

Welcome Back 4th and 5th Grade Bullpups

Goals and Objectives for the 2023-2024 School Year

Introductions

- ▶ Mrs. Steed-3rd grade Support Facilitation
- ▶ Mr. Gabriel-All Grades- In School Suspension
- ▶ Mr. Hines-5th grade Support Facilitation

The Problem

- ▶ AA have underperform on standardized assessment for the last past 3 years.
- ▶ We only have 32% of our students who are at a Level 3 or higher for ELA/Math.
- ▶ We are supposed to have at least 41%.

The Solution

- ▶ Each student will commit to earning at least a Level 3 or higher on all standardized assessments.
- ▶ Each student will concentrate on passing all curriculum based assessments with at least a 75% or higher.
- ▶ Each student will commit to maintaining high iReady scores within their individual track.

F.A.S.T. Challenge

- ▶ Progress Monitoring 1 will be in September and all students who win their individual matchup will have a meal from McDonalds.
- ▶ Each student will be competing against their opponent in both ELA and Math. The student with the highest Level and/or Standard score will win the matchup.
- ▶ Winners will be emailed to you (Check your ipad)
(Brackets)