GLADYS POLK ELEMENTARY
	Our Mission
The mission of Polk Elementary is to ensure all students learn at
 high levels and are future ready.

	Our Vision
A culture of collaboration focusing on results.

	Our Beliefs
· Our primary purpose as educators is to build relationships with students and parents in a non-judgemental environment, fostering a love of learning and ensuring student success.
· Our classrooms should be an inviting, student centered, engaging learning environment.
· Great instruction consists of: engaging lessons focused on student centered learning with clear and measurable learning targets, ongoing assessment to check understanding and mastery, and differentiated instruction to meet the needs of all students.
· We will use a variety of formative and summative assessment to collect data and ensure student learning.
· When students struggle, we intervene by working collaboratively with all involved in a student’s life to determine a plan to ensure student success
· To prevent students from failing, we build relationships, provide a positive and engaging environment, and identify weaknesses early in order to close gaps.
· We extend and enrich learning using projects, technology, higher level questioning, and extracurricular activities.
· In order to be the school we want to be, we must ALL be 100% committed to student success.

	Three Big Ideas of our PLC
A Focus on Learning
A Collaborative Culture and
Collective Responsibility
A Results Orientation

	Our Four Essential
PLC Questions
What are students learning?
How do we know they are learning it?
What do we do when they don’t learn it?
What do we do when they already know it?

ALL MEANS ALL.

