

A

ATTENDANCE

B

BEHAVIOR

C

CURRICULUM

A QUARTERLY REPORT DESIGNED TO KEEP THE BOARD INFORMED

LAKWOOD EARLY CHILDHOOD CENTER

PRESENTED BY KEITH CARPENTER | PRINCIPAL

ATTENDANCE

Lakewood Early Childhood Center

Overall Attendance to YTD
93.38%

NOTE } Truancy Letters = 5
Interventions to Improve Attendance = 5

BEHAVIOR STATISTICS

BEHAVIOR STATISTICS | 1ST SEMESTER

of Suspensions

4

Total Days of Suspension

7

Bus Conduct – Parent Contact

6

BEHAVIOR

DISCIPLINE | PBIS

Positive Behavior Intervention & Support
District Implementation Set for 2017.2018

WHAT IS PBIS?

PBIS is a systems approach to establishing the social culture and behavioral support for **ALL** students in a school to achieve both social and academic success.

COMPONENTS OF PBIS

CURRICULUM

COMPONENTS OF DATA WAREHOUSE Lakewood Elementary

- ✓ DiBels: Dynamic Indicators of Basic Early Literacy Skills Local Data
- ✓ Local Data [Classroom Assessments]
- ✓ Quarterly Report Cards/Progress Reports Correlated with Standards
- ✓ Instructional Consult Team [ICT]
- ✓ Weekly Professional Learning Communities (PLC)
- ✓ Vertical Teaming
- ✓ Horizontal Teaming

The above data drives the instruction for the building to adjust curriculum so all students can be successful . Students receive small group instruction from highly qualified Title 1 staff.

We are able to provide direct supports each day for students in each classroom. LECC aides are familiar with student needs and understand appropriate strategies provided and supported by each teacher.

CURRICULUM

VERTICAL TEAMING

Lakewood Early Childhood Center

- ✓ Vertical Teaming for Math & English Language
- ✓ One Building Representative Appointed
- ✓ Representative Reports Back to Colleagues
- ✓ Professional Development Targets Work on Alignment of Resources

HORIZONTAL TEAMING

Lakewood Early Childhood Center

- ✓ Horizontal Teaming for Math & English Language
- ✓ Targeted Work during PLC's
- ✓ Continued Work during Professional Development

INSTRUCTIONAL RESOURCES

RESOURCES