PCS SIP Template with Alignment to the DOE SIP & District Strategic Plan- 2014-15 & Accreditation Standards

	District VMV
Goals
	School Improvement Information
	Data & Information Sources
	AdvancED

	
	Part I: Current School Status
	
	

	
	A. School Information
	
	

	
	 School
Palm Harbor Middle School
	Narrative
	

	
	 Principal’s name
Victoria Hawkins
	Narrative
	

	
	 School Advisory Council chair’s name
Michelle Lampert
	Narrative
	

	
	Pinellas County School District
	
	

	
	Michael A. Grego Ed.D., Superintendent
	
	

	
	September 23, 2014, Date of school board approval of SIP
	
	

	
	1. School’s Vision and Mission
	
	

	Vision
	a. Provide the School’s Vision Statement
 All students will achieve learning gains.
	Narrative
	Standard 1-1.1, 1.2: Purpose

	Mission
	b. Provide the School’s Mission Statement
Educate and prepare each student for college, career and life.
	Narrative
	Standard 1-1.2: Purpose

	 Values
	2. Values (DOE School Environment)
Respect, responsibility, honesty, an active learner and being a problem solver
	Narrative
	Standard 1-1.3: Purpose

	DOE
	a. Describe the process by which the school learns about students’ cultures and builds relationships between teachers and students.
At Palm Harbor Middle School, it is important to staff members to build positive relationships with students through offering enrichment programs, tutoring and team building activities. Teachers meet on a weekly basis, sometimes daily, to connect with students to offer support both emotionally and educational support. Volunteers and mentors work with students to extend those relationships to build trust and mutual respect.
	Narrative
	

	DOE
	b. Describe how the school creates an environment where students feel safe and respected before, during and after school.
At the beginning of the school year, teachers conduct “ice-breakers” to make students feel more at ease within the classrooms. The annual Panther Camp is open to all incoming sixth graders to make the transition into middle school smoother. They are introduced to the administrative team, including the school counselors and showing that they have support and a place to feel safe. It is stressed to students and parents that there is a Code of Conduct in place district wide and students may report any issues that may arise to a trusted adult. We empower the students to report bullying/harassment issues with the online reporting system or to report it to an administration or teacher.
Various activities have been set up to engage students including activities before and after school such as the robotics club, chess club, ARF club, beautification club, art and Spanish clubs, etc. Mentors and other volunteers come in during school and offer tutoring and other support to students.
	Narrative
	

	DOE
	c. Describe the school-wide behavioral system in place that aids in minimizing distractions to keep students engaged during instructional time. This may include, but is not limited to, established protocols for disciplinary incidents, clear behavioral expectations and training for school personnel to ensure the system is fairly and consistently enforced.

Palm Harbor Middle School has a behavior plan that aligns with a positive and proactive approach to behavior, utilizes data and the problem-solving method, and meets the key components listed in the Bradley MOU. The school-wide behavior plan is designed to meet the needs of most students across all subgroups. Instructional staff will review data including the school-wide data, individual classroom data, by grade level, ethnicity, disabilities, and other subgroup levels. Each teacher/staff member is expected to follow the school-wide discipline plan as follows: giving verbal warnings, phone calls to parent/guardians, detentions, referral to the guidance counselor and finally referral to an administrator.

	Narrative
	

	LEGIS
	d. Describe how the school ensures the social-emotional needs of all students are being met, which may include providing counseling, mentoring and other pupil services.

Each grade level has a guidance counselor who works closely with the administration to keep them abreast of various issues that arise with students. When needed, the school’s social worker and psychologist are consulted as needed. Periodically, outside services are suggested as needed by the school based leadership team.
	Narrative

	

	
	B. School Advisory Council (SAC)
	
	

	DOE
	Membership
1. Identify the name and stakeholder group for each member of the SAC.
Victoria Hawkins- Principal; Michelle Lampert-SAC Chairperson/Assistant Principal,
Suray Mederos-Teacher, Jackie Bersch-Support Services Personnel, Julius Wynn-Assistant Principal; Lisa Lennox-Teacher; Juan Rivera-Teacher; Shannon Berry-Behavior Specialist; Randy Nilsson-Business/Community Leader; Brad Kugler-Business/Community Leader; Jen Metzler-Parent/Community Leader; Nicky McGinnis-Parent; Barbara Mienik-Parent; Glenn Hayes-Parent/Community Leader; Angela Katz-Parent
	Narrative
	Standard 2-2.4, 2.5: Governance and Leadership

	DOE
	2. Evaluation of last year’s school improvement plan
Palm Harbor Middle School made gains last year in multiple areas. The plan called for an ambitious goal of raising our reading scores from 66% proficiency to 74% proficiency. In reading, our student achievement of high standards improved overall by 3% in reading. In mathematics, we increased our student achievement of high standards by 2%. Consequently, our annual learning gains improved in reading by 3%. Our annual learning gains in mathematics remained level. With the new proficiency rating in writing, we decreased proficiency by 5% and in science we decreased proficiency by 1%. Our plan to place students in appropriate math and reading classes is continuing and placing students in various STEM activities (with before, during and after school activities) will only help to increase learning gains in science.
	
	

	DOE
	3. Describe the use of school improvement funds allocated last year, including the amount budgeted for each project.
School improvement funds were budgeted for : $7269.80
a. TDEs $2500
b. Book Study for ESE component points for staff $600
c. Literacy material for mathematics teachers (Scholastic Magazine) $400
d. Purchase two Elmo’s $1078
e. Professional Development for two Spanish teachers $578
f. Notary cost for bookkeeper $274.33
	
	

	 3
DOE
	4. Describe the involvement of the SAC in the development of this school improvement plan.
The committee provides input to the development and implementation of school-wide programs and processes.
	
	

	 3
DOE
	5. Describe the activities of the SAC for the upcoming school year.
The SAC meets monthly to monitor the School Improvement process. The SAC is comprised of a coalition of school based personnel, parents, business partners and community members. The SAC will review and determine if various projects and grant submissions by staff are aligned with the School Improvement Plan.
	Narrative
	

	 4
DOE
	6. Describe the projected use of school improvement funds and include the amount allocated to each project and the preparation of the school’s annual budget and plan.

To attain highest student achievement, the SAC will approve various teacher grants to supplement classrooms for needed materials including things such as new books and Junior Scholastic Magazine. Projects and amounts are to be determined across subject areas when needed.
Substitute teachers for professional development (TDEs) $3000
ESE training, plus materials: $500
Florida Standards training: $500
AVID binders for students: $300
Literacy for classrooms: $600
Technology (Elmos) : $1000

	Narrative
	

	 3
Legist
	7. Verify that your school is in compliance with Section 1001.452, F.S., regarding the establishment duties of the School Advisory Council by selecting one of the boxes below:
X Yes, we are in compliance. All members were elected or selected as outlined in Florida School Code 1001.452.
· No, we are not in compliance.
	Narrative
	

	
	8. If no, describe the measures being taken to comply with SAC requirements.

	Narrative
	

	All
	C. Leadership Team
	
	

	 All
	Membership
	
	

	
	1. Identify the name, email address and position title for each member of the school leadership team and their duties
Victoria Hawkins - Principal hawkinsv@pcsb.org
 Duties: AVID, media relations, parent newsletter, Florida Standards, Differentiated Accountability, EOC/FCAT/PARCC, evaluations, PTSA, FISH, SPAR, Green & Healthy School, Grant availability, inventories, Great American Teach-In, Veteran’s Day Assembly, audits, budget, computer security, construction, ELP, FTE, literacy, SAC/SIP, Advance Ed, facility maintenance leases, support employee relations, staff handbook, support staff meetings, reader board, workman’s compensation, wellness coordinator, CRISIS team

Julius Wynn-Assistant Principal wynnj@pcsb.org
Duties: Articulation, Assemblies, Awards, Florida Standards, Field Trips, Lunch Supervision, PLC/Meetings, Open Houses, Child Study Teams, Staffings, Substitutes, Lesson Plans, Walkthroughs, 504 Procedures, Deliberate Practice, New Teachers, Clerks, Discipline, Evaluations, SIP, Year End Closing, ABC, bus referrals, CRISIS team, duty roster, ESE, Gifted, lockers, peer mentors, SAC, STEP, transportation, athletics, Carwise Awards, discipline committee, site and safety committee, Panther Camp Orientation, Role Model 5000, Teacher of the Year, vision/hearing screening

Donald Comeau- Assistant Principal comeaud@pcsb.org
Duties: Articulation, Assemblies, Awards, Florida Standards, Field Trips, Lunch Supervision, PLC/Meetings, Open Houses, Child Study Teams, Staffings, Substitutes, Lesson Plans, Walkthroughs, 504 Procedures, Deliberate Practice, New Teachers, Clerks, Discipline, Evaluations, SIP, Year End Closing, ABC, bus referrals, CRISIS team, family/community involvement, gifted, immunizations, observation/shadowing, school calendar, school pictures/yearbook, textbooks, AP curriculum, AVID, girlfriend’s club, master scheduling, peer mediation, student council, Teacher of the Year

Michelle Lampert-Assistant Principal lampertm@pcsb.org
Duties: Articulation, Assemblies, Awards, Florida Standards, Field Trips, Lunch Supervision, PLC/Meetings, Open Houses, Child Study Teams, Staffings, Substitutes, Lesson Plans, Walkthroughs, 504 Procedures, Deliberate Practice, New Teachers, Clerks, Discipline, Evaluations, SIP, Year End Closing, ABC, Child Study Team Coordinator, club/groups sponsors, driver’s license law, ELP, office/teacher assistants, Teacher of the Year, transportation, bus referrals, CRISIS team/plan, 8th Grade activities, New Teachers, SIP/SAC/Advanced ED, safety drills, annual safety refresher, Turn Around Student

	
	

	 3
	For each of your school’s administrators (principal and all assistant principals), complete the following fields: SEE BELOW
	
	Executive Summary: Section 1

	
	a) Name
	Narrative
	Executive Summary: Section 1

	 3
	b) Credentials (degrees and certifications)
	Narrative
	Executive Summary: Section 1

	 3
	c) Number of years as an administrator
	Narrative
	Executive Summary: Section 1

	 3
	d) Number of years at the current school;
	Narrative
	Executive Summary: Section 1

	
	Victoria Hawkins, Principal has a M.A. Ed in Educational Leadership, BA in Psychology, certification in secondary Mathematics. She has 11 years of experience as an administrator and has been at Palm Harbor Middle for 7 years.

Donald Comeau, Assistant Principal has a M.A. Ed in Educational Leadership and certified in social studies. He has 16 years of experience as an administrator and has been at Palm Harbor Middle for 16 years.

Julius Wynn, Assistant Principal has Ed.D Educational Leadership and a M.A. Ed in Ed. Leadership and certified in mathematics. He has 17 years of experience as an administrator and has been at Palm Harbor Middle for 9 years.

Michelle Lampert, Assistant Principal has M.A. Ed in Educational Leadership, BS in Social Science and certified 5-9 Social Science. She has 1 year of administrative experience and has been at Palm Harbor Middle for 8 years.
	
	

	 DOE
	D. Public and Collaborative Teaching
	
	Executive Summary: Section 1

	
	1. Instructional
	
	

	
	a) # of instructional employees
88
	DecisionEd/DW
	Executive Summary: Section 1

	 3
	b) % receiving effective rating or higher
TBD
	Narrative
	

	3
	c) % Highly Qualified Teacher (HQT), as defined in NCLB through a High, Objective, Uniform State Standard of Evaluation (HOUSSE)
98%
	Narrative
	Executive Summary: Section 1

	
	d) % certified in-field, pursuant to Section 1012.2315(2), F.S.
98%
	Narrative
	Executive Summary: Section 1

	 2
	e) % ESOL endorsed
98%
	DecisonED/DW
	Executive Summary: Section 1

	 2
	f) % reading endorsed
17.2%
	DecisionED/DW
	Executive Summary: Section 1

	 3
	g) % with advanced degrees
39.8%
	DecisionED/DW
	Executive Summary: Section 1

	 3
	h) % National Board Certified
3.2%
	DecisionED/DW
	Executive Summary: Section 1

	
	i) % first-year teachers
1
	DecisionED/DW
	Executive Summary: Section 1

	
	j) % with 1-5 years of experience
20
	DecisionED/DW
	Executive Summary: Section 1

	
	k) % with 6-14 years of experience
28
	DecisionED/DW
	Executive Summary: Section 1

	
	l) % with 15 or more years of experience
44
	DecisionED/DW
	Executive Summary: Section 1

	 2,4
	2. Paraprofessionals
	
	Executive Summary: Section 1

	
	a) # of paraprofessionals
8
	Narrative
	Executive Summary: Section 1

	
	b) % Highly Qualified Teacher, as defined in NCLB through a High, Objective, Uniform State Standard of Evaluation (HOUSSE)
3%
	Narrative
	Executive Summary: Section 1

	 3
	3. Teacher Recruitment and Retention Strategies
	
	

	 3 LEGIS
	a) Describe your school’s strategies to recruit, develop, and retain highly qualified, certified-in-field, effective teachers to the school.
The administrative team attends the district placement fairs, refers the transfer lists, seeks quality interns, create web postings, and attend programs such as Experience. Pinellas/TTT programs all provide a pool of instructional applicants from which we recruit and retain highly qualified personnel. There are several nationally certified teachers who offer their assistance to any new teachers and there are three lead mentors and an assistant principal that meet regularly with the new teachers to give support. We have established a New Orientation Committee where a handbook of processes and strategies specific to Palm Harbor Middle School are discussed and shared.
	Narrative
	Standard 2: Governance and Leadership

	3 LEGIS
	b) Describe the school’s strategies to encourage positive working relationships between teachers, including collaborative planning and instruction.

Teachers meet weekly in different professional learning centers including grade level subject meetings, team meetings and department meetings. It is highly encouraged for teachers to work together in order to plan collaborative lessons and activities. Currently, we have teamed two eighth grade social studies teachers to work with one another and share a classroom where they have common planning and can work collaboratively every day to increase student achievement and understanding. Two full academic teams have been developed in sixth and the seventh grade to allow more collaboration amongst our teachers and plan activities. Every second Tuesday, teachers will participate in forty minutes of hands-on training which will be instituted in the classroom. In addition, the last Monday of the month, ESE trainings will be offered as well as sporadic trainings in all core areas. During all trainings, teachers build rapport and fine-tune strategies together in essence building cohesive relationships.

	
	

	 3
	4. Teacher Mentoring Program/Plan
	
	

	 3
DOE
	a) Describe your school’s teacher mentoring program/plan including the rationale for pairings and the planned mentoring activities.

The planned mentoring activities include: observation of mentee’s instruction and providing feedback; planning lessons with mentee; connecting lesson activities to content standards; discussing student progress and analyzing student work; modeling or co-teaching lessons and PLC discussions. The rationale for pairings may include proximity to one another, shared planning time, positive relationship and/or shared certification area.

	Narrative
	Standard 3-3.3, 3.7,3.12: Teaching and Assessing for Learning
Standard 5-5.2,5.5Using Results for Continuous Improvement

	
	D. Multi-Tiered System of Supports (MTSS) / Response to Instruction/Intervention (RtI)
	
	

	 4
	1. Describe your school’s data-based problem-solving processes for the implementation and monitoring of your SIP and MTSS structures to address effectiveness of core instruction, resource allocation (funding and staffing), teacher support systems, and small group and individual student needs.

At a minimum, twice monthly the SBLT (School based leadership team) meets and looks at either academic or behavior data, including but not limited to: behavior referrals, attendance data, class academic average, FAIR data, FCAT scores. This data helps the team to determine what is and isn’t being effective and this in turn guides how effective the core instruction is where resources should be allocated as well as small group and individual needs. This data is shared with parents at monthly School Advisory Council meetings as well as with the staff at monthly staff meetings and monthly goal manager’s meetings.

Palm Harbor Middle School also has a literacy team that meets monthly. Its function to is create and deploy a School Literacy Improvement plan, which will create a school wide environment rich in effective literacy processes, make decisions on how to use its resources to support literacy and develop effective staff development to improve cross curriculum literacy. Minutes and agendas are created and posted on the school events calendar. The team is made up of members of all the curriculum sub groups presently on campus.

	Narrative
	Standard 3-3.7: Teaching and Assessing for Learning

	 4
	2. Identify the names and position titles of the members of your school-based leadership team for MTSS. What is the function and responsibility of each team member as it relates to MTSS and the SIP?

Administrators, V. Hawkins, D. Comeau, J. Wynn, M. Lampert
•Facilitator, Jennifer Lotti – generates agenda and leads team discussions
•Data Manager(s)/Data Coach(es), Christine Everett-assist team in accessing and interpreting (aggregating/disaggregating) the data
•Technology Specialist, Shannon Berry –technology necessary to manage and display data
•Recorder/Note Taker (Rotates between the Social Worker and Psychologist) – documents meeting content and disseminates to team members in a timely manner as well as storing a hard copy in a binder for all teachers to access
•Time Keeper (Rotates amongst members)–helps team begin on time and ensures adherence to agreed upon agenda

	Narrative
	Standard 2-2.4: Governance and Leadership

	 4
	3. Describe the systems in place that the leadership team uses to monitor the school’s MTSS and SIP.

Meeting monthly as a school based leadership team keeps the team accountable. When the data is reviewed we can determine whether the SIP is being deployed effectively. Monthly “goal mangers” meetings help information be disseminated to the staff in a timely manner and changes can be made if the data indicates that students are not making the desired progress.

	Narrative
	Standard 2-2.3,2.4: Governance and Leadership

	 5
	4. Describe the data source(s) and management system(s) used to access and analyze data to monitor the effectiveness of core, supplemental, and intensive supports in reading, mathematics, science, writing, and engagement (e.g., behavior, attendance).

When a student is initially referred to the MTSS team for academic or behavioral concerns, staff member(s) are asked to provide initial information or baseline data on what interventions have been tried within the class to help the student (Tier1 and/or Tier2).
For academics, there are multiple data sources utilized to assess our students, including report card grades, FAIR FS testing, Lexile Levels, Middle Grades Baseline Assessment, FCAT Writes, FCAT Reading, FCAT Math and FCAT Science. All of this information is accessible from our data management programs, EDS and PCS FOCUS/SIS.
For behavior, staff is asked to collect data on the use of our school wide discipline plan, and behavior referrals. They also may be asked to collect this data using a Behavior Counting Form or Behavior Frequency Form for a period of time, from 2 weeks to 1 month. On this form, staff members are able to keep track of the identified behavior in a consistent and efficient manner. The student’s other teachers are also asked to keep track of the same behavior to see if this a potential classroom issue or if the behavior is widespread amongst other classes. An MTSS team meeting is then held with all teachers to analyze initial data, discuss possible interventions, and implement these interventions within the classroom and the school. A time frame is given to try the new interventions, collect new data, and follow-up meeting is scheduled.
	Narrative
	Standard 5-5.1, 5.2, 5.3, 5.4: Using Results for Continuous Improvement

	 4,5
	5. Describe the plan to support staff’s understanding of MTSS and build capacity in data-based problem solving.

All members of the MTSS Leadership team have participated in Pinellas County trainings on the general functions, goals, and implementation of MTSS at our schools. Trainings continue to be held at the school level for all staff members by the MTSS Team and principal. Small group meetings with teachers and members of the MTSS Team are planned during the school year to discuss concerns in a small setting, where problem solving can be more productive. Palm Harbor Middle School has a Behavior Specialist to assist with classroom and school-wide interventions. Staff members have been given multiple resources to assist them with possible interventions within the classroom, which are available in each grade level office (RtI Classroom Interventions and Encyclopedia of Behavior Management books). Staff members are also encouraged to approach any member of the MTSS Leadership Team to discuss and problem solves issues within the classroom. When staff is invited to participate in the MTSS Team meetings, further direction is given on how to collect data and implement interventions within the classroom.
Parents are contacted by the MTSS Team to discuss the child’s academic or behavioral concerns. Parents are invited to share any helpful information with both teachers and the MTSS Team on possible scenarios that the child may be experiencing within the home or school environment. Results of data collection and possible interventions are shared with the parents and are considered to be a vital part of the MTSS/RtI process.
	Narrative
	Standard 3-3.11, 3.12: Teaching and Assessing for Learning
Standard 5-5.3:Using Results for Continuous Improvement

	DOE
	E. Ambitious Instruction and Learning
	
	

	
	1. Instructional Programs and Strategies
a. Instructional Programs
i. Describe how the school ensures its core instructional programs and materials are aligned to the Florida Standards.

Palm Harbor Middle School instructors use CPALMS and the provided pacing chart to keep students on track for completing core courses. The school district’s program, FOCUS LMS has been upgraded to enable teachers to retrieve curriculum maps, lesson plans and activities that correlate with state benchmarks. Moreover, teachers are expected to place their weekly agenda on a COW (curriculum on the wall) so that units will scaffold vertically and horizontally between subjects and grade levels. Lesson plans are uploaded to a server for administrators to review. Administrators and goal managers conduct regular walk-throughs in the classes to ensure teachers are aligning their instruction with the given Florida Standards. Performance Matters Tests are administered several times a year and the data is reviewed by the administrators and teachers and discussed in regard to student and teacher performance.
	
	

	
	b. Instructional Strategies
i. Describe how the school uses data to provide and differentiate instruction to meet the diverse needs of students. Provide examples of how instruction is modified or supplemented to assist students having difficulty attaining the proficient or advanced level on state assessments.

Teachers and administrators review data throughout the year. At the beginning of the year, counselors and teachers reviewed FCAT data to determine placement in reading and mathematics courses. Students who received a Level 1 or 2 in reading gain an intensive reading course and will have an extra intensive language arts course. Students receiving a Level 1 in mathematics will have an intensive mathematics course added to their schedule to review and practice basic mathematical skills. Instruction is differentiated by adding the gradual release model as well as small group instruction to those in need. Students are often paired with other students to help support one another. Paraprofessionals are used to support the teacher and students in the classroom. AVID strategies are being used in each grade level subject to help students become organized, learn to take notes, create graphic organizers, etc. Performance Matters test results are analyzed three times a year to guide instruction in mathematics, language arts, social studies and science classes. The VE Liaison schedules ESE and 504 students and coordinates their schedules as needed with teachers who are trained in inclusion teaching. This year, two American history teachers are co-teaching various levels of students where they will do large group instruction and small group instruction. Data will be collected throughout the year and compared with the district to see if the program is being effective in Palm Harbor Middle. Palm Harbor Middle offers numerous enrichment activities, including an ELP program to help support and enhance the learning experiences. These activities include tutoring at all grade levels in each core subject area (as well as with National Junior Honors Society members), outside mentors/tutors, Spanish club, chess club, robotics and rocketry, Battle of the Books, EOC preparation for Algebra, Geometry, and Civics, carpentry , music, art, 4H Club, FBLA and drama.
	
	

	

	ii. Provide the following information for each strategy the school uses to increase the amount and quality of learning time and help enrich and accelerate the curriculum:	Comment by Evans, Jenna: Moved from ILT
1. Strategy type and description
2. Strategy purpose and rationale
3. Number of minutes added to the school year
4. Person(s) responsible for monitoring implementation of the strategy
5. Data that is or will be collected and how it is analyzed to determine effectiveness of the strategy
This used to be letter E: Increased Learning Time/Extended Learning Opportunities
	Narrative
	Standard 3-3.1, 3.12: Teaching and Assessing for Learning

	Strategies to increase amount & quality of learning time and help provide an enriched and accelerated curriculum
	Person responsible
	Start Date
	Data collect and analyzed to determine effectiveness

	Extended Learning Program, both before and after school in all core subject areas for each grade level, course recovery programs will be offered during the school in place of electives. This is used to help keep students on track for high school graduation.
	Victoria Hawkins and Michelle Lampert will oversee the program; teachers will vary depending upon certification area; course recovery-Dawn Sheehy
	September 8, 2014
	Tracking grades each nine weeks of students participating in the ELP program to determine if student’s grades have improved. FCAT/FAIR testing scores may be used to determine gains, as well as Performance Matters.

	Tutoring by National Junior Honor Society- students connecting with students to help across the core subjects
	John Berkman
	September 15, 2014
	Tracking grades each nine weeks of students participating in the ELP program to determine if student’s grades have improved. FCAT/FAIR tests and Performance Matters tests may be used to determine gains.

	Summer Bridge Program-Level 1 and 2 students are targeted to keep students engaged and actively learning during the summer.
	Victoria Hawkins
	June-July, 2014
	FCAT/FAIR testing scores may be used to determine gains and closing the achievement gap.

	Weekly Professional Learning Communities including Grade Level, Grade Level Subject, Team and Staff- through collaboration, teachers bring a collative group of ideas and lessons to share to enhance learning. Data is reviewed and analyzed to look for ways to improve.
	Victoria Hawkins
	August 8, 2014
	Tracking grades each nine weeks of students participating in the ELP program to determine if student’s grades have improved. FCAT/FAIR testing scores may be used to determine gains.

	Professional Development, District Wide Training - the district offers numerous trainings throughout the year to improve teaching practices. It is highly recommended and expected that all teachers participate in the professional development that is offered to them.
	District Personnel
	Various Dates
	FCAT/FAIR testing scores may be used to determine gains and closing the achievement gap.

	Enrichment Activity: Robotics/Lego Club, STEM
 Garden Club/Horticulture/4H Club
	Diamonte Sadlowski; Ashlynn Maher
	Various Dates
	Track math and science grades and FCAT scores of participating students for gains.

	Enrichment Activities:
Battle of the Books

Industry Certification: Microsoft Bundle: Word, Photoshop, Outlook and Excel Certification
Hispanic Club

Christian Club

Art Club/Photography Club

Finance Park, History Fair

Guest speakers
	
Marianne Anderson, Anna Charles
Jen Tauchnitz

Lissette Barquin/Suray Mederos/Gladys Portela

Nancy Hudson

Jilda Morera

8th Grade Social Studies Teachers

All
	
Various Dates

Various Dates

Various Dates

Once a week

Once a week

Various Dates

Various dates
	
Track reading and writing FCAT scores of participating students for gains.
Completion of course and exams
Passing scores on EOC for high school credit

Track Performance Matters tests, as well as formative assessments

	
	
	
	

	
	2. Student Transition and Readiness
a. PreK-12 Transition
ii. Describe strategies the school employs to support incoming and outgoing cohorts of students in transition from one school level to another.

Prior to the new school year beginning, our 6th grade counselor goes to the incoming elementary schools and discusses the middle school experience and how to prepare for it. She also discusses the electives offered and how to get involved in the various activities at the school. Fieldtrips are coordinated with feeder elementary schools for tours of the school so the students can become familiar with their new surroundings. During pre-school days in August, the guidance counselors facilitate the “Panther Camp” to introduce the students to the school’s layout, lockers, and expectations. Fun activities are also incorporated to make the middle school transition easier for the newcomers and to make them feel more comfortable.

Our 8th grade counselor conducts classroom guidance sessions throughout the year to prepare 8th grade students for high school. She coordinates high school counselors to come to the middle school to do a “meet and greet” and to go over high school electives and various tracks students can do, or to help complete applications for the different magnet schools offered to students in the county. She highly encourages students and parents to attend high school information night offered at the middle school, as well as attending visitations of the local schools and their offered programs.
	Narrativ
e
	Standard 3-3.1 thru 3.7: Teaching and Assessing for Learning

	
	This section is required for secondary schools.
	
	

	1
LEGIS
	b. College and Career Readiness
i. Describe the strategies the school uses to support college and career awareness.

The counseling department at Palm Harbor Middle School plays a vital role in assisting students with academic and career planning. Prior to 5th grade students entering middle school, the 6th grade counselor visits the feeder elementary schools to discuss the core curriculum, as well as the electives that are available to all students on the campus. PHMS also has an open house to students who are interested in the Gifted program and how this curriculum may assist students for high school magnet/academy admissions, as well as in planning for postsecondary education.
The 7th grade counselor does classroom group presentations and hands on activities utilizing technology to have students explore career and postsecondary options. PHMS uses the Florida Choices Planner program consistently with students, and students complete an interest inventory to get some immediate feedback on how their interests align with possible future career choices. Students can also use this program to find post-secondary schools that have majors they are interested in, a way to find scholarships, and even resume building and interview tools. This program also allows students to save data to their portfolio that they can revisit throughout middle and high school. The 7th grade counselor also advises students of the 8th grade curriculum, which classes potentially earn high school credit at the middle school level, and how these choices may impact their high school GPA and postsecondary opportunities.
In 8th grade, the counselor educates students on the Florida high school graduation requirements so students are knowledgeable about all that is needed to graduate from high school. Students are advised of course work that earns them high school credit and the importance of high level performance in all classes, as colleges will see some of these courses on their transcripts. Students are encouraged to shadow available countywide magnet and academy programs, information is disseminated to students and families about these programs, and the county holds informational nights for students to visit and learn more about the programs. The 8th grade counselor frequently meets with parents and students to discuss the various programs and which ones may be a good fit for a particular student based on their interests and strengths. The 8th grade counselor offers an annual Parent Career Night, in which information related to Florida graduation options/requirements is given, as well as information related to career exploration, countywide magnet and academy programs, State University Admissions, and Bright Futures Scholarships are discussed. The 8th grade counselor also develops with students a four year high school plan utilizing technology that is integrated into the already established student’s account (Focus MIS), called Counselor Connect. This program allows students to see the progression of courses based on what they are currently taking, and make possible adjustments to increase rigor in order to achieve personal, academic, or career/post-secondary goals. The 8th grade counselor also prepares students for high school registration and advises students on which courses will satisfy graduation and Bright Futures Scholarship requirements, as well as which courses can lead to possible industry certifications upon graduation.
	Narrative
	Standard 3-3.5: Teaching and Assessing for Learning

	
	ii. Describe how the school integrates vocational and technical education programs.

The school is implementing Industry Certification programs in Microsoft, Photoshop and carpentry. All course classes and electives relate curriculum to real world activities. In addition, STEM activities are interrelated in science, technology and mathematics.
	
	

	 1
LEGIS
	iii. Describe strategies for improving student readiness for the public postsecondary level based on annual analysis of the High School Feedback Report, as required by section 1008.37(4), F.S.

1. Active student and family participation in middle and 9th grade course selection
2. Utilizing MIS data to encourage student enrollment in rigorous courses
3. Increased communication with families regarding available countywide magnet and career academy programs
4. Annual informational night for 8th grade students and families that explains Florida high school graduation requirements, State University Admissions requirements, Bright Futures Scholarship requirements, and importance of careful course selection
5. Expose all students to AVID strategies to increase success in all classes
6. Explore career interests with students utilizing Florida Choices Planner program
7. Provide opportunities for additional academic support (extended learning) for students who are not meeting expectations or learning gains
	Narrative
	

	
	F. Literacy Leadership Team (LLT)

	
	

	 2
	· 1. Identify the name, email address and positions titles of the members of your school-based LLT in accordance with Rule 6A-6.053(3), F.A.C.
Lise Brown, Teacher brownlis@pcsb.org
Nancy Ferguson, Teacher fergusonn@pcsb.org
Victoria Hawkins, Principal hawkinsv@pcsb.org
Cynthia Sweeny, Teacher sweeneyc@pcsb.org
Melissa Beers, Teacher beersm@pcsb.org
Susan Joyce, Teacher	 joyces@pcsb.org
Vicki Evans, Teacher evansv@pcsb.org
Marianne Anderson, Media Specialist andersonm@pcsb.org

	Narrative
	Executive Summary: Section 1

	 2
	· 2. Describe how the school-based LLT promotes literacy within the school.
· The LLT will create capacity of reading knowledge within the school by focusing on the following areas of literacy concern:
· -Support of text complexity
· -Support for instructional skills to improve reading comprehension
· Ensuring that text complexity, along with close reading and rereading of texts, is central to lessons
· Providing scaffolding that does not preempt or replace text reading by students
· Developing and asking text dependent questions from a range of question types
· Emphasizing students supporting their answers based upon evidence from the text
· Providing extensive research and writing opportunities (claims and evidence)
 -Support for implementation of Florida Standards for Literacy in all core and technical subjects (a focus on text, task, and instruction).
-The district will provide a literacy coach to model teaching strategies for the staff.
·
	Narrative
	Executive Summary: Section 1

	 2
	3. What will be the major initiatives of the LLT this year?

•	Support for text complexity
•	Support for instructional skills to improve reading comprehension
•	Support for implementation of Common Core State Standards for Literacy in Social Studies, Science, and Technical Subjects

The major initiative of the LLT this year will be to create, deploy and improve a School Literacy Improvement Plan. The team is presently collecting data to identify strengths and weaknesses at PHMS and will use this data to create the plan. The plan will be deployed, monitored and improved throughout the rest of the school year. This plan will identify strategies and training opportunities to present to the staff at subject, grade level and staff meetings.
	Narrative
	Standard 3-3.1 thru 3.7: Teaching and Assessing for Learning

	 1,2
	G. Every Teacher Contributes to Reading Improvement
	
	

	
	This section is required for schools with grades 6-12, per Section 1003.413(2)(b), F.S.
	
	

	 1,2
	1. Describe how the school ensures every teacher contributes to the reading improvement of every student.

The Literacy team at the Palm Harbor Middle organizes, deploys and improves a school wide Literacy Plan. The team uses district supplied resources and Professional Development programs to infuse research based literacy strategies into all classrooms. Out of six available literacy platforms, Palm Harbor Middle School deployed five, while the reading/language arts teachers completed all six. Department meeting notes are reviewed to ensure that literacy strategies are part of all discussions. Administrator classroom visits, spot lesson plans and professional discussions verify the use of these strategies. The Literacy Team is multi-grade level and multi-discipline work group which allows for varied and rich approaches to the effusion of literacy throughout our school. Administration will be leading the Professional Learning Centers with guiding focus questions that relate to reading improvement across all curriculum areas.
	Narrative
	Standard 3-3.1 thru 3.7: Teaching and Assessing for Learning

	
	Part II: Expected Improvements or Needs Assessment (Step Zero)
	
	

	
	For each data point below, unless otherwise directed list the current year status (number and percentage) and the target (percentage) for next year. These are school-wide data, not disaggregated by grade level. FAA and CELLA data shall be considered by schools with 10 or more students taking the assessment.
Schools are required to review performance and early warning systems data in order to develop strategic goals and associated data targets (SMART goals) for the coming school year in context of the school’s greatest strengths and needs. This path of inquiry is referred to as “Step Zero” as it is the pre-work necessary to prepare for the 8-step planning and problem-solving process, which is captured in Section K.

	
	A. Area 1: Reading
	
	

	
	a) Florida Comprehensive Assessment Test 2.0 (FCAT 2.0)
	
	

	 1
	 Students scoring at Achievement Level 3
Current Status: 430/1380 31.2%
Target for 2014-15: 34%
	DecisionED/DW
	Assessment Matrix

	 1
	 Students scoring at or above Achievement Level 4
Current Status: 511/1380 37%
Target for 2014-15: 40%
	DecisionED/DW
	Assessment Matrix

	
	b) Florida Alternate Assessment (FAA)
	
	Assessment Matrix

	 1
	 Students scoring at Levels 4, 5, and 6
Current Status: 11/18 61.1%
Target for 2014-15: 64%
	DecisionED/DW
	Assessment Matrix

	 1
	 Students scoring at or above Level 7
Current Status: 7/18 38.9%
Target for 2014-15: 42%
	DecisionED/DW
	Assessment Matrix

	
	c) Learning Gains
	
	

	 1
	 Students making learning gains (FCAT 2.0 and FAA)
Current Status: 68%
Target for 2014-15: 71%
	DecisionED/DW FCAT 2.0 only
	Assessment Matrix

	 1
	 Students in lowest 25% making learning gains (FCAT 2.0)
Current Status: 64%
Target for 2014-15: 67%
	DecisionED/DW
	Assessment Matrix

	
	c) Comprehensive English Language Learning Assessment (CELLA)

	
	

	 1
	 Students scoring proficient in listening/speaking (students speak in English and understand spoken English at grade level in a manner similar to non-ELL students)
Current Status: 21/29 72.4%
Target for 2014-15: 76%
	DecisionED/DW
	Assessment Matrix

	 1
	 Students scoring proficient in reading (students read grade-level text in English in a manner similar to non-ELL students)
Current Status: 9/29 31%
Target for 2014-15 34%
	DecisionED/DW
	Assessment Matrix

	 1
	 Students scoring proficient in writing (students write in English at grade level in a manner similar to non-ELL students)
Current Status: 9/29 31%
Target for 2014-14: 34%
	DecisionED/DW
	Assessment Matrix

	
	e) Annual Measurable Objectives (AMOs)
	
	

	 1
	 Student subgroups (i.e., American Indian, Asian, black, Hispanic, white, English language learners, students with disabilities, and economically disadvantaged) scoring at level 3 or higher on FCAT 2.0, or scoring at level 4 or higher on the FAA

 Current Status: Target for 2014-15:
American Indian: 3/4 75 % 80%
Asian: 36/46 78.3% 82%
Black: 16/38 42.1% 46%
Hispanic: 83/132 62.9% 66%
White: 773/1116 69.3% 73%
Two or more races: 30/44 68.2% 72%
English language learners: 5/26 19.2% 23%
Students with disabilities: 28/110 25.5% 30%
Economically disadvantaged: 253/465 54.4% 58%

	DecisionED/DW FCAT 2.0 only
	Assessment Matrix

	
	f) Postsecondary readiness
	
	

	
	The following data shall be considered by high schools.
	
	

	
	 4-year graduates scoring “college ready” on the Postsecondary Education Readiness Test (P.E.R.T.) or any college placement test authorized under Rule 6A-10.0315, F.A.C.
	DecisionED/DW
	Assessment Matrix

	
	Goal 1 to support target(s): 	
Reading: Increase the % of students at or above proficiency from 70% to 73%
	Narrative
	

	
	Possible Data Sources to Measure Goal 1:
AIR Reading Test, FAIRFS Testing throughout the year; formative assessments and pre- and post-tests
	Narrative
DecisionED
	

	
	Data Indicator(s) –corresponding to SIP Part II A-J (SIP Targets)
1. All students taking the AIR Test receiving a proficiency level
	2013-14
Actuals
	2014-15 Targets

	
	
	851/1379
	70%
	
	
	73%

	
	2.
	
	
	
	
	

	
	3.
	
	
	
	
	

	
	Action Plans (strategies) to Accomplish Goal 1 (reduce or eliminate barriers)
	
	

	
	Action 1- Set and communicate a purpose for learning and learning goals in each lesson and implement high yield instructional strategies to eliminate insufficient standard based instruction.
	Narrative
	

	
	Action 2- Appropriately place students that have not achieved a Level 3 or higher and correct improper placement for students who are Level 1 or 2
	Narrative
	

	
	Action 3- Determine priority areas of professional development to overcome lack of knowledge including close reading, instructional shifts, standards, assessments, and various instructional methods.
	Narrative
	

	
	Plan to Implement Action 1: Align lesson with a course standard or benchmark and to the district/school pacing guide; include into the lesson a goal/essential question and Florida Standards strategies with complex text; include teacher explanation of how the class activities relate to the learning goal and to answering the essential question; focus and/or refocus class discussion by referring back to the learning goal/essential question; include a scale or rubric that relates to the learning goal that is posted so that all students can see and refer to it; teacher reference to the scale or rubric throughout the lesson; provide formative assessment to assess learning and understanding; provide differentiated instruction as necessary for ED, ELL, and SWD and other subgroups; use of AVID strategies; collaborative structures to promote and deepen understanding; administrators will conduct periodic walk-throughs and review lesson plans
	Narrative
	

	
	Plan to Implement Action 2: The administration will review the school-wide FCAT data and share with the staff the first week of school to determine the Level 1 and 2 students for proper reading placement. Administration will create a “reader sorter list” for listed placement of students. Counselors will review to make sure Level 1 and 2 reading students are placed in the appropriate reading class. Reading teachers will review their class lists for proper placements of their students into reading classes. Adjustments will be reported to counselors and made in the computer
	Narrative
	

	
	Plan to Implement Action 3: Determine necessary resources both within and outside of the school. Create calendar for professional development throughout the school year to include AVID strategies such as Socratic Seminars and Philosophical Chairs, literacy curriculum, vocabulary strategies, two column notes, new state standards, ESE/ELL training and others.
	Narrative
	

	
	B. Area 2: Writing
	
	

	
	a) Florida Comprehensive Assessment Test 2.0 (FCAT 2.0)
	DecisionED/DW
	Assessment Matrix

	 1
	 Students scoring at or above 3.5
Current status: 277/467 59.3%
Target for 2014-15: 70%

	DecisionED/DW
	Assessment Matrix

	
	b) Florida Alternate Assessment (FAA)
	
	

	 1
	 Students scoring at or above Level 4
Current Status: 4/5 80%
Target for 2014-15: 85%
	DecisionED/DW
	Assessment Matrix

	
	Goal 2 to support target(s): 	
Writing: Increase the % of students at or above state test proficiency from 59.3% to 70%
	Narrative
	

	
	Possible Data Sources to Measure Goal 2:
AIR Test, Write Score, Teacher formative assessments; pre- and post-tests

	Narrative
DecisionED/DW
	

	
	Data Indicator(s) – corresponding to SIP Part II A-J (SIP Targets)
1. State Writing Test
	2013-14
Actuals
	2014-15 Targets

	
	
	277/467
	59.3%
	
	70%

	
	Action Plans (strategies) to Accomplish Goal 2 (reduce or eliminate barriers)
	
	

	
	Action 1- Set and communicate a purpose for learning and learning goals in each lesson and implement high yield instructional strategies to lessen insufficient standard based in instruction.
	Narrative
	

	
	Action 2- Determine priority areas of professional development to overcome lack of knowledge including closed reading, instructional shifts, standards, assessments, and various instructional methods.
	Narrative
	

	
	Action 3-
	Narrative
	

	
	Action 4-
	Narrative
	

	
	Plan to Implement Action 1: Align lesson with a course standard or benchmark and to the district/school pacing guide; Include into the lesson a goal/essential question and Florida Standards strategies with complex text; Include teacher explanation of how the class activities relate to the learning goal and to answering the essential question; focus and/or refocus class discussion by referring back to the learning goal/essential question; include a scale or rubric that relates to the learning goal that is posted so that all students can see and refer to it; provide formative assessments to assess learning and understanding; provide differentiated instruction as necessary for ED, ELL, and SWD and other subgroups; teacher reference to the scale or rubric throughout the lesson; use of AVID strategies; teacher use of collaborative structures to promote and deepen understanding; administrators will conduct periodic walk-throughs and review lesson plans.
	Narrative
	

	
	Plan to Implement Action 2: Determine necessary resources both within and outside of the school. Create calendar for professional development throughout the school year and offer to all instructional staff including closed reading, instructional shifts, standards, assessments, and various instructional methods.
	Narrative
	

	
	Plan to Implement Action 3:
	Narrative
	

	
	Plan to Implement Action 4:
	Narrative
	

	
	C. Area 3: Mathematics
	
	

	
	1. Elementary and Middle School Mathematics
	
	

	
	The following data shall be considered by elementary and middle schools.
	
	

	
	a) Florida Comprehensive Assessment Test 2.0 (FCAT 2.0)
	DecisionED/DW
	Assessment Matrix

	 1
	 Students scoring at Achievement Level 3
Current Status: 460/1379 33.4%
Target for 2014-15: 37%
	DecisionED/DW
	Assessment Matrix

	 1
	 Students scoring at or above Achievement Level 4
Current Status: 391/1379 28.4%
Target for 2014-15: 32%
	DecisionED/DW
	Assessment Matrix

	
	b) Florida Alternate Assessment (FAA)
	
	

	 1
	 Students scoring at Levels 4, 5, and 6
Current Status: 12/18 66.7%
Target for 2014-15: 70%
	DecisionED/DW
	Assessment Matrix

	 1
	 Students scoring at or above Level 7
Current Status: 1/18 5.6%
Target for 2014-15: 10%
	DecisionED/DW
	Assessment Matrix

	
	c) Learning Gains
	
	

	 1
	 Students making learning gains (FCAT 2.0, EOC, and FAA)
Current Status (FCAT): 66%
Target for 2014-15: 69%

	DecisionED/DW FCAT 2.0 only
	Assessment Matrix

	 1
	 Students in lowest 25% making learning gains (FCAT 2.0 and EOC)
Current Status (FCAT): 58%
Target for 2014-15: 61%
	DecisionED/DW FCAT 2.0 only
	Assessment Matrix

	
	d) Annual Measurable Objectives (AMOs)
	
	

	 1
	 Student subgroups (i.e., American Indian, Asian, black, Hispanic, white, English language learners, students with disabilities, and economically disadvantaged) scoring at level 3 or higher on FCAT 2.0, or scoring at level 4 or higher on the FAA

 Current Status: Target for 2014-15:
American Indian: 3/4 75 % 80%
Asian: 37/46 80.4% 84%
Black: 15/39 38.5% 42%
Hispanic: 73/133 54.9% 59%
White: 697/1113 62.9% 65%
Two or more races: 26/44 59.1% 63%
English language learners: 11/26 42.3% 46%
Students with disabilities 19/110 17.3% 21%
Economically disadvantaged: 220/465 47.3% 51%

	DecisionED/DW FCAT 2.0 only
	Assessment Matrix

	
	2. High School Mathematics
	
	

	
	The following data shall be considered by high schools.
	
	

	
	a) Florida Alternate Assessment (FAA)
	
	

	 1
	 Students scoring at Levels 4, 5, and 6
	DecisionED/DW
	Assessment Matrix

	 1
	 Students scoring at or above Level 7
	DecisionED/DW
	Assessment Matrix

	
	b) Annual Measurable Objectives (AMOs)
	
	

	 1
	 Student subgroups (i.e., American Indian, Asian, black, Hispanic, white, English language learners, students with disabilities, and economically disadvantaged) scoring at level 3 or higher on FCAT 2.0, or scoring at level 4 or higher on the FAA
	DecisionED/DW FCAT 2.0 only
	Assessment Matrix

	
	c) Learning Gains
	
	

	 1
	 Students making learning gains (EOC and FAA)
	DecisionED/DW
	Assessment Matrix

	
	d) Postsecondary readiness
	
	

	 1
	 4-year graduates scoring “college ready” on the Postsecondary Education Readiness Test (P.E.R.T.) or any college placement test authorized under Rule 6A010.0315, F.A.C.
	DecisionED/DW
	Assessment Matrix

	
	3. Middle School Acceleration
	
	

	
	The following data shall be considered by middle schools.
	
	

	 1
	 Middle school participation in high school EOC
	DecisionED/DW
	Assessment Matrix

	 1
	 Middle school performance on high school EOC
	DecisionED/DW
	Assessment Matrix

	
	4. Algebra 1 End-of-Course Assessment (EOC)
	
	

	
	The following data shall be considered for schools with students taking the Algebra I EOC.
	
	

	 1
	 Students scoring at Achievement Level 3
Current status: 77/228 33.8%
Target % for 2014-15: 100%
	DecisionED/DW
	Assessment Matrix

	 1
	 Students scoring at or above Achievement Level 4
Current status: 145/228 66.3%
Target % for 2014-15: 75%
	DecisionED/DW
	Assessment Matrix

	
	5. Geometry End-of-Course Assessment (EOC)
	
	

	
	The following data shall be considered for schools with students taking the Geometry EOC.
	
	

	 1
	 Students scoring at Achievement Level 3
Current Status: 2/48 4.2%
Target % for 2014-15: 2%
	DecisionED/DW
	Assessment Matrix

	 1
	 Students scoring at or above Achievement Level 4
Current Status: 46/48 95.8%
Target % for 2014-15: 100%
	DecisionED/DW
	Assessment Matrix

	
	Goal 3 to support target(s): 	
Mathematics: Increase the % of students at or above the state proficiency from 64% to 68%

	Narrative
	

	
	Possible Data Sources to Measure Goal 3:
State Mathematics Test, Performance Matters and teachers formative assessments, pre- and post-tests
	DecisionED/DW
	

	
	Data Indicator(s) – corresponding to SIP Part II A-J (SIP Targets)
1. State Mathematics Test
	2013-14
Actuals
	2014-15 Targets

	
	
	851/1379
	64%
	
	68%

	
	2.
	
	
	
	

	
	3.
	
	
	
	

	
	Action Plans (strategies) to Accomplish Goal 3 (reduce or eliminate barriers)
	
	

	
	Action 1- Set and communicate a purpose for learning and learning goals in each lesson along with emphasizing and an understanding of the Eight Mathematical Practice Standards and implement high yield instructional strategies to reduce insufficient standard based instruction.
	Narrative
	

	
	Action 2- Determine priority areas of professional development to overcome lack of knowledge including instructional shifts, standards, assessments, and various instructional method such as Carnegie Algebra and literacy in mathematics.
	Narrative

	

	
	Action 3- Appropriately place students that have not achieved a Level 3 or higher and correct improper placement for students who are Level 1 or 2.
	Narrative
	

	
	[bookmark: _GoBack]Action 4- Enrichment activities will be offered to all students with concentration with Black, Hispanic, Asian, American Indian, SWD, ED, and ELL. Increase the use authentic learning with rigor
	Narrative
	

	
	Plan to Implement Action 1: Align lesson with a course standard or benchmark and to the district/school curriculum guide; Include into the lesson a goal/essential question and Florida Standards strategies with complex text; Teachers will identify the Practice Standard and students will be made aware of standards used in lessons. Include teacher explanation of how the class activities relate to the learning goal and to answering the essential question; Focus and/or refocus class discussion by referring back to the learning goal/essential question; Include a scale or rubric with formative assessments that relates to the learning goal that is posted so that all students can see and refer to it; Provide formative assessments to assess learning and understanding; Provide differentiated instruction as necessary for ED, ELL, and SWD and other subgroups; Teacher reference to the scale or rubric throughout the lesson; use of AVID strategies; Administrators will conduct periodic walk-throughs and review lesson plan.
	Narrative
	

	
	Plan to Implement Action 2: Determine necessary resources both within and outside of the school. Create calendar for professional development throughout the school year that include teachers attending the Math Curriculum Cadre, Carnegie Algebra, Just in Time training and Literacy in Mathematics. The Geometry teacher is vertical teaming with the high school to plan and share strategies that are working.
	Narrative
	

	
	Plan to Implement Action 3: The administration will review the school-wide FCAT data and share with the staff the first week of school to determine the Level 1 and 2 students for proper mathematics placement. Counselors will review to make sure Level 1 and 2 mathematics students are placed in the appropriate mathematics class. Mathematics teachers will review their class lists for proper placements of their students into mathematics classes. Adjustments will be reported to counselors and made in the computer. If students were placed into an advanced class, provisions will be put into place such as ELP and tutoring to ensure student success.
	Narrative
	

	
	Plan to Implement Action 4: Create schedules for weekly tutoring and ELP. Secure highly trained teachers for enrichment activities including rocketry, math club, Future Cities and other clubs. Advertise activities through school newsletters and morning announcements, Connect Ed and the school website. The teachers will engage students in discourse with collaborative grouping. The students will direct their own learning through the use of open-ended inquiry and thinking skills.
	Narrative
	

	
	D. Area 4: Science
	
	

	
	1. Elementary and Middle School Science
	
	

	
	The following data shall be considered by elementary and middle schools.
	
	

	
	a) Florida Comprehensive Assessment Test 2.0 (FCAT 2.0)
	
	Assessment Matrix

	 1
	 Students scoring at Achievement Level 3
Current Status: 137/472 29%
Target % for 2014-15: 32%
	DecisionED/DW
	Assessment Matrix

	 1
	 Students scoring at or above Achievement Level 4
Current Status: 121/472 25.6%
Target % for 2014-15: 29%
	DecisionED/DW
	Assessment Matrix

	
	b) Florida Alternate Assessment (FAA)
	
	

	 1
	 Students scoring at Levels 4, 5, and 6
Current Status: 4/5 80%
Target % for 2014-15: 85%
	DecisionED/DW
	Assessment Matrix

	 1
	 Students scoring at or above Level 7
Current Status: 0/5 0%
Target % for 2014-15: 10%
	DecisionED/DW
	Assessment Matrix

	
	2. High School Science
	
	

	
	The following data shall be considered by high schools.
	
	

	
	a) Florida Alternate Assessment (FAA)
	
	

	 1
	 Students scoring at Levels 4, 5, and 6
	DecisionED/DW
	Assessment Matrix

	 1
	 Students scoring at or above Level 7
	DecisionED/DW
	Assessment Matrix

	
	3. Biology 1 End-of-Course Assessment (EOC)
	
	

	
	The following data shall be considered for schools with students taking the Biology 1 EOC.
	
	

	 1
	 Students scoring at Achievement Level 3
	DecisionED/DW
	Assessment Matrix

	 1
	 Students scoring at or above Achievement Level 4
	DecisionED/DW
	Assessment Matrix

	
	E. Area 5: Science, Technology, Engineering, and Mathematics (STEM)
	
	

	 1
	 # of STEM-related experiences provided for students (e.g. robotics competitions; field trips; science fairs)

 Legos, robotics, rockets, digital art competition, which includes mathematics; robotics class, science fair, multiple field trips, car races measuring distance and velocity per semester, bridge competition, planes, egg dropping competition; Pi Day; Math Club competitions; 4H Club, creation of stage construction; intro to energy; horticulture, water tower competition, rubrics cube competition, and solar ovens.

	Narrative
	Standard 3-3.12: Teaching and Assessing for Learning

	 1
	 Participation in STEM-related experiences provided for students

STEM-related experiences provided to students school-wide and offered through all science classes and extracurricular clubs and activities
	Narrative
	Standard 3-3.1: Teaching and Assessing for Learning

	
	The following data shall be considered by high schools.
	
	

	 1
	 Students enrolling in one or more accelerated STEM-related courses
	DecisionED/DW
	Assessment Matrix

	 1
	 Completion rate (%) for students enrolled in accelerated STEM-related courses
	DecisionED/DW
	Assessment Matrix

	 1
	 Students taking one or more advanced placement exams for STEM-related courses
	DecisionED/DW
	Assessment Matrix

	 1
	 Passing rate (%) for students who take advanced placement exams for STEM-related courses
	DecisionED/DW
	Assessment Matrix

	 1
	 CTE-STEM program concentrators
	DecisionED/DW
	Assessment Matrix

	 1
	 Students taking CTE-STEM industry certification exams
	DecisionED/DW
	Assessment Matrix

	 1
	 Passing rate (%) for students who take CTE-STEM industry certification exams
	DecisionED/DW
	Assessment Matrix

	
	Goal 4 to support target(s): 	
Science: Increase the % of students who are proficient or above on the FCAT Science Test from 56% to 60%.
	
	

	
	Possible Data Sources to Measure Goal 4:
AIR Science and pre- and post-tests, Performance Matters Tests
	DecisionED/DW
	

	
	Data Indicator(s) – corresponding to SIP Part II A-J (SIP Targets)
1. Science state assessment test
	2013-14
Actuals
	2014-15 Targets

	
	
	258/427
	56%
	
	60%

	
	2.
	
	
	

	
	3.
	
	
	

	
	Action Plans (strategies) to Accomplish Goal 3 (reduce or eliminate barriers)
	
	

	
	Action 1- Set and communicate a purpose for learning and learning goals in each lesson and implement high yield instructional strategies to lessen insufficient standard based in instruction.
	
	

	
	Action 2- Determine priority areas of professional development to overcome lack of knowledge including close reading, instructional shifts, standards, assessments, and various instructional methods including Socratic seminars and philosophical chairs.
	
	

	
	Action 3- Enrichment activities and use of AVID strategies will be offered to all students with concentration of Black, Hispanic, Asian, American Indian, SWD, ED, and ELL.
	
	

	
	Action 4- Differentiate learning using the 5 E Lesson Plan
	
	

	
	Plan to Implement Action 1: Set and communicate a purpose for learning and learning goals in each lesson and implement high yield instructional strategies to lessen insufficient standard based in instruction.
	
	

	
	Plan to Implement Action 2: Determine necessary resources both within and outside of the school. Create calendar for professional development throughout the school year to include the Florida Standards, new instructional strategies methods as well as literacy in the classroom, . Grade level PLC’s and department meetings which enhance school networking and data articulation.
	
	

	
	Plan to Implement Action 3: Create schedules for weekly tutoring and ELP. Secure highly trained teachers for enrichment activities including rocketry, math club, Future Cities and other clubs. Advertise activities through school newsletters and morning announcements, Connect Ed and the school website. “GALE” search engine has a plethora of nonfiction books relating to Sunshine State Standards. Science mobile computer cart for inquiry based problem solving.
	
	

	
	Plan to Implement Action 4: Teachers will use the 5 E Lesson Plans (engage, explore, explain, elaborate and evaluate).
	
	

	
	The following data shall be considered by middle and high schools.
	
	

	 1
	 Students enrolling in one or more CTE courses
20
	DecisionED/DW
	

	 1
	 Students who have completed one or more CTE courses who enroll in one or more accelerated courses
15
	DecisionED/DW
	

	 1
	 Completion rate (%) for CTE students enrolled in accelerated courses
To be determined
	DecisionED/DW
	Assessment Matrix

	 1
	 Students taking CTE industry certification exams
Approximately 34 Students
	DecisionED/DW
	Assessment Matrix

	 1
	 Passing rate (%) for students who take CTE industry certification exams
Approximately 74%

	DecisionED/DW
	Assessment Matrix

	 1
	 CTE program concentrators
Technology including Microsoft Bundle Certification
	DecisionED/DW
	

	 3
	 CTE teachers holding appropriate industry certifications
1 Teacher: Jen Tauchnitz
	Narrative
	Standard 3-3.11: Teaching and Assessing for Learning; Standard 4-1: Resources and Support Systems

	
	G. Area 7: Social Studies
	
	

	
	1. Civics End-of-Course Assessment (EOC)
	
	

	
	The following data shall be considered for schools with students taking the Civics EOC.
	
	

	 1
	 Students scoring at Achievement Level 3
Current Status: 14.9%
Target for 2014-15: 18%
	DecisionED/DW
	Assessment Matrix

	 1
	 Students scoring at or above Achievement Level 4
Current Status: 77.9%
Target for 2014-15: 81%
	DecisionED/DW
	Assessment Matrix

	
	2. U.S. History End-of-Course Assessment (EOC)
	
	

	
	The following data shall be considered for schools with students taking the U.S. History EOC.
	
	

	 1
	 Students scoring at Achievement Level 3
Current Status: n/a
Target for 2014-15: 25%
	DecisionED/DW
	Assessment Matrix

	 1
	 Students scoring at or above Achievement Level 4
Current Status: n/a
Target for 2014-15: 70%
	DecisionED/DW
	Assessment Matrix

	
	Goal 5:
The number of students who are proficient or above on the Civics EOC Test will increase by 5%.
	
	

	
	Possible Data Sources to Measure Goal 5: pre- and post-tests; formative and summative assessments, EOC and DBQ completed rubrics
	
	

	
	
	
	

	
	Data Indicator(s) – corresponding to SIP Part II A-J (SIP Targets)
1.State Civics EOC

	2013-14
Actuals:
	2014-15 Target:

	
	
	92%
	95%

	
	Action Plans (strategies) to Accomplish Goal 5 (reduce or eliminate barriers)
	
	

	
	Action 1: Teachers will align their own unit assessments with EOC question difficulty
(Low= 20-30%; Medium= 45-65%; High= 15-25%).
	
	

	
	Action 2: Teachers will develop systems for data collection (that include students tracking their own data) and having regular data chats with students.
	
	

	
	Action 3: Teachers will provide students with exposure to a variety of primary source documents at varying complexities throughout the year.
	
	

	
	Plan to Implement Action 1:
 •	Use of AVID strategies daily to support students at all levels (Cornell notes with question writing and rubrics).*
•	Content areas will create common assessments for use within the department.
•	Use of Depth of Knowledge (DOK) questioning and Bloom’s taxonomy to create assessments and discussion questions.
•	Teachers receive professional development on assessment writing in the content area.
•	Content area meetings focused on identifying best practices for incorporating DBQ based multiple choice question skills regularly into the classroom.
	
	

	
	Plan to Implement Action 2:
•	Social Studies departments will create tools and plans, common among the department, to use for school based progress monitoring (Includes student forms for tracking progress daily based on learning goals, tracking performance on unit assessments, and portfolios for student writing).
•	Teachers receive professional development on the creation of student based data tracking tools.
•	Monthly content meetings to review and discuss collected data.
•	Walkthroughs by administration looking for students collecting their own progress data.
	
	

	
	Plan to implement Ac •	Teachers will continue to use materials provided by the DBQ project.*
•	Social studies teachers will continue to integrate LAFS for Literacy into the social studies content-- rolling out the Document Based Questions (DBQ) Project in grades from 3-12.*
•	Teachers receive professional development on the usage and implementation of primary source documents.
•	Walkthroughs by administration looking for evidence of primary source usage in the classroom.tion 3:

	
	

	
	Goal 6 (add other goals as needed) to support target(s): 	
(Bradley MOU) African-American students will increase learning gains in reading and mathematics by 3%. We will continue towards working to close the achievement gap in reading and math with all ethnic groups.
	
	

	
	Possible Data Sources to Measure Goal 6: Writes Scores and Science Tests; pre- and post-tests; formative and summative assessments
	DecisionED/DW
	

	
	Data Indicator(s) – corresponding to SIP Part II A-J (SIP Targets)
1.State Assessment Reading Test
	2013-14
Actuals
	2014-15 Targets

	
	
	16/38
	42.1%
	
	
	45%

	
	2.State Assessment Mathematics Test
	15/39
	38.5%
	
	
	42%

	
	Action Plans (strategies) to Accomplish Goal 6 (reduce or eliminate barriers)
	
	

	
	Action 1- Differentiate instruction for African-American students
	
	

	
	Action 2- Positive behavior supports are in place in the form of an effective school wide behavior plan
	
	

	
	Action 3- Provide a variety of enrichment activities for African-American students
	
	

	
	Action 4-
	
	

	
	Plan to Implement Action 1:
•Content materials are differentiated by student interests, cultural background, prior knowledge of content, and skill level
•Content materials are appropriately scaffolded to meet the needs of diverse learners (learning readiness and specific learning needs)
•Models, examples and questions are appropriately scaffolded to meet the needs of diverse learners; use of AVID strategies
•Teachers provide small group instruction to target specific learning needs. These small groups are flexible and change with the content, project and assessments. Collaborative structures will be promoted to deepen understanding of various topics.
•Students are provided opportunities to demonstrate or express knowledge and understanding in different ways, which includes varying degrees of difficulty
	
	

	
	Plan to Implement Action 2:
Determine that:
· Expectations are clearly and positively defined
· Behavioral expectations are taught and reviewed with all students and staff
· Appropriate behaviors are acknowledged
· Behavioral errors are proactively corrected
A database for keeping records and making decisions is established Data-based monitoring and adaptations to the plan are regularly conducted
	
	

	
	Plan to Implement Action 3: Create schedules for weekly tutoring and ELP. Secure highly trained teachers for enrichment activities including rocketry, math club, STEP, multicultural committee, 5000 Role Model, various sports and other clubs. Advertise and encourage student engagement in activities through school newsletters and morning announcements, Connect Ed, posted and shared in each classroom and the school website.
	
	

	
	Plan to Implement Action 4:
	
	

	
	H. Area 8: Early Warning Systems
	
	

	 3
	1. Attendance
	
	

	 3
	a. Students tardy 10 percent or more, as defined by district attendance policy
Current Status: 162/1512
Target for 2014-15: Decrease overall by 3%
	DecisionED/DW
	Standard 5-5.2 Using Results for Continuous Improvement

	 3
	b. Student attendance below 90 percent, regardless of whether absence is excused or a result of out-of-school suspension
 Current Status: 250/1512
 Target for 2014-15: Decrease overall by 3%
	DecisionED/DW
	Standard 5-5.2 Using Results for Continuous Improvement

	
	2. Suspension
	
	

	 3
	a. Students with one or more referrals
 Current Status: 320
 Target for 2014-15: Decrease overall by 3%
	DecisionED/DW
	Standard 5: Using Results for Continuous Improvement

	 3
	b. Students with five or more referrals
 Current Status: 78
 Target for 2014-15: Decrease overall by 3%
	DecisionED/DW
	Standard 5: Using Results for Continuous Improvement

	 3
	c. Students with one or more in-school suspension days, as defined in s.1003.01(5)(b), F.S.
 Current Status: 169
 Target for 2014-15: Decrease overall by 3%
	DecisionED/DW
	Standard 5: Using Results for Continuous Improvement

	 3
	d. Students with five or more in-school suspension days, as defined in s.1003.01(5)(b), F.S.
 Current Status: 50
 Target for 2014-15: Decrease overall by 3%
	DecisionED/DW
	Standard 5: Using Results for Continuous Improvement

	 3
	e. Students with one or more out-of-school suspension days, as defined in s.1003.01(5)(a), F.S.
Current Status: 51
 Target for 2014-15: Decrease overall by 3%
	DecisionED/DW
	Standard 5: Using Results for Continuous Improvement

	 3
	f. Students with five or more out-of-school suspension days, as defined in s.1003.01(5)(a), F.S.
Current Status: 20
 Target for 2014-15: Decrease overall by 3%
	DecisionED/DW
	Standard 5: Using Results for Continuous Improvement

	 3
	g. Students referred for alternative school placement
Current Status: 2
 Target for 2014-15: 0
	DecisionED/DW
	Standard 5: Using Results for Continuous Improvement

	 3
	h. Students expelled
 Current Status: 0
 Target for 2014-15: 0
	DecisionED/DW
	Standard 5: Using Results for Continuous Improvement

	
	3. Retention
	
	

	 1
	a. Students retained
7
	DecisionED/DW
	 Standard 5: Using Results for Continuous Improvement

	1
	b. Students with Level 1 score on the statewide, standardized assessments in English Language Arts or mathematics
Language Arts: 146
Mathematics: 185

	DecisionED/DW
	 Standard 5: Using Results for Continuous Improvement

	 1
LEGIS
	b. Students with one or more course failures in English Language Arts or mathematics
4
	DecisionED/DW
	 Standard 5: Using Results for Continuous Improvement

	 1
	c. o Students in 6th grade with one or more course failures on first attempt in core-curricula courses
 31
	DecisionED/DW
	 Standard 5: Using Results for Continuous Improvement

	 1
	d. Students off track for graduation based on credits required to date for their cohort

Approximately 7
	DecisionED/DW
	 Standard 5: Using Results for Continuous Improvement

	1,3
	e. The number of students by grade level that exhibit each early warning indicator listed above
6th- Reading (39) Math (64)
7th- Reading (29) Math (73)
8th- Reading (78) Math (48)

	
	

	1,3
	f. The number of students identified by the system as exhibiting two or more early warning indicators.
Approximately 178
	
	

	1,2,3
	g. Describe all intervention strategies employed by the school to improve the academic performance of students identified by the early warning system (i.e., those exhibiting two or more early warning indicators).

A schedule is created for tutoring by individual teachers, as well as the National Junior Honor Society. Mentors are assigned to students who are in need of extra academic support; AVID strategies are incorporated into each classroom; guidance counselors, teachers and/or administrators meet with individuals to track learning goals; periodic progress reports are sent either weekly or at least once during each grading period. Enrichment programs are offered before and after school to increase student participation and interest. Mentors and other volunteers are utilized to assist students in their studies.

	
	

	
	4. Dropout Prevention
	
	

	
	The following data shall be considered by high schools, per Section 1003.53, F.S. If a school has significantly lower graduation rates for a subgroup when compared to the state’s graduation rate, that school’s improvement plan is required to include strategies for improving these results, pursuant to Section 1001.42(18), F.S. Graduation rates for the state, district, and school by subgroup are available in the AMO Outcomes Report at http://schoolgrades.fldoe.org/.
	DecisionED/DW assuming drop out codes are W22 and w15
	

	 1
	a. Students dropping out of school, as defined in s.1003.01(9), F.S.
	DecisionED/DW
	 Standard 5: Using Results for Continuous Improvement

	 1
	b. Students graduating in 4 years, using criteria for the federal uniform graduation rate defined in the Code of Federal Regulations at 34 C.F.R. § 200.19(b)
	DecisionED/DW
	 Standard 5: Using Results for Continuous Improvement

	 1
	c. Academically at-risk students graduating in 4 years, as defined in Rule 6A-1.09981, F.A.C.
	DecisionED/DW
	 Standard 5: Using Results for Continuous Improvement

	 1
	d. Students graduating in 5 years, using criteria defined at 34 C.F.R. § 200.19(b)

	DecisionED/DW
	 Standard 5: Using Results for Continuous Improvement

	
	I. Family and Community Involvement
	
	

	
	Title I Schools may use the Parent Involvement Plan to meet the requirements of Sections 1114(b)(1)(F) and 1115(c)(1)(G), P.L. 107-110, NCLB, Codified at 20 U.S.C. § 6314(b).
	 Narrative
	

	 3,4,5
	Consider the level of parental involvement at your school (this may include, but is not limited to, number of parent engagement opportunities offered in the school year; average number of parents in attendance at parent engagement opportunities; percent of parents who participated in parent engagement opportunities; percent of students in lowest performing quartile or subgroups not meeting AMOs whose parent(s) participated in one or more parent engagement opportunities).

Jackie Bersch is the Community Involvement Liaison and oversees all volunteer and community participation. During the 2013-14 school year, there were over 8473 hours of support volunteer time and instructional volunteer hours 1801.5 hours donated to Palm Harbor Middle School. We had 18 tutors, 9 mentors, 90 classroom partners, 150 school partners. Volunteers had opportunity to participate in the 5000 Role Model program, Doorways and mentoring students. Parents and other volunteers participated in the Finance Park field trip, History Fair judges and being guest speakers in all classes including foreign language, health, physical education, reading, language arts, science and various vocational classes. Parents were invited to two open houses (6th grade in August, 7th and 8th grade in September). Dozens of community members spoke to students during the Great American Teach-In in November. A few hundred school and community members attended a library dedication in May, 2014 where people donated money for “Elisa’s Reading Nook”. Due to the overwhelming engagement of the parents and community, Palm Harbor Middle School received the Five Star and Golden School Awards.

	
	

	
	a. Describe how the school works at building positive relationships with families to increase involvement, including efforts to increase communication to keep parents informed of their child’s progress.
The Palm Harbor Middle School website is updated on a regular basis that informs students, parents and the community of the events occurring at the school. A newsletter is also written and posted on the website. Teachers and staff are invited to submit articles in the local community paper of upcoming events. The administration also uses Parent Connect to communicate various news topics from distribution of report cards to other updated information. Teachers send home progress reports half-way through each grading period to inform parents of their students’ progress. Portal is updated weekly and notifications are sent to parents via email of failing grades.
	
	

	
	b. Describe the process by which the school learns about the local community for the purpose of utilizing available resources to support student achievement.

 The principal and other staff members learn of various grants offered by the Pinellas Education Foundation, plus other grant opportunities through other sources such as educational magazines or local businesses. The principal and teachers have built solid relationships with numerous community business partners and parents that have offered mentors, and some financial support including, rewards to reinforce our positive behavior system. Administrators, guidance counselors, the social worker and teachers work to secure donations such as classroom supplies, coupons for food (Domino’s, Publix, Chick-fil-A, Lucky Dill) to use as needed. Guidance counselors and the social worker work with other organizations such as the Salvation Army and Clothes for Kids to prepare students for class from having proper clothing to other necessities such as food, medicine or eye glasses. During the holidays, a toy drive and non-perishable food collection takes place and serves the families in our own community. Annual letters/emails are sent to the school to inform us of upcoming events and we disseminate the information as needed.
	
	

	
	J. Area 10: Additional Targets
	
	

	 1-5
	This section is optional and may be used as needed for data targets in areas not already addressed in the SIP. Insert Goal Cells (e.g., under Social Sciences for Goal 5) as needed.
	
	

	
	K. Problem-Solving
	
	

	 1-5
	Goals, barriers and/or strategies must specifically address any subgroup not meeting its AMO targets for the prior school year. The special needs of subgroups not addressed in the AMO report (e.g., migrant, homeless, neglected and delinquent) must also be considered during this process.
Develop implementation plans for the school’s highest-priority goals by engaging in a facilitated planning and problem-solving process. Use the following prompts to capture the process and plan components:
	Narrative
	

	 1-5
	 Step 1: Identify goal(s) to help you achieve your targets. Select one or more Areas each goal addresses.
	Narrative
	

	 1-5
	 Step 2: Brainstorm barriers that could prevent the school from achieving each goal.
	Narrative
	

	 1-5
	 Step 3: Prioritize targeted barriers based on alterable elements of curriculum, instruction, environment, and organizational systems (e.g., those which have the most impact on the goal if removed or are immediately actionable).
	Narrative
	

	 1-5
	 Step 4: Brainstorm which resources are available that could be used to address each targeted barrier.
	Narrative
	

	 1-5
	 Step 5: Brainstorm and prioritize strategies that could be used to eliminate or reduce each targeted barrier.
	Narrative
	

	 1-5
	 Step 6: Identify action steps (including who, what, where, when) that will need to be taken to implement the identified strategies.
	Narrative
	

	 1-5
	 Step 7: Determine how strategies will be monitored for effectiveness and fidelity of implementation (including who, what, where, when).
	Narrative
	

	 1-5
	 Step 8: Determine how progress towards each goal will be monitored (including who, what, where, when).
	Narrative
	

		
Reading: Increase the % of students at or above state proficiency from 70% to 73%

	Identified Barriers
	Identified Strategy
	Action Plan Steps
	Step Logistics
	Implementation Fidelity
Frequency: bimonthly

	Barrier
	Strategy
	Action Step

	Implementation Steps

	Person(s) Responsible

	Timeline
	

	
	
	
	
	
	
	Initiated
	Ongoing
	Pending
	Complete

	Insufficient standard based instruction

Incorrect placement for students who are Level 1 or 2

Lack of proper professional development

	Set and communicate a purpose for learning and learning goals in each lesson

Implement High Yield Instructional Strategies

Appropriately place student that has not achieved a Level 3 or higher

Determine priority areas of professional development
	Determine lesson and the objective(s)
	Align lesson with a course standard or benchmark and to the district/school pacing guide on Focus LMS
	All teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Include into the lesson a goal/essential question and Florida Standards strategies with complex text
	All teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Include teacher explanation of how the class activities relate to the learning goal and to answering the essential question
	All teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Focus and/or refocus class discussion by referring back to the learning goal/essential question
	All teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Include a scale or rubric that relates to the learning goal that is posted so that all students can see and refer to it
	All teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Provide formative assessment to assess learning and understanding
	All teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Provide differentiated instruction as necessary for ED, ELL, and SWD and other subgroups
	
	
	
	
	
	

	
	
	
	Teacher reference to the scale or rubric throughout the lesson
	All teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Administrators will conduct periodic walk-throughs and review lesson plans
	Administrators
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	The teacher will communicate learning goal in each lesson to the learner/student

	Determine what the lesson focuses on including the essential learning objectives and goals by specifically stating the purpose for learning, lesson agenda and expected outcomes

	All teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Student readiness for learning occurs by connecting instructional objectives and goals to students’ background knowledge, interests, and personal goals, etc.

	All teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Explicit Instruction; Modeled Instruction; Guided Practice with Teacher Support and Feedback; Guided Practice with Peer Support and Feedback; and Independent Practice occur
	All teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Teachers will implement various Florida Standards strategies
	All teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	AP’s will utilize walk-throughs and review teacher lesson plans and observe instruction;
	Administrators
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	The teacher will increase instructional rigor

The staff, at various levels, will review previous year’s FCAT data to determine the placement of Level 1 and 2 students.

Plan and organize training for staff
	Teachers provide instruction which is aligned with the cognitive complexity levels of standards and benchmarks
The cognitive complexity of models, examples, questions, tasks, and assessments are appropriate given the cognitive complexity level of grade-level standards and benchmarks;
Students are provided with appropriate scaffolding and supports to access higher order questions and tasks.
	All teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	AP’s will utilize walk-throughs and review teacher lesson plans and observe instruction
	Administrators
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	The administration will review the school-wide FCAT data and share with the staff the first week of school to determine the Level 1 and 2 students for proper reading placement.
	Administration
	All year

	July 2014
	August 2014
	January 2015
	June 2015

	
	
	
	Administration will create a “reader sorter list” for listed placement of students.
	Administration
	All year
	July 2014
	August 2014
	January 2015
	June 2015

	
	
	
	Counselors will review to make sure Level 1 and 2 reading students are placed in the appropriate reading class.
	Guidance Counselors in each grade level
	All year
	August 2014
	Sept 2014
	January 2015
	June 2015

	
	
	
	Reading teachers will review their class lists for proper placements of their students into reading classes.
	All reading teachers
	All year
	August 2014
	Sept 2014
	January 2015
	June 2015

	
	
	
	Adjustments will be reported to counselors and made in the computer
	Guidance Counselors in each grade level
	All year
	August 2014
	Sept 2014
	January 2015
	June 2015

	
	
	
	Determine necessary resources both within and outside of the school
	SBLT
	All year
	August 2014
	January 2015
	May 2015
	June 2015

	
	
	
	Create calendar for professional development throughout the school year to include performance assessment data and Leading the Learning Cadre information to share within the department, literacy, curriculum, ESE and ELL learning strategies, vocabulary and AVID reading strategies.
	SBLT
	All year
	August 2014
	January 2015
	May 2015
	June 2015

	Writing: Increase the % of students at or above proficiency on the state assessment from 59.3% to 70%

	Identified Barriers
	Identified Strategy
	Action Plan Steps
	Step Logistics
	Implementation Fidelity
Frequency: bimonthly

	Barrier
	Strategy
	Action Step

	Implementation Steps

	Person(s) Responsible

	Timeline
	

	
	
	
	
	
	
	Initiated
	Ongoing
	Pending
	Complete

	Lack of student engagement

Lack of proper professional development

	Set and communicate a purpose for learning and learning goals in each lesson

Determine priority areas of professional development that include closed reading, instructional shifts, standards, assessments, and various instructional methods.

	Determine lesson and the objective(s)

Plan and organize training for staff throughout the year

	Align lesson with a course standard or benchmark and to the district/school pacing guide on Focus LMS
	Teacher
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Include into the lesson a goal/essential question and Florida Standards strategies with complex text
	Teacher
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Include teacher explanation of how the class activities relate to the learning goal and to answering the essential question
	Teacher
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Focus and/or refocus class discussion by referring back to the learning goal/essential question
	Teacher
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Include a scale or rubric that relates to the learning goal that is posted so that all students can see and refer to it
	Teacher
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Provide formative assessments to assess learning and understanding
	Teacher
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Provide differentiated instruction as necessary for ED, ELL, and SWD and other subgroups
	Teacher
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Teacher reference to the scale or rubric throughout the lesson
	Teacher
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Administrators will conduct periodic walk-throughs and review lesson plan.
	Administration
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Determine necessary resources both within and outside of the school.
	Literacy Coach, Department Managers and/or administration
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Create calendar for professional development throughout the school year that will include literacy, Leading the Learning Cadre information, vocabulary technique strategies, AVID strategies, and writing proper rubrics for short and long assessments in all core subjects.
	Literacy Coach, AVID Team, Department Managers and/or administration, LLC members
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	Mathematics: Increase the % of students proficient on the state assessment

	Identified Barriers
	Identified Strategy
	Action Plan Steps
	Step Logistics
	Implementation Fidelity
Frequency: bimonthly

	Barrier
	Strategy
	Action Step

	Implementation Steps

	Person(s) Responsible

	Timeline
	

	
	
	
	
	
	
	Initiated
	Ongoing
	Pending
	Complete

	Insufficient standard based instruction

	The teacher will identify learning goal in each lesson
	The teacher will identify learning goal in each lesson
	Teacher lessons will include a learning goal that is aligned with course standards/benchmarks on Focus LMS
	Mathematics teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Teacher lessons will include an essential question relating to the benchmark
	Mathematics teachers
	All year
	Sept 2014
	Jan 2015
	May 2015
	June 2015

	
	
	The teacher will communicate learning goal in each lesson to the learner/student

	Teacher will begin each standard based lesson with a discussion of desired learning goal.
	Mathematics teachers
	All year
	Sept 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Teacher will communicate an explanation of how the class activities relate to the learning goal.
	Mathematics teachers
	All year
	Sept 2014
	Jan 2015
	May 2015
	June 2015

	
	
	The teacher will implement High Yield Instruction strategies

The teacher will increase instructional rigor

	Teachers will connect instructional objectives by utilizing students’ background knowledge, interests and personal goals to establish student readiness for learning.
	Mathematics teachers
	All year
	Sept 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Teachers will use explicit instruction; modeled instruction; guided practice with teacher support and feedback; guided practice with peer support and feedback; independent practice; use of rubrics with formative assessments
	Mathematics teachers
	All year
	Sept 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Teachers’ lesson will focus on essential learning objectives and goals by specifically stating the purpose for learning, lesson agenda and expected outcome.
	Mathematics teachers
	All year
	Sept 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	AP’s will utilize walk-throughs and review teacher lesson plans and observe instruction
	Administrators
	All year
	Sept 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Teachers will provide instruction which is aligned with the cognitive complexity levels of standards and benchmarks through modeling, examples, questions, tasks and assessments.
	Mathematics teachers
	All year
	Sept 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Teachers will implement various Common Core strategies
	Mathematics teachers
	All year
	Sept 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Teachers will scaffold learning to access higher order questions and task
	Mathematic teachers
	All year
	Sept 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Provide formative assessments to assess learning and understanding

	Mathematic teachers
	All year
	Sept 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Provide differentiated instruction as necessary for ED, ELL, and SWD and other subgroups
	Mathematic teachers
	All year
	Sept 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Create schedules for weekly tutoring and ELP. Secure highly trained teachers for enrichment activities including rocketry, math club, Future Cities and other clubs. Advertise activities through school newsletters and morning announcements, Connect Ed and the school website.
	Administrators and club sponsors
	
	
	
	
	

	Lack of proper professional development
	Determine priority areas of professional development that include literacy in math, instructional shifts, standards, assessments, and various instructional methods.
	Plan and organize training for staff throughout the year
	Determine necessary resources both within and outside of the school.
	Mathematics Department Manager and/or administration
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Create calendar for professional development throughout the school year that will include literacy in mathematics, Just in Time training, Leading the Learning Cadre information, vocabulary technique strategies, AVID strategies, and writing proper rubrics for short and long
	Literacy Coach, AVID Team, Department Managers and/or administration, LLC members
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	Incorrect placement for students who are Level 1 or struggling with higher mathematics courses
	Appropriately place student that has not achieved a Level 3 or higher
	The staff, at various levels, will review previous year’s FCAT data to determine the placement of Level 1 and 2 students.
	The administration will review the school-wide FCAT data and share with the staff the first week of school to determine the Level 1 students for proper math placement
Administration will create a sorter list for listed placement of students.
Counselors will review to make sure Level 1 math students are placed in the appropriate mathematics class.
Mathematics teachers will review their class lists for proper placements of their students into mathematics classes.
Adjustments will be reported to counselors and made in the computer
	Administration

Administration

Counselors

Mathematics teachers

Counselors
	All year

	August 2014

	Jan 2015
	May 2015
	June 2015

	Science: Increase the % of students at or above proficiency on the Science state assessment

	Identified Barriers
	Identified Strategy
	Action Plan Steps
	Step Logistics
	Implementation Fidelity
Frequency: bimonthly

	Barrier
	Strategy
	Action Step

	Implementation Steps

	Person(s) Responsible

	Timeline
	

	
	
	
	
	
	
	Initiated
	Ongoing
	Pending
	Complete

	Insufficient standard based instruction

Lack of proper professional development

Not utilizing resources available

	Set and communicate a purpose for learning and learning goals in each lesson

Implement High Yield Instructional Strategies

Determine priority areas of professional development

Engage students in various ways of learning

	Determine lesson and the objective(s)
	Align lesson with a course standard or benchmark and to the district/school pacing guide on Focus LMS
	Science teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Include into the lesson a goal/essential question and Common Core strategies with complex text
	Science teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Include teacher explanation of how the class activities relate to the learning goal and to answering the essential question
	Science teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Focus and/or refocus class discussion by referring back to the learning goal/essential question
	Science teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Include a scale or rubric that relates to the learning goal that is posted so that all students can see and refer to it
	Science teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Provide formative assessment to assess learning and understanding
	Science teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Provide differentiated instruction as necessary for ED, ELL, and SWD and other subgroups
	Science Teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Teacher reference to the scale or rubric throughout the lesson
	Science teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Administrators will conduct periodic walk-throughs and review lesson plans
	Administrators
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	The teacher will communicate learning goal in each lesson to the learner/student

	Determine what the lesson focuses on including the essential learning objectives and goals by specifically stating the purpose for learning, lesson agenda and expected outcomes

	Science Teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Student readiness for learning occurs by connecting instructional objectives and goals to students’ background knowledge, interests, and personal goals, etc.

	Science Teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Explicit Instruction; Modeled Instruction; Guided Practice with Teacher Support and Feedback; Guided Practice with Peer Support and Feedback; and Independent Practice occur
	Science teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Teachers will implement various Florida Standards strategies
	Science teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	AP’s will utilize walk-throughs and review teacher lesson plans and observe instruction;
	Administrators
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	The teacher will increase instructional rigor

Plan and organize training for staff

Teachers and students will utilize various resources available within the school and online
	Teachers provide instruction which is aligned with the cognitive complexity levels of standards and benchmarks
The cognitive complexity of models, examples, questions, tasks, and assessments are appropriate given the cognitive complexity level of grade-level standards and benchmarks;
Students are provided with appropriate scaffolding and supports to access higher order questions and tasks.
	Science teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	AP’s will utilize walk-throughs and review teacher lesson plans and observe instruction
	Administrators
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Determine necessary resources both within and outside of the school
	SBLT
	All year
	August 2014
	January 2015
	May 2015
	June 2015

	
	
	
	Create calendar for professional development throughout the school year
	SBLT
	All year
	August 2014
	January 2015
	May 2015
	June 2015

	
	
	
	(FCIM) calendars and working on reading strategies during bell ringers; teachers will use the 5 Es Lesson Plans

	Science Teachers
	All year
	August 2014
	January 2015
	May 2015
	June 2015

	
	
	
	Teachers will sign-up for mobile lab carts on regular basis for inquiry based problem solving..
	Science Teachers
	All Year
	August 2014
	January 2015
	May 2015
	June 2015

	
	
	
	 Grade level PLC’s and department meetings which enhance school networking and data articulation.

	Science Teachers
	All year
	August 2014
	January 2015
	May 2015
	June 2015

	Bradley MOU: African-American students will increase learning gains in reading and math.

	Identified Barriers
	Identified Strategy
	Action Plan Steps
	Step Logistics
	Implementation Fidelity

	Barrier
	Strategy
	Action Step
	Implementation Steps
	Person Responsible
	Timeline
	Initiated
	Ongoing
	Pending
	Complete

	Lack of differentiated instruction

Lack of student engagement

Lack of student activities offered
	Differentiate Instruction

Positive Behavior Plan

Development of the Extended Learning Program and enrichment activities

	Differentiate instruction for African-American students

Positive behavior supports are in place in the form of an effective school wide behavior plan

Provide a variety of enrichment activities for African-American students
	Content materials are differentiated by student interests, cultural background, prior knowledge of content, and skill level.
	Teacher
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Content materials are appropriately scaffolded to meet the needs of diverse learners (learning readiness and specific learning needs)
	Teacher
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	*Models, examples and questions are appropriately scaffolded to meet the needs of diverse learners *Teachers provide small group instruction to target specific learning needs
	Teacher
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	These small groups are flexible and change with the content, project and assessments
	Teacher
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Students are provided opportunities to demonstrate or express knowledge and understanding in different ways, which includes varying degrees of difficulty
	Teacher
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Expectations are clearly and positively defined

	SBLT, teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Behavioral expectations are taught and reviewed with all students and staff
	SBLT, teachers
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Appropriate behaviors are acknowledged
	Teachers and administrators
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Behavioral errors are proactively corrected
	Teachers and administrators
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	A database for keeping records and making decisions is established Data-based monitoring and adaptations to the plan are regularly conducted
	Discipline Committee
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Create schedules for weekly tutoring and ELP.
	Michelle Lampert
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	 Secure highly trained teachers for enrichment activities including rocketry, math club, Future Cities, STEP, multicultural committee, 5000 Role Model, various sports and other clubs.
	Michelle Lampert, Victoria Hawkins
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Advertise and encourage student activities through school newsletters and morning announcements, Connect Ed and the school website.
	Various staff members
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	Attendance:
The student body will improve their attendance by 3% by the end of the 2014-2015 school year. African-American attendance will increase by 3% by the end of the school year. Hispanic attendance will increase by 3% by the end of the school year.
African-Americans with excessive absences will reduce by 3%; Hispanics with excessive absences will reduce by 3%. African-Americans with excessive tardies will reduce by 3%; Hispanics with excessive tardies will decrease by 3%.

	Identified Barriers
	Identified Strategy
	Action Plan Steps
	Step Logistics
	Implementation Fidelity

	Barrier
	Strategy
	Action Step
	Implementation Steps
	Person Responsible
	Timeline
	Initiated
	Ongoing
	Pending
	Complete

	Lack of student engagement
	Positive behavior supports are in place in the form of an effective school wide behavior plan

	SBLT will determine expectations and share with all staff and students.

	Expectations are clearly and positively defined

	SBLT
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Behavioral expectations are taught and reviewed with all students and staff
	All teachers and administrators
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Appropriate behaviors are acknowledged
	All teachers and administrators
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Behavioral errors are proactively corrected
	All teachers and administrators
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	A database for keeping records and making decisions is established
	All teachers and administrators
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	
	
	Data-based monitoring and adaptations to the plan are regularly conducted to check for the decrease number of absences and tardies.
	SBLT
	All year
	August 2014
	Jan 2015
	May 2015
	June 2015

	
	School Improvement Plan Strategy: Wellness and safety: Develop and sustain a healthy, respectful, caring, safe learning environment for students, faculty, staff and community resulting in individual employee learning, student achievement and overall school improvement.

	

	Identified Barriers
	Identified Strategy
	Action Plan Steps
	Step Logistics
	Implementation Fidelity

	Barrier
	Strategy
	Action Step
	Implementation Steps
	Person Responsible
	Timeline
	Initiated
	Ongoing
	Pending
	Completed

	Failure to form a Healthy School Team and awareness of Healthy School Program Process

Failure to assess students’ fitness and/or upload fitness data into FOCUS
	Complete Healthy Schools Program 6 Step Process online

Track all physical education student’s health-related fitness levels within the PCS student information system
	Principal oversees the formation and work of the school’s Healthy School Team

Physical Education program will manage Being Fit Matters student fitness data
	Step 1 of the Healthy School Program 6 Step Process: Build Support (form Healthy School Team: school administrator, physical education teachers, cafeteria manager, health teacher/and optional members-students, parents, school nurse)
	Victoria Hawkins and Debbie Porter

	September, 2014
	
	
	
	

	
	
	
	Review instructions and supportive resources on Moodle http://moodle.pcsb.org/course/view.php?is=12146

	Healthy School Team
	September, 2014
	
	
	
	

	
	
	
	Using the school’s account (principal’s generic email address), the Leader and all members of the Healthy School Team will register with the Healthy School Program online as Contributors under Membership Type
	Healthy School Team
	September, 2014
	
	
	
	

	
	
	
	Step 2: Evaluate PHMS online (updating Healthy School Inventory)
	Healthy School Team
	September, 2014
	
	
	
	

	
	
	
	Using the principal’s generic email, submit Inventory Update
	Healthy School Team Leader
	October 1, 2014
	
	
	
	

	
	
	
	Step 3: Create an Action Plan online to improve one or more items not yet met on the Inventory.
	Healthy School Team
	October 15, 2014
	
	
	
	

	
	
	
	Step 4: Explore resources to help meet the identified inventory item
	Healthy School Team
	November, 2014
	
	
	
	

	
	
	
	Step 5: Take action to meet the inventory item
	Health School Team
	January, 2015
	
	
	
	

	
	
	
	Update Healthy School Inventory online
	Healthy School Team Leader
	April 1, 2015
	
	
	
	

	
	
	
	Step 6: Celebrate successes
	Healthy School Team

	April 1, 2015
	
	
	
	

	
	
	
	Review district developed curriculum guides for standardized fitness assessment implementation
	All physical education teachers
	August, 2014
	
	
	
	

	
	
	
	Notify parents about Being Fit Matters
	All physical education teachers
	August, 2014
	
	
	
	

	
	
	
	Pre-assess all physical education students using Being Fit Matters
	All physical education teachers
	September, 2014
	
	
	
	

	
	
	
	Upload pre-assessment results data into FOCUS
	All physical education teachers
	October 1, 2014
	
	
	
	

	
	
	
	Print out Being Fit Matters Student Report and send home with report card
	All physical education teachers
	October, 2014
	
	
	
	

	
	
	
	Generate School Statistical Report to identify targeted areas for improvement
	All physical education teachers
	October, 2014-May, 2015
	
	
	
	

	
	
	
	Modify physical education lessons as needed to focus on targets fitness area(s)
	All physical education teachers
	October, 2014-May, 2015
	
	
	
	

	
	
	
	Post assess all physical education students using Being Fit Matters
	All physical education teachers
	January, 2015 or May, 2015
	
	
	
	

	
	
	
	Upload data into FOCUS and generate School Statistical Report to compare to pre-assessment data
	All physical education teachers
	January 10, 2015 or May 1, 2015
	
	
	
	

	PHMS has a quality system in place to manage the interrelated components of a healthy school environment: Policy and Systems, School Meals, Competitive Foods and Beverages, Health Education, Employee Wellness, Physical Education, ands Student Wellness with dedicated resources to facilitate students’ health-related fitness.

Resources:
· Healthy School Program, Alliance for a Healthier Generation, https://schools.healthiergeneration.org/
· Wellness Moodle site http//moodle.pcsb.org/course/view.php?id=12146 (access key is “health”)
· Being Fit Matters Moodle site http://moodle.pcsb.org/course/view.php?id=12364
· Physical Education Curriculum Guides by Grade Level http://moodle.pcsb.org/course/view.php?id=11345
· Peggy Johns, johnsp@pcsb.org

	

	Part III: Professional Development
	
	

	
	For all professional development identified in Part II as a strategy to eliminate or reduce a barrier to a goal, provide the following information for each activity.
	Narrative
	

	 1-5
	 Related goal
	Narrative
	

	
	 Topic, focus, and content
	Narrative
	

	
	 Facilitator or leader
	Narrative
	

	
	 Participants (e.g., Professional Learning Community, grade level, schoolwide)
	Narrative
	

	
	 Target dates or schedule (e.g., professional development day, once a month)
	Narrative
	

	
	 Strategies for follow-up and monitoring
	Narrative
	

	

	 Person responsible for monitoring
	Narrative
	

	
Related Goal
	Topic, focus, content
	Facilitator/leader
	Participants
	Target dates/schedule
	Strategies for follow-up and monitoring
	Person responsible

	All
	ESOL training
	District
	School-wide
	Year long
	Collaboration at PLCs and teacher data
	Teachers

	All
	Multi-Tier Support System
	District
	MTSS Team
	Year long
	Collaboration among counselors, teachers and administrators
	MTSS Team

	All
	ESE Training-3 books studies
	School based
	School Wide
	Year long
	Collaboration at book study, independent reading
	Julius Wynn and Michelle Lampert

	All
	Complex Text
	District
	School-wide
	Year long
	Collaboration at PLCs
	Goal Managers, Literacy Coach, Principal, APs

	All
	ESE Training
	District
	County wide
	Year long
	Collaboration at PLCs, independent study
	Teachers

	All
	LLC
	District
	LLC team members
	Year long
	Collaboration with LLC members, district training; school training
	Teachers, principal

	All
	Mentor Training
	District
	Dawn Sheehy, Dave Wallace, Melissa Beers
	August 2014
	Observations by administrators and collaboration at PLC meetings
	Principal and APs

	All
	Child Abuse
	District
	School-wide
	August-September 2014
	Observations; MTSS process
	Teachers, Principal, APs, Counselors

	All
	Deliberate Practice Training
	Principal; Goal Managers
	School-wide
	August-September 2014
	Teacher observations and evaluations by administrators
	Principal and APs

	All
	Dealing with Differences
	District
	County-wide
	July 2014
	Observations; MTSS process
	Teachers, Principal, Aps, counselors

	All
	FOCUS/SIS Training
	Mary Buckles and Alma Griffith
	School-wide
	Year long
	Monthly data/PLCs
	Teachers, Principal, APs

	All
	School Improvement Plan
	Various
	SIP Team
	July-August 2014
	Monthly PLCs, teacher data
	SIP Team

	All
	PLCs for all subjects
	Goal Managers
	School-wide
	Year long
	Monthly data/PLCs
	Goal Managers

	All
	Common Core; Common Core connections
	District
	School-wide
	Year long
	Collaboration at PLCs
	Goal Managers, Principal

	All
	Safe Team Training
	District
	Administrators
	July/August 2014
	Collaboration at PLC, weekly meetings
	All administrators

	All
	New Teacher Institute
	District
	Individual Teachers
	August 2014
	District training
	Teachers

	All
	Textbook Training
	District
	County-wide
	July 2014
	Collaboration at PLC
	Teachers

	All
	Growth Mindset
	District
	District wide
	July 2014
	Collaboration at PLCs
	Joanne Wright

	All
	Bill & Melinda Gates ECET2 conference
	Joanne Wright/Vanessa Ko
	AVID teachers
	July 2014
	AVID meetings
	Joanne Wright, Vanessa Ko

	All
	PCS Website
	District
	District wide
	July 2014
	Communication via website, surveys
	Webmaster, Principal

	All
	True Colors
	District
	District wide
	August 2014
	Collaboration with staff; PLCs
	Teachers, APs, Principal

	All
	Smart Board Training
	District
	District wide
	July 2014
	Collaboration during PLCs
	Teacher, APs, Principal

	All
	Visual Arts Secondary Curriculum Strategies
	District
	District wide art teachers
	July 2014
	Collaboration during PLCs
	Teacher

	All
	Applied Linguistics
	District
	District wide
	July 2014
	Collaboration during PLCs
	Teacher

	All
	Art Curriculum
	District
	District art teachers
	July/August 2014
	Collaboration during PLCs
	Teacher

	All
	Digital Arts Strategies for Secondary Education
	District
	District wide art teachers
	July 2014
	Collaboration during PLCs
	Teacher

	All
	iPad Art Teacher Study
	District
	District wide art teachers
	July 2014
	Collaboration during PLCs
	Teacher

	All
	iMovie Camp
	District
	District wide
	July 2014
	Collaboration during PLCs
	Teacher

	All
	Library Media Training
	District
	District wide
	July 2014
	Collaboration at staff meetings and other PLCs
	Media Specialist

	Attendance
	Multi-Tiered System of Supports
	Jen Lotti
	School-wide
	Year long
	Monthly PLCS, SBLT meetings, Discipline
	Julius Wynn

	AVID, MOU, Reading
	AVID Training
	Various Presenters
	AVID Team
	July 1-3, 2014; July 23, 2014
	Walkthroughs
	AVID Team

	Civics
	Assessment Writing
	Linda Whitley
	Civics Teachers
	July 2014
	DWT surveys; Monthly PLCs in grade level subject
	Civics teachers

	Civics
	New curriculum guide
	Linda Whitley
	Civics Teachers
	July 2014
	Monthly PLCs in grade level subject
	Civics teachers

	Civics/World History
	DBQ Training
	District
	Social Studies Classes
	Year long
	Monthly PLCs
	Michelle Anderson

	CTE
	Technology
	Variety of county technology leaders
	Technology/business education teacher
	Pro Ed specified days
	Online evaluation/project completion
	County academic computing department

	CTE
	Technology
	Various
	Technology Dept
	Monthly PLC
	Monthly data
	Dawn Sheehy

	Discipline/Suspensions
	Restraints & Seclusion
	District
	Crisis Team
	Year long
	MTSS process; Collaboration at PLCs; Discipline Committee
	SRO; Crisis Team;MTSS Team; Behavior Specialist

	ESE
	ESE Summer Institute
	District
	All Teachers
	July 2014
	Collaboration at PLCS
	All Teachers

	ESE
	Gifted Educational Planning
	District
	Gifted Teachers
	July 2014
	Collaboration at PLCs
	VE Liaison

	ESE
	Gifted Curriculum
	District
	Gifted Teachers
	August 2014
	Collaboration at PLCs
	VE Liasison

	ESE
	Gifted Theory
	District
	Gifted Teachers
	 August 2014
	Collaboration at PLCs
	VE Liaison

	ESE
	Special Education Population-Gifted
	District
	Gifted Teachers
	August 2014
	Collaboration at PLCs
	VE Liaison

	ESE
	6th Grade Accelerated Instruction
	District
	Gifted Teachers
	July 2014
	Collaboration at PLCs
	VE Liaison

	ESE
	Florida Frameworks for Gifted Learners
	Various
	Gifted Teachers
	July 2014
	Collaboration at subject and grade level meetings
	Goal Managers

	Health/Wellness
	HIV/STD Prevention
	District
	Health/PE Teachers
	August 2014
	Monitoring by teacher
	Health/PE Teacher

	Health/Wellness
	Health Literacy
	District
	Health Teachers
	August 2014
	Monthly PLCs
	Health Teacher

	Mathematics
	Carnegie Algebra Training
	District
	Math Instructors
	August 2014
	Collaboration at Department and Grade Level subject PLCs
	Math teachers

	Mathematics
	Intensive Middle School Math
	District
	Intensive Math
	July 2014
	Monitoring by teacher
	Teacher

	Mathematics
	Math Curriculum Cadre
	District
	Math Department
	July 2014
	Monitoring by teacher
	Teacher/Goal Manager

	Mathematics
	Literacy in Math
	Math PLC
	Math Department
	Year long
	Reading Coach to follow and monitor by teacher
	Teacher

	Mathematics
	Algebra Literacy Training
	Math PLC
	Math Department
	Year long
	Walkthroughs, Mid- Year EOC, Final Exam
	Goal Manager

	Mathematics
	Summer Math Institute
	District
	Math Department
	August, 2013
	Collaboration at Mathematics PLC
	Goal Manager

	MOU
	Cultural Diversity and Awareness/Equity Training
	District
	School-wide
	July 2014
	Monthly PLCs
	Julius Wynn

	MOU
	African American Mentor Program
	School Staff
	Volunteers
	Year long
	Monitor monthly
	Volunteer Coordinator

	Parent Involvement
	Train students and parents to log on FOCUS
	Teachers and Data Manager
	School-wide
	August-January and new student registration
	Monitor monthly
	Volunteer Coordinator and Data Manager

	Reading
	AVID critical reading 1 pathways
	District
	County-wide
	July 2014
	Monthly PLC
	Teachers

	Reading
	Literacy Team- All Staff Education
	Don Comeau and various presenters
	School-wide
	One Wednesday per month
	Lesson plans, Common Core assessments, PMRN and EDS data
	Reading Goal Manager, AP and principal

	Reading
	District Training for Literacy
	District
	School-wide
	One Wednesday per month
	Lesson plans, assessments
	Reading Department

	Reading
	FAIR FS
	District
	District Wide
	July 2014
	Assessments
	Reading Department

	Reading
	Achieve 3000
	District
	Reading Teachers
	July 2014
	Assessments, PLCs
	Reading Manager

	Reading
	School wide vocabulary strategies
	Joann Wright
	School-wide
	One Tuesday per month
	Lesson plans will show evidence of vocabulary study such as word walls, graphic organizers, identifying context
	Reading Goal Manager, AP, and principal

	Reading
	District Training on curriculum
	District
	District wide
	District training days
	Monthly Department PLCs
	Goal Managers

	Reading
	Intensive Reading/AMPS
	District
	Reading Teachers
	July & August, 2014
	Collaboration at PLCs
	Marianne Anderson

	Reading, Writing
	Differentiation for Level 1 & 2 Students in Language Arts
	District
	Language Arts Teachers
	July 2014
	Collaboration during PLCS
	Teacher

	Science
	Science Curriculum
	District
	Science Teachers
	July 2014
	Monthly subject PLCS
	Goal Manager

	Science
	Literacy in Science
	District
	School-wide
	Year long
	Collaboration at PLCs
	Laura Berendt

	Science
	Teacher Ecology Camp
	Various
	Science Teachers
	July 2014
	Collaboration during subject PLCs
	Teacher, Goal Manager

	Suspensions
	EDS training/FOCUS/MLS
	Dr. Wynn and District
	School-wide
	Monthly PLC
	Monthly data
	Julius Wynn

	Suspensions
	Discipline Committee
	Dr. Wynn/Mrs. Lampert
	School-wide
	One Wednesday per month
	Monthly data
	Julius Wynn/Michelle Lampert

	Wellness
	Wellness Coordinator training

	District
	Wellness and staff
	Monthly PLC
	Survey
	Debbie Porter

	Science
	Just in Time training
	District
	Science teachers
	Sept/Nov 2014
	
	

	Science
	FCAT Boot Camp
	District
	Science teachers
	February 2014
	
	

	Science
	Data analysis
	District
	Science teachers
	October 2014
	
	

	Science
	Data 2
	District
	Science teachers
	January 2015
	
	

	Science
	Mid Semester data
	District
	Science teachers
	March 2015
	
	

	

	Part IV: Coordination and Integration
	
	

	 4
LEGIS
	Describe how federal, state, and local funds, services, and programs will be coordinated and integrated in the school. Include Title I, Part A; Title I, Part C- Migrant; Title I, Part D; Title II; Title III; Title VI, Part B; Title X- Homeless; Supplemental Academic Instruction (SAI); violence prevention programs; nutrition programs; housing programs; Head Start; adult education; CTE; and job training, as applicable to your school.
Describe the process through which school leadership identifies and aligns all available resources (e.g., personnel, instructional, curricular) in order to meet the needs of all students and maximize desired student outcomes. Include the methodology for coordinating and supplementing federal, state and local funds, services and programs. Provide the person(s) responsible, frequency of meetings, how an inventory of resources is maintained and any problem-solving activities used to determine how to apply resources for the highest impact.

At Palm Harbor Middle School, we do not receive any allotted funds for Title 1, nutrition, housing, head start or adult education. However we follow all nutrition guidelines for the Alliance for a Healthier Generation. Free breakfast is offered to each student in the school as a district wide initiative and is offered during the Summer Bridge Program. Free and reduced lunches are offered to those who qualify. CTE courses are offered to students and students can become certified in Microsoft and Photoshop, as well as Excel.

	
	Part V: Budget
	
	

	
	Based on the strategies identified during the problem-solving process, create a budget for each school-funded activity including:
	Narrative
	

	Related Goal
	Strategy
	Type of resource
	Description of resources
	Funding source
	Amount needed

	All
	ESOL Training, materials for lessons
	Evidence based program
	District; books, binders
	District
	$0

	All
	ESE Training, materials for teachers
	Evidence based approved books
	Various books
	SIP
	$0 (purchased with SIP funds last school year)

	All
	District Wide Training
	Various
	Lecturers, presentation, etc
	District
	$0

	All
	FOCUS/SIS/MLS
	Other
	Moodle LMS Training
	District
	$0

	All
	LLC Training
	Other
	District
	District
	$0

	All
	PLCs
	Other
	Teacher collaboration
	No cost
	$0

	All
	Tampa Bay Times
	Other
	Newspapers
	Donated by NIE
	$0

	All
	Teacher Training
	Various
	Various
	SIP
	$3000

	Attendance
	CST
	Evidence based program
	District
	District
	$0

	Attendance
	Perfect Attendance Certificates/Medals
	Other
	Paper/medal
	PTA
	$500

	Attendance, Suspension
	MTSS
	Evidence based program
	District
	District
	$0

	AVID, MOU
	AVID training for team and staff
	Evidence based program
	Classes/lecturers/ materials
	District
	$0

	Civics
	DBQ Binders
	Evidence based program
	DBQ Binders
	District
	$0

	Civics
	Mobile carts for iCivics
	Technology
	Technology
	No cost
	$0

	Civics
	Scholastic Magazines (Gr.6-8)
	Other
	Paper
	SAC
	$300

	Civics
	New Civics binder and new curriculum lessons
	Various
	Binders/Copies
	District
	$300

	CTE

	Adobe Elements
	Technology
	Software
	Vocational Department
	$0

	CTE

	Teach to Type
	Technology
	Software
	Vocational Department
	$0

	Mathematics
	Differentiated instruction
	Various
	Teacher collaboration, district and school-wide
	District
	$0

	Mathematics
	Voyager Math Kits
	Evidence based program
	District
	District
	$0

	Mathematics
	Scholastic Magazines
	Other
	Written materials
	SIP
	$300

	MOU
	Role Model 5000/Girlfriends
	Other
	Lecturer
	District
	$0

	MOU
	Cultural Diversity/Equity Training
	Other
	Lecturer
	District
	$0

	MOU
	African-American and STEP Program Mentors
	Other
	School Staff
	No cost
	$0

	Parent Involvement
	District training for volunteers
	Evidence based program
	District
	District
	$0

	Reading
	Common Core
	Evidence based program
	Texts, various materials
	District
	$0

	Reading
	FAIR and PMRN
	Evidence based program
	Technology/software
	District
	$0

	Reading
	AMPS, Lexia, Reading Courses
	Evidence based programs
	Technology/ texts
	District
	$0

	Reading
	Computer programs purchased with curriculum
	Evidence based programs
	Technology
	No cost
	$0

	Reading
	FCAT Explorer
	Technology
	Technology software
	No cost
	$0

	Reading
	Curriculum reading
	Various
	Texts, technology
	District
	$0

	Reading
	Intensive Reading Training
	Evidence based program
	District
	District
	$0

	Science
	Mobile Carts for FCAT Explorer
	Evidence based program
	Technology
	District
	$0

	Science
	STEM activities/equipment
	Various
	Texts, lab equipment, supplies
	SIP, SAC
	$500

	Attendance/Suspension
	Pinellas County Sheriff’s Department
	Other
	Lecturer/ Power Point Presentation
	No cost
	$0

	Suspension
	Public Service Announcements
	Technology
	PHMS Morning Show
	No cost
	$0

	Suspension
	FOCUS Reports
	Technology
	District
	No cost
	$0

	Suspension
	Discipline
	Evidence based program
	FOCUS/SIS
	No cost
	$0

	Suspension
	Discipline-Classroom Management
	Evidence based program
	Written materials
	District
	$0

	Wellness
	Staff Wellness
	Evidence based program
	District approved speakers and wellness providers
	District directed budget with prior approval for services, purchases
	$0

	Wellness
	Fitness Matters
	Technology/Evidence based program
	Fitness/BMI program
	District
	$0

	Writing
	DBQ usage in class
	Evidence based program
	DBQ Binders
	District
	$0

	Writing
	Glencoe Writing
	Evidence based program
	Textbook company program
	No cost
	$0

	Writing
	Supplemental material for teachers
	Various
	Common Core recommended resources
	SIP
	$300

	TOTAL BUDGET
	
	
	
	
	$5200

	
	Part VI: Mid-Year Reflection
	
	

	
	This section is to be completed after mid-year assessment data is available. Reflect on the plan created through the problem-solving process at the beginning of the year and answer the following questions for each created in Part IIK.
	
	

	 1-5
	1. Has the goal been achieved?
	Narrative
	Standard 5: Using Results for Continuous Improvement

	 1-5
	2. If yes, what evidence do you see to indicate you have achieved the goal? If no, is desired progress being made to accomplish the goal?
	Narrative
DecisionED
	 Standard 5: Using Results for Continuous Improvement

	 1-5
	3. If yes, what evidence do you see to indicate desired progress has been made to accomplish the goal? If no, have the originally targeted barriers been eliminated or reduced?
	Narrative
DecisionED
	 Standard 5: Using Results for Continuous Improvement

	 1-5
	4. If yes, what evidence do you see to indicate barriers have been eliminated or reduced? If no, are the original strategies being implemented with fidelity as designed?

	Narrative
DecisionED
	 Standard 5: Using Results for Continuous Improvement

	 1-5
	5. If yes, re-engage the problem solving process at Step 5, making edits as needed to Part II of the SIP. If no, engage in a problem solving process around implementation fidelity of the original plan, and make edits as desired to Part II of the SIP.
	Narrative
	 Standard 5: Using Results for Continuous Improvement

Draft 2014/15 SIP Template PCS 6-18-14	Page 28

