[image: image1.jpg]


Farmersville 1-to-1 Vision and Goals
2014-2015
Vision:  Increase student learning and academic achievement as they prepare for their future by providing them with access to 21st century classrooms that foster engaging and relevant learning opportunities, increase communication, collaboration, critical thinking and creativity, and foster student academic leadership.
	Goal 1:  21st century classrooms that provide access to engaging and relevant learning opportunities.

	Tactics
	Person/s Responsible 
	Timeframe
	Indicators of Progress

	1. Implement 1-to-1 teaching and learning in core classes by providing carts of laptops as well as various technology and learning resources in identified classes.
	· Designated staff 
· 1:1 teachers

· Site and district administration

· District tech support, including IT director
	August 2014: 2 ELA, 1 math, 1 soc sci teacher;
	· Identified core teachers/classes have laptops available for 1:1 learning;
· Technology resources made available for teacher and student use.

	2. Work with teachers to identify and ensure clarity about the characteristics of effective 21st century classrooms, instructional practices, and student tasks that incorporate 1-to-1 laptops as thinking, learning, doing tools.
	· 1-to-1 teachers

· Site administrators

· AALF designated trainer/s
	August 2014-May 2015
	· Defined terms for 21st century classrooms, teaching, and student tasks

· 1-to-1 instructional strategies and student tasks clearly identified and implemented by all teachers.

	3. Provide ongoing professional development, instructional coaching, and reflection opportunities for 1-to-1 teachers focused on creating and sustaining effective classroom routines and instructional routines that insure student-centered learning opportunities.
	· AALF designated trainer/s

· 1-to-1 teachers

· Site administrators
	2014-2015 school year
	· Effective classroom routines identified and implemented.

· Effective instructional routines identified and implemented.

· Routines shared among all 1:1 teachers.

	4. Provide tools, resources, and reflection opportunities for 
1-to-1 teachers that will enable them to identify their levels of implementation and effectiveness.
	· 1-to-1 teachers

· AALF designated trainer/s

· Site administration
	Oct 2014-May 2015
	· Teachers use planning and reflection tools provided (ex: SAMR, 1-to-1 Litmus Test, 1-to-1 Frameworks) to increase their knowledge and skills about 1:1.

	5. Teachers collaborate regularly (monthly?) to share and identify relevant engagement opportunities that accelerate and deepen learning and that were previously not possible before 1:1 was implemented.
	· 1:1 teachers

· AALF trainer/coach

· Site administrators
	Nov 2014-May 2015
	· 1:1 strategies identified, implemented, and documented; 
· Student work and projects (individual and group or team);

	6. Implement partnership work between teachers and students to explore ways the laptops and technology resources can be used for learning, collaboration, and creativity.
	· 1:1 teachers

· Students

· AALF trainer/coach

· Site administration
	Nov 2014-May 2015
	· Classroom cultures that encourage students to offer their ideas.

· Strategies and resources identified by teachers and students

· Teacher and student survey


	Goal 2:  Increase student and teacher 4 C’s (communication, collaboration, critical thinking and creativity).

	Tactics
	Person/s Responsible 
	Timeframe
	Indicators of Progress

	1. Provide communication and collaboration resources for laptop teachers and students that furnishes regular (weekly?) opportunities to communicate with a variety of audiences, such as teachers, students, and community (possible resources:  Gaggle, Edmodo, Collaborize Classroom)
	· Site administrator
· District IT

· Resource specialists


	Fall 2015 and ongoing
	· Communication resources provided and teachers using regularly to inform students and parents

	2. Increase student communication and writing opportunities and skills through the use of laptops and other appropriate resources in strategically planned lessons and units.
	· 1:1 teachers
· AALF trainer/coach

· Site administrators
	November 2014- May 2015
	· Increased opportunities for student writing (writing experiences, types of writing, audiences, etc)
· Student samples, including writing samples and scores

	3. Increase student online research knowledge and skills through strategically planned and ‘just in time’ learning opportunities.
	· Students
· 1:1 teachers

· AALF designated trainer/coach
	November 2014 – May 2015
	· SEVA taught in all 1:1 classes

· Student research quiz/writing
· Instructional strategies

	4. Create learning environments that empower student collaboration and creativity.
	· 1-to-1 teachers

· AALF designated trainer/s
· Site administrators
	November 2014-

May 2015
	· Student (individual and/or team) work samples and projects
· Qualities of effective collaboration and creativity clearly defined and understood by all 1:1 teachers.
· Collaborative projects designed


	Goal 3:  Foster student academic leadership.

	Tactics
	Person/s Responsible 
	Timeframe
	Indicators of Progress

	1.  Provide more student-directed learning opportunities by enabling them to explore and suggest the ways 1:1 and laptops help them as learners.
	· Students
· 1:1 teachers

· AALF trainer/coach

· Site administrators
	November 2014- May 2015
	· Student identified resources and engagement tasks and explanation for how these empower learning.
· Student survey

· Teacher survey

	2. Ensure student ownership of learning and academic progress through goal setting, reflection, and reporting practices and activities (ex:  electronic portfolio; portfolio exchange day, etc).
	· Students 
· 1:1 teachers

· Site and district administrators
	January – May 2015
	· Student reporting of academic progress

	3. Student leaders who partner with their educators/advisors to ensure 21st century digital rich classrooms as the promote academic responsibility, achievement, and planning for the future by each student on campus.
	· Students
· Staff advisor/s

· Site administrators

· 1:1 teachers
	January – May 2015
	· Plan for their work and implementation of this plan
· Student survey

· Artifacts from 


2

