

A spiral-bound notebook with a light brown, textured cover. The spiral binding is on the left side. The text is centered on the cover.

MAX
THOMPSON
4 EXEMPLARY
PRACTICES

RESEARCH

90/90/90 schools

è90% free or reduced lunch

è90% minority students

è90% on grade level

How did they do it?

4 school-wide focus

4 acceleration

4 focus on smallness (teams)

4 accountability

4 school-based staff development

4 strong literacy program

How do we do it?

4 Curriculum

4 Assessments

4 Instruction

4 Organizing
for learning

What about curriculum?

- 4 Easy to use standards
- 4 Grade level expectations
- 4 Mapping of priorities
- 4 Technology access
- 4 Key strategies for priorities

Max Thompson

4 Together, we
CAN make a
difference

