Teacher Leader Team Work Plan Template

	Goal 1: To establish clear lines of communication and coordination of work with facilitator leads and school leaders

	Key Action Steps
	Timeline
	Expected Outcome
	Data Source, Baseline & Target
	Person/Area Responsible
	Comments

	Define each action step on its own row. Define as many action steps as necessary by adding rows to the table.
	An expected completion date (month and year) must be defined for each action step.
	An expected outcome must be defined for each action step.
	An evaluative measure must be defined for each action step. 
	A responsible person must be identified for each action step.
	Comments are optional.

	Standardize job descriptions
	May/2013
	Standardized job descriptions
	Four standardized job descriptions
	Shakera Walker
	

	Host a meeting to create the TLT plan
	April-May/2013
	Define plan and strategy for roll out
	TLT plan communicated to school leaders

Because no more than 75% of BPS schools had a full TLT, at least 85% of schools will have a full TLT in place by August 20th 
	Facilitator Leads

Shakera Walker
	

	Coordinate 3 meetings to check in with facilitator leads, plan All Facilitator agenda, share best practices and assess program progress
	August/2013

December/2013

Late April/early May
	High quality AF meetings


	Because no more than 60% of participants indicated last year’s session was useful, at least 75% of participants will indicate that the time was useful in helping them to advance their QSP 
	Shakera Walker

Facilitator Leads
	

	Email regular progress updates to facilitator leads
	Quarterly/2013-14
	Updates
	Quarterly email updates to Lead Facilitators
	Shakera Walker
	

	Create an accountability and feedback loop for facilitator leads
	Mid-way and final check in
	System and structure in place to hold Lead Facilitators accountable for developing and leading effective sessions and using participant responses to meet the needs of TLTs
	
	Shakera Walker/Chason Ishino
	

	Goal 2: Plan and execute all-facilitator sessions that train school teams in principles of adult learning and allow time for cross-functional planning

	Key Action Steps
	Timeline
	Expected Outcome
	Data Source and Evaluation Methodology
	Person/Area Responsible
	Comments

	Research and come to consensus on key principles of adult learning
	August/2013
	Definition and agreement on key principles of adult learning that will be used to guide AF sessions
	
	Shakera Walker w/facilitator leads
	

	Find and hire guest speakers who facilitate dialogue around adult learning theory

	August 15
	Confirmation and schedule of guest speakers for AF sessions
	Participant feedback forms
	Shakera Walker

Chason Ishino
	

	Convene lead facilitators to plan agenda, set norms and assess progress of respective content area work
	One month prior to each AF session
	Creation of agendas, tools and resources
	AF agenda, exit tickets and feedback loop from Facilitator Leads
	Shakera Walker
	

	Goal 3: Develop lead teacher training that incorporates data analysis and the tools of the evaluation system to increase the capacity of schools to engage in data driven inquiry and promote effective instructional practices

	Key Action Steps
	Timeline
	Expected Outcome
	Data Source and Evaluation Methodology
	Person/Area Responsible
	Comments

	Co-design and plan training with ODA and OEE focused on supporting lead teachers to develop skill set with respect to inquiry, data use, analysis and evaluation process

	August/2013
	PD plan with identified objectives, desired outcomes and tools/resources for Lead Teachers
	PD Plan
	OEE/ODA
	

	Coordinate regular meetings to assess effects of our efforts and determine what targeted support needs to be provided


	August-May/2013-14
	Define plan and areas to focus during session
	Lead Teacher Feedback

Principal Response
	Shakera Walker
	

	Establishing a clear definition of success and having a feedback loop for this as well
	July 2013
	Program is managed effectively and LTs play a role in shaping the program so that it fits their needs
	Participant Feedback and P/Hm feedback
	OEE/ODA
	

	Goal 4: 

	Key Action Steps
	Timeline
	Expected Outcome
	Data Source and Evaluation Methodology
	Person/Area Responsible
	Comments

	
	
	
	
	
	

	
	
	
	
	
	


