TEACHER LEADER ACTION PLAN
Name:____________Date:___January 2013_______
These are suggestions for implementation from our work today.    Next meeting March 26, 2013

	
	PLAN
(What will you do with what you have learned in this network meeting?)
	Do/REVIEW

(How did it go?  What barriers did you face?  What successes did you have?  What evidence do you have of success?)

	Classroom
	· Revisit assessment questions.   Are they congruent to assess the depth of the standard?
· Try TodaysMeet with your class.   
· Use strategies to encourage student engagement from the 75 Strategies book #3, #4, #11.  .
· Use concepts and activities from the book study in your classroom emphasizing both conceptual understanding and problem solving.

· Video tape yourself and then use the 2b and 3c from Framework and self-assess.
· Continue to implement FALs and FAL like tasks with your students.
	

	Department
Team/PLC
	· Share the FAL structure with other teachers.  Invite a teacher to observe/participate with a FAL.
· Share the video clips used today with others.  
· Share website  www.reneeyates2math.com  

· Share the NYC units with your team.  

· Share Growth Mindset Blog paper with team.

· Share TodaysMeet with team.

· Facilitate discussion about the TPGES and the new parts of the Framework we learned today. 

· Share the 75 strategies book with grade level coworkers with one specific strategy in mind.

· Share the book study information with Grade level team. HS share the Shell Center “tasks”.
	

	School
	· Share FAL structure and discuss the process at staff meeting and with principal.

· Share TodaysMeet technology.

· Share CHETL connection activity with principal.

· Share NYC units with school.

· Share videos used today and Growth Mindset Blog paper with others.
	

	District
(District Leadership Team)
	· Share work we did with the TPGES Framework with DLT.
· Share videos used today and Growth Mindset Blog article.
· Share process of using the Formative Assessment Lessons and the FAL you implemented.

· Share 75 strategies books and the new strategies from today with DLT. 

· Share big ideas from book study with DLT.

· Share peer observation idea with DLT.  
	


