

Journey of a Collaborative Work School

START
HERE

Commit

Are administrators ready to commit?

Are educators mindsets focused on improving learning?

Know Your Reality

Identify practices in place

Address Gaps in Knowledge & Skills with Professional Development

What is the impact on students?

- ☒ Are Effective Teaching/Learning Practices in use?
- ☒ Do educators collaborate?
- ☒ Is data used to inform instruction?
- ☒ Are common formative assessments used to track student learning progress?

Loading...

Practice, Get Better, Coach Others

Apply teaching/learning practices in classrooms

Educators receive expert coaching + feedback

Educators become in-house experts + coach peers

School-wide Implementation with Fidelity

Teaching mindsets focused on learning

Implement effective teaching/learning practices

Know thy impact

Increased student learning

Step 1
Commit

Step 2
Identify

Step 3
Address Gaps

Step 4
Practice, Get Better, Coach

Step 5
Implement

Step 6
Success!