

And Let It Begin With Me... Accountability in one Elementary School

First Street Elementary School Canonsburg, PA

Dr. Dawn Nicolaus – Principal Ms. Patti Coyne – Reading Specialist

First Street Facts

Elementary School


240 students K - 4

- 84% Caucasian
- 14% African American
- <1% Hispanic
- <1% Asian
- 45% economically disadvantaged
- 13% special needs
- Title 1 School

Neighborhood School


- Small town located 25 miles south of Pittsburgh
- 33 Faculty Members
 - Assessments
 - PSSA (Pennsylvania System of School Assessment)
 - Terra Nova
 - In View
 - District Benchmarks
 - STAR
 - K-SEALS

PSSA Results


*4th Grade did not begin PSSA testing until 2005-2006

PSSA Results


*4th Grade did not begin PSSA testing until 2005-2006

How did we achieve these results?

"It's not my job!"

School Wide Theme


Parent Accountability

- September PFA meeting
- Pledge Sheets
- Parenting Professional Development
- Volunteer Program


Student Accountability Pledge Sheet

Faculty Accountability


- September kick off for differentiated rotation groups grades 1-4 <u>Peer Professional Development</u>
- After school tutoring/Orton Gillingham sessions four nights a week grades 1-4
- Part of determining school practices
- Team planning
 - Monthly administrator meeting
- Weekly inclusion meeting


Differentiated Groups


Peer Professional Development


Dream

It

Anyway

Student Accountability


I realize that my education is important. I also realize that I am

I realize that my education is important. I also realize that I am responsible for my own success. Therefore, I pledge to carry out the following responsibilities:

- L. To come to school every day with a positive attitude ready to learn.
- 2. Be a cooperative learner carrying out the teacher's instructions and following directions.
- 3. Always try my best.
- 4. Ask for help, when needed.
- 5. Be respectful to school personnel, my classmates and the school property.


Love

Them

Anyway

Summary Points

Accountability is...
Not just testing
Taking responsibility
Meeting student needs


Challenges Still Ahead
 Changing Student/Parent Population

Music: "Anyway" by Martina McBride