

[bookmark: _GoBack]TSLP Online Course									0–SE Introduction Lesson
TSLP Implementation Process: Working on an Action Step
Step 1
Choose an Action Step: Select an Action Step to work on from the Texas State Literacy Plan (TSLP).
· Review your data-informed plan for improving language and pre-literacy instruction, TSLP Online Course assignments, and Implementation Map.
· Which Action Step relates most to your current needs and priorities?
· Which Action Step will act as the greatest lever for improving support for students?

Step 2
Review Indicators and Determine a Focus: Review Indicators and Sample Evidence for the Action Step, look over TSLP Online Course assignment, and determine which Indicators will be the focus of your work.

Step 3
Plan for Implementation: Create an informed and clear implementation plan for the Indicators you’ve selected.
· Resources: Based on the Samples Evidence and TSLP Online Course assignment for your selected Indicators, what do you need to learn or gather information about?
· Have you accessed the Resources on the TSLP Resource website to learn more about the Indicators?
· Have you reviewed the TSLP Online Course content to learn more about the Indicators?

· Strategy: After educating yourself on the Action Step and Indicators you will focus on, create a detailed plan for implementation.
· What actions will you take in implementing your plan?
· How will the activities you’ve planned lead to improved support for students?
· How will you know if your implementation has been successful? What do you expect to see staff/children doing that will indicate success?
· How/when will you support implementation, monitor progress, make adjustments, and ensure sustainability?
· How will you prepare for challenges or problems you will need to solve? What support do you need?
· How will you communicate your plan to school staff?
· What is your implementation timeline?

Step 4
Implement Your Plan: Put into action the plan you created in Step 3 and collect and organize relevant documentation.

Step 5
Assess Progress: Assess progress based on your implementation plan.
· Are you on-track with the timeline you established for implementation? Are adjustments needed?
· Does evidence show you’re implementing what you originally planned? Does evidence indicate your implementation is effective?

Step 6
Determine What You’ll Focus on Next: Once you are ready, determine what you’ll work on next.
· Can you now change your implementation rating for the Action Step?
· Are there additional Indicators for the Action Step that will become your new focus, or are you ready to begin the process again by choosing a new Action Step?

© 2016 The University of Texas System/Texas Education Agency · Licensed under Creative Commons BY-NC-ND 4.0
