TEACHER LEADER ACTION PLAN
Name:_______________Date:___September 2012_______
These are suggestions for implementation from our work today. Next meeting November 27, 2012

	
	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
	· Try to flip a lesson to be more FAL like. Pre-assess, sort work, strategically group students, feedback questions to move students forward, collaborative activity, revisit pre-assessment.

· Try TodaysMeet with your class.
· Continue to use strategies with feedback and questioning to move students forward. Use NEW strategies from the 75 Strategies book. #21 and #38
· 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 3b observation tool to record the questions you asked.
	

	Department
Team/PLC
	· Share the FAL structure with other teachers.

· Be a peer observer for a coworker using the 3b observation tool. Share the evidence of questioning and class discussion you collect.

· Share website www.reneeyates2math.com

· Share TodaysMeet with team.

· Facilitate discussion about the TPGES and the overview 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 – the NCSM modules.
	

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

· Share TodaysMeet technology.

· Consider starting a similar book study/PLC with the Van De Walle materials.

· High schoo:l share the NCSM module work.
	

	District
(District Leadership Team)
	· Share work we did with the TPGES with DLT including the card sort activity.
· Share TodaysMeet technology.

· Share process of using the Formative Assessment Lessons and the FAL you implemented.

· Share 75 strategies books and the 2 new strategies from today with DLT.

· Share big ideas from book study with DLT.

· Share peer observation idea with DLT.
	

