient, 19% scored advanced.

In the 5th quarter of 2005, 90% of Lakeview scored proficient, 27% scored advanced.

In the 5th quarter of 2006, 100% of Lakeview scored proficient, 27% scored advanced.

In the 5th quarter of 2007, 100% of Lakeview scored proficient, 32% scored advanced.
Grade Level Strategies

· Benchmark assessments

· Use data to develop goals for differentiated instruction

· Identification of levels

· Small groups

· Team planning

· Team teaching

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

A graph is shown charting the skill development of a sampling of students.

Individual Student Strategies

· Analysis of all assessments

· Individual tutoring and enrichment

· Team teaching

· Parental tutoring

· Games to reinforce skills

Individual Profile of Progress

A graph is shown charting the detailed skill development of a student.

In Summation

INDIVIDUAL LEVEL – Data analysis, Tutoring, Team Teaching

CLASS LEVEL – Skill based tests, Identification of skill levels, Small skill groups, Tutoring and enrichment

GRADE LEVEL – Tri-annual benchmark assessments, Identification of levels, Small groups, Team planning, Team teaching

SCHOOL-WIDE – State-mandated test scores, Analysis of mathematical strands, Implementation of practice and support for weak strands, Math Moments and Family Math Night

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

