2

Canton Area SD
District Level Plan

07/01/2018 - 06/30/2021

District Profile
Demographics
509 E Main St

Canton, PA 17724

(570)673-3191

Superintendent: Eric Briggs

Director of Special Education: Dan Coran
Planning Process
 The Canton Area School District is using a process similar to the "Getting Results" procedure for addressing deficiencies in AMO's for PA schools. We presented our data to the Board, Administration, Community members, Teachers, and Staff on Thursday January 14, 2016 and September 25, 2017. We held an additional meeting invited members of the Gifted Committee, Professional Development Committee, Special Education Committee, and Teacher Induction Committee to a data sharing session. On September 25, 2017, Community Stakeholders, and Comprehensive Plan committee met to discuss the changes in the plan since the one-year extension to plan submission from PDE. We initially shared this E-metric, PVAAS, School Performance Profile Results, and other specific High School data such as NOCTI testing results, AP results, and PSAT results at the district level and at each school level; and if there are concerns with any specific area or subgroup, we drill down further in each committee. During the 2017-2018 school year, the guidance department completed a comprehensive PDE 339 plan that has an emphasis on focusing on transition of disabled and non-disabled students from kindergarten through 12th grade.

Mission Statement
We focus on Learning---Every child, every day, "the Warrior Way!"

Vision Statement
Vision Statement

The Vision of Canton Area School District is to instill in all students the desire to learn for a lifetime in a global society through quality instruction in skills, concepts and experiences, which promote excellence in leadership, communication, and technology while valuing community roots.

Shared Values
Beliefs
It’s all about the kids.
Every student can be successful!

Student Learning is the core of our work!

All students can be college or career ready by the time they graduate high school.

Our schools are as great as our staff.

Our attitudes and beliefs drive our actions and the results that follow.

Quality instruction, professional learning, and collaboration is the root of everything we do as an educational community.

Educational Community
CANTON AREA SCHOOL DISTRICT
COMPREHENSIVE PLAN EDUCATIONAL COMMUNITY OVERVIEW
The Canton Area School District is located in Bradford, Lycoming and Tioga Counties in the northeastern section of the Commonwealth of Pennsylvania, with the Borough of Canton as the center of the district. The Borough of Canton is 38 miles north of the city of Williamsport, Pennsylvania and 35 miles south of the city of Elmira, New York. The Canton Area School District includes the Borough of Canton and the Townships of Canton and LeRoy, in Bradford County; the Townships of McIntyre and McNett, in Lycoming County; and the Township of Union, in Tioga County.

The School District has a total land area of approximately 206 square miles. A large portion of the area is rural in character, and for the most part consists of steep, wooded hillsides, spotted with narrow bottom-lands along the streams. It is part of the Appalachian Mountain region, and, as such, has some rich farm lands, well watered by the drainage from mountain slopes and streams. Major drainage of the area is eastward and southward by the Susquehanna River tributaries, and northward by means of the Tioga River tributaries.

The area still has a few farms and the community recently experienced a significant reduction in workforce with the 2nd leading employer---CUDD Energy downsizing. The Marcellus Shale Gas Industry had a profound economic impact on some of our landowners for the past 5 years, but the gas boom appears to be over. The school district is the major employer within this district. Many workers living in the district must travel 25 miles or more to larger centers for employment.

The enrollment for the district has been in a slight decline over the past decade. The number of students has declined going from a total of 1229 students during the 1999-2000 school year, to 1139 during the 2006-2007 school year. In 2013 we were hovering at 1,000 students. In the past 2 years we have lost 100 students overall in the district. Our 10/1 enrollment for 2016 was 911 students. Kindergarten class sizes have fluctuated during that time ranging between a high of 92 in 2005-2006 to a low of 59 in the 2015-16 school year. That Kindergarten Class of 05-06 currently numbers 87 students in 5th Grade. Class sizes in 2013 averaged approximately 75 at the high school with the elementary averaging around 78. Currently the elementary gradelevel classes average 70 and the high school gradelevels average 69 persons per class. Updated 2017 data will appear in brackets following the 2013 data.
The Canton Area School District operates two schools, a high school of 450 (411) students and an elementary school 550 (500) students. Extensive renovations were done on the Canton High School in 2003 making it a very up to date and state of the art building with respect to physical plant and technology materials for students. The elementary school was also renovated in 1998 This centralized campus provides up to date facilities and the ability to share resources in respect to meeting the individual needs of specific students. We have wireless network connectivity everywhere in both buildings with the exception of the Elementary gym. We recently purchased 2 classroom I-pad carts along with 9 chromebook carts for the Elementary School. At the High School we have 8 computer carts plus labs available for student use. In the summer of 2013, lighting was installed on the newly renovated stadium complex at no cost to the taxpayers. We replaced the antiquated primary playground equipment through fundraising efforts and through generous donations we were also able to update and refurbish the intermediate playground. Bradford/ Tioga Head Start is leasing a pre-school classroom at the elementary school starting in 2016 and they donated pre-school playground equipment for the project as well. Canton Area vocational students attend the Northern Tier Career Center in Towanda, PA to receive vocational instruction for half days their Junior & Senior years in their choice of 13 different programs. Canton students desiring an on-line alternative to traditional public education are given the opportunity to take courses on-line through Educere or VLN's-Cyber School in a box. We also offer 12 dual enrollment courses for students to earn college credit and high school credit through Keystone College, Corning Community College, or Lackawanna College. We also offer 3 AP Course selections for interested students.

In 2013, the school district employed 140 (125) individuals including administrators, teachers, clerical staff, instructional aides, custodial/maintenance personnel and cafeteria workers. 132 (118) full-time & 8(7) part-time employees. Canton Area School District contracted with six (4) different independent contractors to provide transportation services for 19 (18) bus routes. All personnel are required to submit clearances to insure they have never been convicted or charged with any criminal activity or child abuse as well as participate in the mandated child abuse trainings. The Central Office staff is made up of the Superintendent, Business Manager, Technology Coordinator, and Maintenance Supervisor. The district recently outsourced the food service management to the Nutrition Group. There are two principals, one in each building, with a Dean of Students at the high school. There are 79 (74) classroom teachers--all highly qualified, which is a reduction from 87 six years ago. Currently there are 17 (14) support staff paraprofessionals, which is an increase from 15 professional support staff 6 years ago. This increase is attributed to the increase in services necessary for inclusion of special needs students in regular education. We have had drastic federal funding cuts in Title 1, Title II, and the Accountability Block Grant (full day kindergarten), so there has been a reduction in staffing. We currently have 1 Title math teacher, 1 Title reading teacher, 1 title aide for reading, and 1 title aide for math. We currently have a certified school nurse at the Elementary School and a Health Room Assistant with an LPN degree providing student health services at the High school. We have 1 elementary/Jr. High guidance counselor and 1 secondary HS guidance counselor. In 2015-16 school year, 48 % of our students were directly certified as being low income so the district qualifies for the Federal Government---(CEP)-Community Eligibility Program for 100% free breakfast & lunch for every student. Bradford/Tioga Head Start leases a Pre-K classroom for up to 17 students in the Elementary Building starting in the fall of 2016. At the start of the 2017-2018, the school district has partnered with BLaST IU #17 to open a Pre-K Counts program for 18 eligible students.

Special Education Department
The special education department of the Canton Area School District consists of nine learning support teachers, one special education supervisor, three related service providers (occupational therapy, physical therapy, and speech and language support), and various other contracted services provided through the BLaST Intermediate Unit and other private providers. Below is a breakdown of how the related services and other supports are used within the district:

· .6 Special Education Supervisor – BLaST IU#17--143 days per year

· .8 BLaST IU #17 School Psychologist Services---4 days per week

· Speech and Language Support – Canton Area School District

· Physical Therapy – Private Provider

· Occupational Therapy -Private Provider

· Vision Support – BLaST IU#17

· Orientation and Mobility – BLaST IU #17

· Behavior Support – BLaST IU#17

· .6 Gifted Support-Blast IU#17--- 3 days per week/13 students per day caseload

In looking at special education classroom structures, the district currently has two supplemental learning support classrooms and all other supports are provided to students on an itinerant level of service. Some students, specifically at the elementary school, are receiving supports in both mathematics and ELA. For students who receive special education support in both core content areas, a supplemental level of service is provided. All itinerant services are provided through a co-teaching full inclusion model. If other placement options are needed to provide students with a free appropriate public education in the least restrictive environment, the Canton Area School District will contract for these placement options with neighboring districts. Partial hospitalization programs, alternative education programs, and residential placements are also used within the Bradford and Tioga counties to provide educational services to students with disabilities.

All professional development opportunities provided to the staff are done through the use of staff within the district, IU TAC staff, and/or PaTTAN staff. All teachers within the department are currently highly qualified in the content areas in which they are providing direct support.

Planning Committee
	Name
	Role

	Eric Briggs
	Administrator : Professional Education Special Education

	Craig Coleman
	Administrator : Professional Education Special Education

	Mark Jannone
	Administrator : Professional Education Special Education

	Mike Wells
	Administrator : Professional Education Special Education

	Ryan Allen
	Board Member : Professional Education

	Mike Herman
	Board Member : Professional Education

	Bill Holland
	Board Member : Professional Education

	Krista Jennings
	Board Member : Professional Education

	Judy Sourbeer
	Board Member : Professional Education

	Denny Sourbeer
	Board Member : Professional Education

	Jared Wilcox
	Board Member : Professional Education Special Education

	Gary Black
	Business Representative : Professional Education Special Education

	Jim Segur
	Business Representative : Professional Education Special Education

	Deanna Watkins
	Business Representative : Professional Education

	Peggy Guzik
	Community Representative : Professional Education

	Jacqueline Harper
	Community Representative

	John Shaffer
	Community Representative : Professional Education Special Education

	Duane Taylor
	Community Representative : Professional Education

	Sean Tymeson
	Community Representative : Professional Education Special Education

	Corrin Rockwell
	Ed Specialist - School Counselor : Professional Education Special Education

	Jessica Watson
	Ed Specialist - School Counselor : Professional Education Special Education

	Jennifer Wesneski
	Ed Specialist - School Nurse : Professional Education

	Dave Loomis
	Ed Specialist - School Psychologist : Professional Education

	Gregg Bellows
	Elementary School Teacher - Regular Education : Professional Education Special Education

	Katie Foust
	Elementary School Teacher - Regular Education : Professional Education

	Cody Martin
	Elementary School Teacher - Regular Education : Special Education

	Cynthia Mitstifer
	Elementary School Teacher - Regular Education : Professional Education

	Jay Perry
	Elementary School Teacher - Special Education : Professional Education

	Colleen Kinney
	High School Teacher - Regular Education : Professional Education Special Education

	Stacey Segur
	High School Teacher - Regular Education : Professional Education

	Darlene Young
	High School Teacher - Regular Education : Professional Education Special Education

	Michelle Harkness
	High School Teacher - Special Education : Professional Education

	Angela Kelly
	Middle School Teacher - Regular Education : Professional Education Special Education

	Jennifer Swody
	Middle School Teacher - Regular Education : Professional Education

	Pam Engel
	Parent : Professional Education Special Education

	Shelley Gowin
	Parent : Professional Education

	Lianne Landis
	Parent : Professional Education Special Education

	Brandy McRoberts
	Parent : Professional Education

	Dan Coran
	Special Education Director/Specialist : Professional Education Special Education

Core Foundations
Standards
Mapping and Alignment
Elementary Education-Primary Level
	Standards
	Mapping
	Alignment

	Arts and Humanities
	Developing
	Developing

	Career Education and Work
	Developing
	Developing

	Civics and Government
	Developing
	Developing

	PA Core Standards: English Language Arts
	Developing
	Developing

	PA Core Standards: Literacy in History/Social Studies, Science and Technical Subjects
	Developing
	Developing

	PA Core Standards: Mathematics
	Developing
	Developing

	Economics
	Developing
	Developing

	Environment and Ecology
	Developing
	Developing

	Family and Consumer Sciences
	Developing
	Developing

	Geography
	Developing
	Developing

	Health, Safety and Physical Education
	Developing
	Developing

	History
	Developing
	Developing

	Science and Technology and Engineering Education
	Developing
	Developing

	Alternate Academic Content Standards for Math
	Developing
	Developing

	Alternate Academic Content Standards for Reading
	Developing
	Developing

	American School Counselor Association for Students
	Developing
	Developing

	Early Childhood Education: Infant-Toddler⟶Second Grade
	Developing
	Developing

	English Language Proficiency
	Developing
	Developing

	Interpersonal Skills
	Developing
	Developing

	School Climate
	Developing
	Developing

Explanation for standard areas checked "Needs Improvement" or "Non Existent":
We try to annually update our curriculum mapping & units with the most recent standards information on SAS. Since the PA Core Standards are still a work in progress for most subjects, it will be an area of continuous development for quite some time.
Elementary Education-Intermediate Level
	Standards
	Mapping
	Alignment

	Arts and Humanities
	Developing
	Developing

	Career Education and Work
	Developing
	Developing

	Civics and Government
	Developing
	Developing

	PA Core Standards: English Language Arts
	Developing
	Developing

	PA Core Standards: Literacy in History/Social Studies, Science and Technical Subjects
	Developing
	Developing

	PA Core Standards: Mathematics
	Developing
	Developing

	Economics
	Developing
	Developing

	Environment and Ecology
	Developing
	Developing

	Family and Consumer Sciences
	Developing
	Developing

	Geography
	Developing
	Developing

	Health, Safety and Physical Education
	Developing
	Developing

	History
	Developing
	Developing

	Science and Technology and Engineering Education
	Developing
	Developing

	Alternate Academic Content Standards for Math
	Developing
	Developing

	Alternate Academic Content Standards for Reading
	Developing
	Developing

	American School Counselor Association for Students
	Developing
	Developing

	English Language Proficiency
	Developing
	Developing

	Interpersonal Skills
	Developing
	Developing

	School Climate
	Developing
	Developing

Explanation for standard areas checked "Needs Improvement" or "Non Existent":
We have tried to build capacity with our Student Learning Leaders in PLC's so that every teacher can update their curriculum map and units annually based upon the most recent PA Core Standards on SAS.
Middle Level
	Standards
	Mapping
	Alignment

	Arts and Humanities
	Developing
	Developing

	Career Education and Work
	Developing
	Developing

	Civics and Government
	Developing
	Developing

	PA Core Standards: English Language Arts
	Developing
	Developing

	PA Core Standards: Literacy in History/Social Studies, Science and Technical Subjects
	Developing
	Developing

	PA Core Standards: Mathematics
	Developing
	Developing

	Economics
	Developing
	Developing

	Environment and Ecology
	Developing
	Developing

	Family and Consumer Sciences
	Developing
	Developing

	Geography
	Developing
	Developing

	Health, Safety and Physical Education
	Developing
	Developing

	History
	Developing
	Developing

	Science and Technology and Engineering Education
	Developing
	Developing

	Alternate Academic Content Standards for Math
	Developing
	Developing

	Alternate Academic Content Standards for Reading
	Developing
	Developing

	American School Counselor Association for Students
	Developing
	Developing

	English Language Proficiency
	Developing
	Developing

	Interpersonal Skills
	Developing
	Developing

	School Climate
	Developing
	Developing

	World Language
	Developing
	Developing

Explanation for standard areas checked "Needs Improvement" or "Non Existent":
Every teacher updates their curriculum map and units in alignment to the PA Core Standards on SAS. Units are posted on a share drive for all to see and use for planning purposes.
High School Level
	Standards
	Mapping
	Alignment

	Arts and Humanities
	Developing
	Developing

	Career Education and Work
	Developing
	Developing

	Civics and Government
	Developing
	Developing

	PA Core Standards: English Language Arts
	Developing
	Developing

	PA Core Standards: Literacy in History/Social Studies, Science and Technical Subjects
	Developing
	Developing

	PA Core Standards: Mathematics
	Developing
	Developing

	Economics
	Developing
	Developing

	Environment and Ecology
	Developing
	Developing

	Family and Consumer Sciences
	Developing
	Developing

	Geography
	Developing
	Developing

	Health, Safety and Physical Education
	Developing
	Developing

	History
	Developing
	Developing

	Science and Technology and Engineering Education
	Developing
	Developing

	Alternate Academic Content Standards for Math
	Developing
	Developing

	Alternate Academic Content Standards for Reading
	Developing
	Developing

	American School Counselor Association for Students
	Developing
	Developing

	English Language Proficiency
	Developing
	Developing

	Interpersonal Skills
	Developing
	Developing

	School Climate
	Developing
	Developing

	World Language
	Developing
	Developing

Explanation for standard areas checked "Needs Improvement" or "Non Existent":
Continuous state of improvement or alignment according to the most recent PA Core Standards on SAS.
Adaptations
Elementary Education-Primary Level
Checked answers
· Arts and Humanities
· Career Education and Work

· Civics and Government

· PA Core Standards: English Language Arts

· PA Core Standards: Literacy in History/Social Studies, Science and Technical Subjects

· PA Core Standards: Mathematics

· Economics

· Environment and Ecology

· Family and Consumer Sciences

· Geography

· Health, Safety and Physical Education

· History

· Science and Technology and Engineering Education

Unchecked answers

None.
Elementary Education-Intermediate Level
Checked answers
· Arts and Humanities
· Career Education and Work

· Civics and Government

· PA Core Standards: English Language Arts

· PA Core Standards: Literacy in History/Social Studies, Science and Technical Subjects

· PA Core Standards: Mathematics

· Economics

· Environment and Ecology

· Family and Consumer Sciences

· Geography

· Health, Safety and Physical Education

· History

· Science and Technology and Engineering Education

Unchecked answers

None.
Middle Level
Checked answers
· Arts and Humanities
· Career Education and Work

· Civics and Government

· PA Core Standards: English Language Arts

· PA Core Standards: Literacy in History/Social Studies, Science and Technical Subjects

· PA Core Standards: Mathematics

· Economics

· Environment and Ecology

· Family and Consumer Sciences

· Geography

· Health, Safety and Physical Education

· History

· Science and Technology and Engineering Education

Unchecked answers

None.
High School Level
Checked answers
· Arts and Humanities
· Career Education and Work

· Civics and Government

· PA Core Standards: English Language Arts

· PA Core Standards: Literacy in History/Social Studies, Science and Technical Subjects

· PA Core Standards: Mathematics

· Economics

· Environment and Ecology

· Family and Consumer Sciences

· Geography

· Health, Safety and Physical Education

· History

· Science and Technology and Engineering Education

Unchecked answers

None.
Explanation for any standards checked:
We have had the IU come into our district annually to work with every teacher on utilizing the most recent PA Core Standards in their curriculum mapping and unit planning. Our Student Learning Leaders coach and guide our teachers in their PLC's to make sure everyone is planning properly and implementing instructional strategies to maximize learning. We have instituted the Canton Early Childhood Coalition to provide better early childhood educational opportunities and communication with the school district.
Curriculum
Planned Instruction
Elementary Education-Primary Level
	Curriculum Characteristics
	Status

	Objectives of planned courses, instructional units or interdisciplinary studies to be achieved by all students are identified for each subject area.
	Developing

	Content, including materials and activities and estimated instructional time to be devoted to achieving the academic standards are identified.
	Developing

	The relationship between the objectives of a planned course, instructional unit or interdisciplinary studies and academic standards are identified.
	Developing

	Procedures for measurement of mastery of the objectives of a planned course, instructional unit or interdisciplinary studies are identified.
	Developing

Processes used to ensure Accomplishment:
As the standards become more clearly specifically identified, so will the objectives and associated items necessary for the instructional delivery.
Explanation for any standards areas checked "Needs Improvement" or "Non Existent". How the LEA plans to address their incorporation:
Glows and Grows are inspected and scrutinized annually. If we have data that supports a need or weakness, we develop an action plan and teachers develop SLO's to address the deficiency.
Elementary Education-Intermediate Level
	Curriculum Characteristics
	Status

	Objectives of planned courses, instructional units or interdisciplinary studies to be achieved by all students are identified for each subject area.
	Developing

	Content, including materials and activities and estimated instructional time to be devoted to achieving the academic standards are identified.
	Developing

	The relationship between the objectives of a planned course, instructional unit or interdisciplinary studies and academic standards are identified.
	Developing

	Procedures for measurement of mastery of the objectives of a planned course, instructional unit or interdisciplinary studies are identified.
	Developing

Processes used to ensure Accomplishment:
The teachers are able to improvise and accommodate to meet the modifications required by state directives. We have attempted to build capacity through our Student Learning Leaders facilitating PLC's at each grade level to meet the changing needs of our profession.
Explanation for any standards areas checked "Needs Improvement" or "Non Existent". How the LEA plans to address their incorporation:
Assessment results and progress monitoring drives action plans and SLO's for improvement.
Middle Level
	Curriculum Characteristics
	Status

	Objectives of planned courses, instructional units or interdisciplinary studies to be achieved by all students are identified for each subject area.
	Developing

	Content, including materials and activities and estimated instructional time to be devoted to achieving the academic standards are identified.
	Developing

	The relationship between the objectives of a planned course, instructional unit or interdisciplinary studies and academic standards are identified.
	Developing

	Procedures for measurement of mastery of the objectives of a planned course, instructional unit or interdisciplinary studies are identified.
	Developing

Processes used to ensure Accomplishment:
Capacity empowered faculty is able to improvise and accommodate to state directives. We start each school year with an IU facilitated MTSS model Tier 1 Self Analysis for all teachers throughout the district to make sure the district is providing WAN--what all students need!
Explanation for any standards areas checked "Needs Improvement" or "Non Existent". How the LEA plans to address their incorporation:
Assessment results and progress monitoring drives differentiated supervision plans, action plans, and SLO's for improvement.
High School Level
	Curriculum Characteristics
	Status

	Objectives of planned courses, instructional units or interdisciplinary studies to be achieved by all students are identified for each subject area.
	Developing

	Content, including materials and activities and estimated instructional time to be devoted to achieving the academic standards are identified.
	Developing

	The relationship between the objectives of a planned course, instructional unit or interdisciplinary studies and academic standards are identified.
	Developing

	Procedures for measurement of mastery of the objectives of a planned course, instructional unit or interdisciplinary studies are identified.
	Developing

Processes used to ensure Accomplishment:
Capacity empowered faculty is able to improvise and accommodate to state directives.
Explanation for any standards areas checked "Needs Improvement" or "Non Existent". How the LEA plans to address their incorporation:
Assessment results and progress monitoring drives action plans for improvement.
Modification and Accommodations
Explain how planned instruction contains modifications and accommodations that allow all students at all mental and physical ability levels to access and master a rigorous standards aligned curriculum.
We are fully included at all grade levels and our special education teachers co-teach. Modifications and accomodations for all students are provided through differentiated groupings of students based on student need according to the content level. Accomodations and modifications are available to all students through realignment of the resources to students who have the greatest educational and behavioral needs. Every student has access to a rigorous standards aligned curriculum. We have all our unit plans on a share drive so that any teacher can access the unit for any discipline and non-assessed subject areas and special education and gifted teachers can assess subject area curriculum and units.
Instruction
Instructional Strategies
Checked Answers

· Formal classroom observations focused on instruction
· Walkthroughs targeted on instruction

· Annual Instructional evaluations

· Peer evaluation/coaching

· Instructional Coaching

Regular Lesson Plan Review
Checked Answers

· Administrators
· Instructional Coaches

Unchecked Answers
· Building Supervisors
· Department Supervisors

· Not Reviewed

Provide brief explanation of LEA's process for incorporating selected strategies.
The principals check on their walk-throughs to make sure the unit (KUD) being taught is on the curriculum map and a unit essential question, big idea, or eligible content of PA Core Standards.
The principals check for evidence or artifacts of action plans or SLO's being implementing and progress monitor their success. All professional development requests are predicated upon need as determined by the immediate supervisor in a formal observation or walk-through, a need determined by action plan or SLO's, or a school-wide or district wide literacy initiative determined by the staff in a MTSS self analysis.
Provide brief explanation for strategies not selected and how the LEA plans to address their incorporation.
We have one principal per building of 35 teachers without an assistant principal. We have a High School Dean of Students for disciplinary infractions. We have (13) a cadre of instructional coaches in each building called Student Learning Leaders to facilitate curriculum alignment, to model desirable instructional delivery, and to facilitate improving student learning at each grade level. This cadre of Student Learning Leaders represent the district at IU 17 PIIC meetings, ITC meetings, and IU innovative instructional practices- trainings. The Student Learning Leaders meet weekly on Mondays in each building to share out new information. After PIIC meetings/conferences and ITC monthly meetings the tow buildings SLL's meet together to share out information. The district stays abreast of the newest innovative techniques and information through our cadre of SLL's. The SLL's make Professional Development recommendations based upon their observations and peer feedback. Many of our Professional Development offerings are presented by PIIC or ITC SLL's sharing out information from their monthly meetings or conferences.
Responsiveness to Student Needs
Elementary Education-Primary Level
	Instructional Practices
	Status

	Structured grouping practices are used to meet student needs.
	Implemented in 50% or more of district classrooms

	Flexible instructional time or other schedule-related practices are used to meet student needs.
	Implemented in 50% or more of district classrooms

	Differentiated instruction is used to meet student needs.
	Implemented in 50% or more of district classrooms

	A variety of practices that may include structured grouping, flexible scheduling and differentiated instruction are used to meet the needs of gifted students.
	Implemented in 50% or more of district classrooms

If necessary, provide further explanation. (Required explanation if column selected was
These instructional practices are in the majority of classrooms.
Elementary Education-Intermediate Level
	Instructional Practices
	Status

	Structured grouping practices are used to meet student needs.
	Implemented in 50% or more of district classrooms

	Flexible instructional time or other schedule-related practices are used to meet student needs.
	Implemented in 50% or more of district classrooms

	Differentiated instruction is used to meet student needs.
	Implemented in 50% or more of district classrooms

	A variety of practices that may include structured grouping, flexible scheduling and differentiated instruction are used to meet the needs of gifted students.
	Implemented in 50% or more of district classrooms

If necessary, provide further explanation. (Required explanation if column selected was
These instructional practices are in the majority of all classrooms.
Middle Level
	Instructional Practices
	Status

	Structured grouping practices are used to meet student needs.
	Implemented in 50% or more of district classrooms

	Flexible instructional time or other schedule-related practices are used to meet student needs.
	Implemented in 50% or more of district classrooms

	Differentiated instruction is used to meet student needs.
	Implemented in 50% or more of district classrooms

	A variety of practices that may include structured grouping, flexible scheduling and differentiated instruction are used to meet the needs of gifted students.
	Implemented in 50% or more of district classrooms

If necessary, provide further explanation. (Required explanation if column selected was
These instructional practices are in the majority of all classrooms.
High School Level
	Instructional Practices
	Status

	Structured grouping practices are used to meet student needs.
	Implemented in 50% or more of district classrooms

	Flexible instructional time or other schedule-related practices are used to meet student needs.
	Implemented in 50% or more of district classrooms

	Differentiated instruction is used to meet student needs.
	Implemented in 50% or more of district classrooms

	A variety of practices that may include structured grouping, flexible scheduling and differentiated instruction are used to meet the needs of gifted students.
	Implemented in 50% or more of district classrooms

If necessary, provide further explanation. (Required explanation if column selected was
These instructional practices are in the majority of all classrooms.
Recruitment
Describe the process you implement to recruit and assign the most effective and highly qualified teachers in order to meet the learning needs of students who are below proficiency or are at risk of not graduating.
We incorporate an extensive selection and interview process to hire the best candidate. We typically arrange for a teaching demonstration to make sure the candidate possesses the preferred attributes. We are departmentalized in the elementary school from grade 3-6 so when we advertise for an opening, we encourage dual certification specific to the area of specialization. For example, the ELA teacher in the intermediate grades, is expected to also have a reading certificate. We feel with more knowledge and expertise in that specific subject, the teacher is better equiped to provide differentiation and intervention to more effectively meet each student's individual needs.
Assessments
Local Graduation Requirements
	Course Completion
	SY 18/19
	SY 19/20
	SY 20/21

	Total Courses
	24.00
	24.00
	24.00

	English
	4.00
	4.00
	4.00

	Mathematics
	4.00
	4.00
	4.00

	Social Studies
	3.00
	3.00
	3.00

	Science
	3.00
	3.00
	3.00

	Physical Education
	1.00
	1.00
	1.00

	Health
	1.00
	1.00
	1.00

	Music, Art, Family & Consumer Sciences, Career and Technical Education
	7.00
	7.00
	7.00

	Electives
	1.00
	1.00
	1.00

	Minimum % Grade Required for Credit (Numerical Answer)
	70.00
	70.00
	70.00

Graduation Requirement Specifics
We affirm that our entity requires demonstration of proficiency or above in each of the following State academic standards: English Language Arts and Mathematics, Science and Technology and Environment and Ecology, as determined through any one or a combination of the following:Checked answers

· Completion of secondary level coursework in English Language Arts (Literature), Algebra I and Biology in which a student demonstrates proficiency on the associated Keystone Exam or related project-based assessment if § 4.4(d)(4) (relating to general policies) applies.
Unchecked answers
· Locally approved and administered assessments, which shall be independently and objectively validated once every 6 years. Local assessments may be designed to include a variety of assessment strategies listed in ? 4.52(c) and may include the use of one or more Keystone Exams. Except for replacement of individual test items that have a similar level of difficulty, a new validation is required for any material changes to the assessment. Validated local assessments must meet the following standards:
I. Alignment with the following State academic standards: English Language Arts (Literature and Composition); Mathematics (Algebra I) and Environment and Ecology (Biology).

II. Performance level expectations and descriptors that describe the level of performance required to achieve proficiency comparable to that used for the Keystone Exams.

III. Administration of the local assessment to all students, as a requirement for graduation, except for those exempted by their individualized education program under subsection (g), regarding special education students, or gifted individualized education plan as provided in ? 16.32 (relating to GIEP).

IV. Subject to appropriations provided by law, the cost to validate local assessments shall be evenly divided between the school district, AVTS or charter school, including a cyber-charter school, and the Department. If the Department does not provide sufficient funding to meet its share, local assessments submitted for validation shall be deemed valid until a new validation is due to the Department.

V. The Department will establish a list of entities approved to perform independent validations of local assessments in consultation with the Local Assessment Validation Advisory Committee as provided in ? 4.52(f).

VI. School boards shall only approve assessments that have been determined to meet the requirements of this subsection by an approved entity performing the independent validation. If a school district, AVTS or charter school, including a cyber-charter school, uses a local assessment that has not been independently validated, the Secretary will direct the school entity to discontinue its use until the local assessment is approved through independent validation by an approved entity.

· Completion of an Advanced Placement exam or International Baccalaureate exam that includes academic content comparable to the appropriate Keystone Exam at a score established by the Secretary to be comparable to the proficient level on the appropriate Keystone Exam.

· Not Applicable. Our LEA does not offer High School courses.

Local Assessments
	Standards
	WA
	TD
	NAT
	DA
	PSW
	Other

	Arts and Humanities
	
	X
	
	
	
	

	Career Education and Work
	
	
	X
	
	
	

	Civics and Government
	
	X
	
	
	
	

	PA Core Standards: English Language Arts
	
	X
	
	
	
	

	PA Core Standards: Literacy in History/Social Studies, Science and Technical Subjects
	
	X
	
	
	
	

	PA Core Standards: Mathematics
	
	X
	
	
	
	

	Economics
	
	X
	
	
	
	

	Environment and Ecology
	
	X
	
	
	
	

	Family and Consumer Sciences
	
	X
	
	
	
	

	Geography
	
	X
	
	
	
	

	Health, Safety and Physical Education
	
	X
	
	
	
	

	History
	
	X
	
	
	
	

	Science and Technology and Engineering Education
	
	X
	
	
	
	

	World Language
	
	X
	
	
	
	

Methods and Measures
Summative Assessments
	Summative Assessments
	EEP
	EEI
	ML
	HS

	SAS aligned midterms, finals, PSAT's, NOCTI, NAEP
	X
	X
	X
	X

Benchmark Assessments
	Benchmark Assessments
	EEP
	EEI
	ML
	HS

	Dibels k-2, Study Island grades 3-12, AR STAR Reading
	X
	X
	X
	X

Formative Assessments
	Formative Assessments
	EEP
	EEI
	ML
	HS

	SAS aligned quizes projects
	X
	X
	X
	X

Diagnostic Assessments
	Diagnostic Assessments
	EEP
	EEI
	ML
	HS

	CDT's, ASVABS
	
	X
	X
	X

Validation of Implemented Assessments
	Validation Methods
	EEP
	EEI
	ML
	HS

	External Review
	
	
	
	

	Intermediate Unit Review
	X
	X
	X
	X

	LEA Administration Review
	X
	X
	X
	X

	Building Supervisor Review
	X
	X
	X
	X

	Department Supervisor Review
	
	
	
	

	Professional Learning Community Review
	X
	X
	X
	X

	Instructional Coach Review
	X
	X
	X
	X

	Teacher Peer Review
	X
	X
	X
	X

Provide brief explanation of your process for reviewing assessments.
The Canton Area School District has built capacity with Student Learning Leaders to coach, facilitate and lead PLC's. In these PLC's, the teachers share and collaborate on elements of their LFS units, which includes assessments. Both schools perform a getting results data examination and look at curriculum trends in e-metric to insure alignment with state standards. Grade distributions are scrutinized each 4.5 weeks to monitor progress of student learning. Teachers post their units on a share drive for colleagues to see and plan around as well as for compliance by administration for alignment with PA core standards. We enlist the help of IU PD Coaches to facilitate MTSS self-analysis to insure instruction & assessment meet the SAS guidelines and requirements.
Development and Validation of Local Assessments
If applicable, explain your procedures for developing locally administered assessments and how they are independently and objectively validated every six years.
N/A
Collection and Dissemination
Describe your system to collect, analyze and disseminate assessment data efficiently and effectively for use by LEA leaders and instructional teams.
We typically have a getting results data examination on our first inservice day Columbus Day. We examine all available data to identify glows and grows. We use bench mark data k-12 throughout the year to progress monitor and to identify students for intervention. We use the CDT diagnostic assessment to identify those standards and specific KUD's to master. We have a shared file available to all teachers that we post student data for teacher use.
Data Informed Instruction
Describe how information from the assessments is used to assist students who have not demonstrated achievement of the academic standards at a proficient level or higher.
Based on assessment benchmark data and Diagnostic assessment feedback, students are differentiated into personalized WIN (What I Need) period plans of study at the elementary school and CKU (Catching Kids Up) at the High School Level. They are given additional time daily to work on these areas in need of additional instruction to achieve mastery.
Assessment Data Uses
	Assessment Data Uses
	EEP
	EEI
	ML
	HS

	Assessment results are reported out by PA assessment anchor or standards-aligned learning objective.
	
	X
	X
	X

	Instructional practices are identified that are linked to student success in mastering specific PA assessment anchors, eligible content or standards-aligned learning objectives.
	X
	X
	X
	X

	Specific PA assessment anchors, eligible content or standards-aligned learning objectives are identified for those students who did not demonstrate sufficient mastery so that teachers can collaboratively create and/or identify instructional strategies likely to increase mastery.
	X
	X
	X
	X

	Instructional practices modified or adapted to increase student mastery.
	X
	X
	X
	X

Provide brief explanation of the process for incorporating selected strategies.
PLC's at each grade level identify areas in need of improvement and develop action plans to improve student learning. Standards identified as needing additional focus are then prioritized in the unit mapping adn targeted for repeated exposure in the STEAM curriculum delivery.
Provide brief explanation for strategies not selected and how you plan to address their incorporation.
We have created outcome based progress monitoring tools for K,1 & 2nd grade to determine specific skills in terms of KUD's so that parents and students can participate in mastery of the skills.
Distribution of Summative Assessment Results
	Distribution Methods
	EEP
	EEI
	ML
	HS

	Course Planning Guides
	X
	X
	X
	X

	Directing Public to the PDE & other Test-related Websites
	X
	X
	X
	X

	Individual Meetings
	X
	X
	X
	X

	Letters to Parents/Guardians
	X
	X
	X
	X

	Local Media Reports
	X
	X
	X
	X

	Website
	X
	X
	X
	X

	Meetings with Community, Families and School Board
	X
	X
	X
	X

	Mass Phone Calls/Emails/Letters
	X
	X
	X
	X

	Newsletters
	X
	X
	X
	X

	Press Releases
	X
	X
	X
	X

	School Calendar
	X
	X
	X
	X

	Student Handbook
	X
	X
	X
	X

	Excel spreadsheet with all assessment data given to parent at conference
	X
	X
	X
	X

Provide brief explanation of the process for incorporating selected strategies.
Periodic progress monitoring of student assessment data access and parental access are part of administrative agendas throughout the year. The accessibility of the assessments is debriefed district-wide, school-wide, at the Board Level, and on social media outlets.
Provide brief explanation for strategies not selected and how the LEA plans to address their incorporation.
This narrative is empty.
Safe and Supportive Schools
Assisting Struggling Schools
Describe your entity’s process for assisting schools that either do not meet the annual student achievement targets or experience other challenges, which deter student attainment of academic standards at a proficient level or higher.
If your entity has no struggling schools, explain how you will demonstrate continued growth in student achievement.

We meet annually and analyze data to determine what we are doing well and what we need to improve. We develop action plans as administrative goals each summer to address the shortcomings for each school.The administrators then facilitate their respective faculties in the development of Action Plans and SLO's as well as Building level goals to influence continued growth in student achievement.
Programs, Strategies and Actions
	Programs, Strategies and Actions
	EEP
	EEI
	ML
	HS

	Biennially Updated and Executed Memorandum of Understanding with Local Law Enforcement
	X
	X
	X
	X

	School-wide Positive Behavioral Programs
	X
	X
	X
	X

	Conflict Resolution or Dispute Management
	X
	X
	X
	X

	Peer Helper Programs
	X
	X
	X
	X

	Safety and Violence Prevention Curricula
	X
	X
	X
	X

	Student Codes of Conduct
	X
	X
	X
	X

	Comprehensive School Safety and Violence Prevention Plans
	X
	X
	X
	X

	Purchase of Security-related Technology
	X
	X
	X
	X

	Student, Staff and Visitor Identification Systems
	X
	X
	X
	X

	Placement of School Resource Officers
	
	
	
	

	Student Assistance Program Teams and Training
	X
	X
	X
	X

	Counseling Services Available for all Students
	X
	X
	X
	X

	Internet Web-based System for the Management of Student Discipline
	X
	X
	X
	X

Explanation of strategies not selected and how the LEA plans to address their incorporation:
Placement of school resource officers---no financial resources at this time Our Memorandum of Understanding with local law enforcement is updated and approved annually! We have monthly Safety Meetings to address issues of safety. Our data on the Safety Report is meticulously reviewed by local law enforcement for accuracy with their records. Their are scheduled monthly opportunities at the district, school, and parental/student level to express concerns for the safety & welfare for all in the district.
Screening, Evaluating and Programming for Gifted Students
Describe your entity’s awareness activities conducted annually to inform the public of the gifted education services and programs offered (newspaper, student handbooks, school website, etc.)
The Canton Area School District annually informs the public of its gifted education services and programs which is offered through the school's website, student handbooks, and the local newspaper through the Child Find process which is provided by the Intermediate Unit 17.

Describe your entity’s process for locating students who are thought to be gifted and may be in need of specially designed instruction (screening).
The school district implements a screening tool upon a referral by teachers or parents/guardians for suspected giftedness.
Describe your entity’s procedures for determining eligibility (through multiple criteria) and need (based on academic strength) for potentially mentally gifted students (evaluation).
A student may be considered mentally gifted if he/she has an IQ of 130, or when a multiple-criteria approach as established by the district has been satisfied. Determination of gifted ability will not be based on IQ score alone. If the student scores six out of eight possible points on the gifted screening tool, the district shall issue a permission to evaluate for gifted services. If the student does not meet an IQ score of 130 or higher, the district will then implement the gifted evaluation tool, which measures areas of giftedness through the multiple criteria approach. If the student scores eighty (80) out of one hundred (100) points on the multiple criteria assessment, the student will be deemed eligible through said criteria to receive gifted services.
Describe the gifted programs* being offered that provide opportunities for acceleration, enrichment or both. *The word "programs" refers to the continuum of services, not one particular option.
The Gifted Education Program at the Canton Area School District is centered on exposing students to a variety of topics and creative and real life problem solving opportunities. It is designed to build the gifted student's critical and creative thinking skills through various challenges and activities while collaborating with their gifted peers. Additional opportunities include possible acceleration through curriculum compacting, subject grade level acceleration or whole grade acceleration. In the high school, honors level and AP or Duel Enrollment courses are utilized. Gifted students in 9th through 12th grade have the additional opportunity of choosing an on-line course in their area of interest.
Developmental Services
	Developmental Services
	EEP
	EEI
	ML
	HS

	Academic Counseling
	X
	X
	X
	X

	Attendance Monitoring
	X
	X
	X
	X

	Behavior Management Programs
	X
	X
	X
	X

	Bullying Prevention
	X
	X
	X
	X

	Career Awareness
	X
	X
	X
	X

	Career Development/Planning
	X
	X
	X
	X

	Coaching/Mentoring
	X
	X
	X
	X

	Compliance with Health Requirements –i.e., Immunization
	X
	X
	X
	X

	Emergency and Disaster Preparedness
	X
	X
	X
	X

	Guidance Curriculum
	X
	X
	X
	X

	Health and Wellness Curriculum
	X
	X
	X
	X

	Health Screenings
	X
	X
	X
	X

	Individual Student Planning
	X
	X
	X
	X

	Nutrition
	X
	X
	X
	X

	Orientation/Transition
	X
	X
	X
	X

	RTII/MTSS
	X
	X
	X
	X

	Wellness/Health Appraisal
	X
	X
	X
	X

Explanation of developmental services:
This narrative is empty.
Diagnostic, Intervention and Referral Services
	Diagnostic, Intervention and Referral Services
	EEP
	EEI
	ML
	HS

	Accommodations and Modifications
	X
	X
	X
	X

	Administration of Medication
	X
	X
	X
	X

	Assessment of Academic Skills/Aptitude for Learning
	X
	X
	X
	X

	Assessment/Progress Monitoring
	X
	X
	X
	X

	Casework
	X
	X
	X
	X

	Crisis Response/Management/Intervention
	X
	X
	X
	X

	Individual Counseling
	X
	X
	X
	X

	Intervention for Actual or Potential Health Problems
	X
	X
	X
	X

	Placement into Appropriate Programs
	X
	X
	X
	X

	Small Group Counseling-Coping with life situations
	X
	X
	X
	X

	Small Group Counseling-Educational planning
	
	
	X
	X

	Small Group Counseling-Personal and Social Development
	X
	X
	X
	X

	Special Education Evaluation
	X
	X
	X
	X

	Student Assistance Program
	X
	X
	X
	X

Explanation of diagnostic, intervention and referral services:
This narrative is empty.
Consultation and Coordination Services
	Consultation and Coordination Services
	EEP
	EEI
	ML
	HS

	Alternative Education
	X
	X
	X
	X

	Case and Care Management
	X
	X
	X
	X

	Community Liaison
	X
	X
	X
	X

	Community Services Coordination (Internal or External)
	X
	X
	X
	X

	Coordinate Plans
	X
	X
	X
	X

	Coordination with Families (Learning or Behavioral)
	X
	X
	X
	X

	Home/Family Communication
	X
	X
	X
	X

	Managing Chronic Health Problems
	X
	X
	X
	X

	Managing IEP and 504 Plans
	X
	X
	X
	X

	Referral to Community Agencies
	X
	X
	X
	X

	Staff Development
	X
	X
	X
	X

	Strengthening Relationships Between School Personnel, Parents and Communities
	X
	X
	X
	X

	System Support
	X
	X
	X
	X

	Truancy Coordination
	X
	X
	X
	X

Explanation of consultation and coordination services:
This narrative is empty.
Communication of Educational Opportunities
	Communication of Educational Opportunities
	EEP
	EEI
	ML
	HS

	Course Planning Guides
	
	
	X
	X

	Directing Public to the PDE & Test-related Websites
	X
	X
	X
	X

	Individual Meetings
	X
	X
	X
	X

	Letters to Parents/Guardians
	X
	X
	X
	X

	Local Media Reports
	X
	X
	X
	X

	Website
	X
	X
	X
	X

	Meetings with Community, Families and Board of Directors
	X
	X
	X
	X

	Mass Phone Calls/Emails/Letters
	X
	X
	X
	X

	Newsletters
	X
	X
	X
	X

	Press Releases
	X
	X
	X
	X

	School Calendar
	X
	X
	X
	X

	Student Handbook
	X
	X
	X
	X

Communication of Student Health Needs
	Communication of Student Health Needs
	EEP
	EEI
	ML
	HS

	Individual Meetings
	X
	X
	X
	X

	Individual Screening Results
	X
	X
	X
	X

	Letters to Parents/Guardians
	X
	X
	X
	X

	Website
	X
	X
	X
	X

	Meetings with Community, Families and Board of Directors
	X
	X
	X
	X

	Newsletters
	X
	X
	X
	X

	School Calendar
	
	
	X
	X

	Student Handbook
	X
	X
	X
	X

Frequency of Communication
Elementary Education - Primary Level
· Yearly
Elementary Education - Intermediate Level
· Yearly
Middle Level
· Yearly
High School Level
· Yearly
Collaboration for Interventions
Describe the collaboration between classroom teachers and individuals providing interventions regarding differing student needs and academic progress.
We have elementary and HS SAP teams which identify student needs and the team prescribes possible solutions to provide intervention. These intervention strategies are then shared out in PLC's and put into effect.
Community Coordination
Describe how you accomplish coordination with community operated infant and toddler centers, as well as preschool early intervention programs. In addition, describe the community coordination with the following before or after school programs and services for all grade levels, including pre-kindergarten, if offered, through grade 12.
1. Child care

2. After school programs

3. Youth workforce development programs

4. Tutoring

Canton Early Childhood Coalition meets several times per year to share professional development resources and provide data regarding incoming Kindergarten students. The pre-school teachers participate in Kindergarten screenings and both sides do observations throughout the year to gain knowledge regarding learning expectations. Our identified transition students go out into the community at sites facilited by the district at least 1 day per week for OT related services and training. The school district is the community center of the town. The little league and midget football teams play here, Boy Scouts and Girl Scouts both meet here. We have even allowed our High School Auditorium to be used by the community to accomodate a large crowd when needed. We have an annual Veterans Day ceremony in our auditorium for the community.
Preschool Agency Coordination
Explain how the LEA coordinates with agencies that serve preschool age children with disabilities.
1. Address coordination activities designed to identify and serve children with disabilities and the supports and accommodations available to ensure both physical and programmatic access.

2. Address pre-kindergarten programs operated directly by the LEA and those operated by community agencies under contract from the LEA.

3. Describe how the LEA provides for a smooth transition from the home setting and any early childhood care or educational setting the students attend, to the school setting.

The Canton Area School District seamlessly coordinates services in the transition from Early Intervention programs run by the IU to school age services here in the district. We provide accomodations and services as dictated by the IEP. We collaborate with our pre-kindergarten student centers such as Head Start to provide opportunities for acclimation and transition to Kindergarten. Last summer we offered a Kindergarten Camp over 5 days in the summer for orientation and to provide readiness information to parents and students. Starting the 2017-2018 school year, the Canton Area School District has partnered with the BLaST IU #17 to start a Pre K Counts program.
Materials and Resources
Description of Materials and Resources
Elementary Education-Primary Level
	Material and Resources Characteristics
	Status

	Aligned and supportive of academic standards, progresses level to level and demonstrates relationships among fundamental concepts and skills
	Developing

	A robust supply of high quality aligned instructional materials and resources available
	Developing

	Accessibility for students and teachers is effective and efficient
	Developing

	Differentiated and equitably allocated to accommodate diverse levels of student motivation, performance and educational needs
	Developing

Provide explanation for processes used to ensure Accomplishment.
Work in progress with curriculum maps and LFS units.
Explanation for any row checked "Needs Improvement" or "Non Existent". How the LEA plans to address their incorporation:
This narrative is empty.
Elementary Education-Intermediate Level
	Material and Resources Characteristics
	Status

	Aligned and supportive of academic standards, progresses level to level and demonstrates relationships among fundamental concepts and skills
	Developing

	A robust supply of high quality aligned instructional materials and resources available
	Developing

	Accessibility for students and teachers is effective and efficient
	Developing

	Differentiated and equitably allocated to accommodate diverse levels of student motivation, performance and educational needs
	Developing

Provide explanation for processes used to ensure Accomplishment.
Work in Progress
Explanation for any row checked "Needs Improvement" or "Non Existent". How the LEA plans to address their incorporation:
This narrative is empty.
Middle Level
	Material and Resources Characteristics
	Status

	Aligned and supportive of academic standards, progresses level to level and demonstrates relationships among fundamental concepts and skills
	Developing

	A robust supply of high quality aligned instructional materials and resources available
	Developing

	Accessibility for students and teachers is effective and efficient
	Developing

	Differentiated and equitably allocated to accommodate diverse levels of student motivation, performance and educational needs
	Developing

Provide explanation for processes used to ensure Accomplishment.
 Work in progress
Explanation for any row checked "Needs Improvement" or "Non Existent". How the LEA plans to address their incorporation:
This narrative is empty.
High School Level
	Material and Resources Characteristics
	Status

	Aligned and supportive of academic standards, progresses level to level and demonstrates relationships among fundamental concepts and skills
	Developing

	A robust supply of high quality aligned instructional materials and resources available
	Developing

	Accessibility for students and teachers is effective and efficient
	Developing

	Differentiated and equitably allocated to accommodate diverse levels of student motivation, performance and educational needs
	Developing

Provide explanation for processes used to ensure Accomplishment.
Work in progress
Explanation for any row checked "Needs Improvement" or "Non Existent". How the LEA plans to address their incorporation:
This narrative is empty.
SAS Incorporation
Elementary Education-Primary Level
	Standards
	Status

	Arts and Humanities
	Implemented in 50% or more of district classrooms

	Career Education and Work
	Implemented in 50% or more of district classrooms

	Civics and Government
	Implemented in 50% or more of district classrooms

	PA Core Standards: English Language Arts
	Implemented in 50% or more of district classrooms

	PA Core Standards: Literacy in History/Social Studies, Science and Technical Subjects
	Implemented in 50% or more of district classrooms

	PA Core Standards: Mathematics
	Implemented in 50% or more of district classrooms

	Economics
	Implemented in 50% or more of district classrooms

	Environment and Ecology
	Implemented in 50% or more of district classrooms

	Family and Consumer Sciences
	Implemented in 50% or more of district classrooms

	Geography
	Implemented in 50% or more of district classrooms

	Health, Safety and Physical Education
	Implemented in 50% or more of district classrooms

	History
	Implemented in 50% or more of district classrooms

	Science and Technology and Engineering Education
	Implemented in 50% or more of district classrooms

	Alternate Academic Content Standards for Math
	Implemented in 50% or more of district classrooms

	Alternate Academic Content Standards for Reading
	Implemented in 50% or more of district classrooms

	American School Counselor Association for Students
	Implemented in 50% or more of district classrooms

	Early Childhood Education: Infant-Toddler→Second Grade
	Implemented in 50% or more of district classrooms

	English Language Proficiency
	Implemented in 50% or more of district classrooms

	Interpersonal Skills
	Implemented in 50% or more of district classrooms

	School Climate
	Implemented in 50% or more of district classrooms

Further explanation for columns selected "
We annually train our teachers in SAS and where to find resources and materials. The teachers then update their curriculum maps and LFS units accordingly
Elementary Education-Intermediate Level
	Standards
	Status

	Arts and Humanities
	Implemented in 50% or more of district classrooms

	Career Education and Work
	Implemented in 50% or more of district classrooms

	Civics and Government
	Implemented in 50% or more of district classrooms

	PA Core Standards: English Language Arts
	Implemented in 50% or more of district classrooms

	PA Core Standards: Literacy in History/Social Studies, Science and Technical Subjects
	Implemented in 50% or more of district classrooms

	PA Core Standards: Mathematics
	Implemented in 50% or more of district classrooms

	Economics
	Implemented in 50% or more of district classrooms

	Environment and Ecology
	Implemented in 50% or more of district classrooms

	Family and Consumer Sciences
	Implemented in 50% or more of district classrooms

	Geography
	Implemented in 50% or more of district classrooms

	Health, Safety and Physical Education
	Implemented in 50% or more of district classrooms

	History
	Implemented in 50% or more of district classrooms

	Science and Technology and Engineering Education
	Implemented in 50% or more of district classrooms

	Alternate Academic Content Standards for Math
	Implemented in 50% or more of district classrooms

	Alternate Academic Content Standards for Reading
	Implemented in 50% or more of district classrooms

	American School Counselor Association for Students
	Implemented in 50% or more of district classrooms

	English Language Proficiency
	Implemented in 50% or more of district classrooms

	Interpersonal Skills
	Implemented in 50% or more of district classrooms

	School Climate
	Implemented in 50% or more of district classrooms

Further explanation for columns selected "
Same as primary
Middle Level
	Standards
	Status

	Arts and Humanities
	Implemented in 50% or more of district classrooms

	Career Education and Work
	Implemented in 50% or more of district classrooms

	Civics and Government
	Implemented in 50% or more of district classrooms

	PA Core Standards: English Language Arts
	Implemented in 50% or more of district classrooms

	PA Core Standards: Literacy in History/Social Studies, Science and Technical Subjects
	Implemented in 50% or more of district classrooms

	PA Core Standards: Mathematics
	Implemented in 50% or more of district classrooms

	Economics
	Implemented in 50% or more of district classrooms

	Environment and Ecology
	Implemented in 50% or more of district classrooms

	Family and Consumer Sciences
	Implemented in 50% or more of district classrooms

	Geography
	Implemented in 50% or more of district classrooms

	Health, Safety and Physical Education
	Implemented in 50% or more of district classrooms

	History
	Implemented in 50% or more of district classrooms

	Science and Technology and Engineering Education
	Implemented in 50% or more of district classrooms

	Alternate Academic Content Standards for Math
	Implemented in 50% or more of district classrooms

	Alternate Academic Content Standards for Reading
	Implemented in 50% or more of district classrooms

	American School Counselor Association for Students
	Implemented in 50% or more of district classrooms

	English Language Proficiency
	Implemented in 50% or more of district classrooms

	Interpersonal Skills
	Implemented in 50% or more of district classrooms

	School Climate
	Implemented in 50% or more of district classrooms

	World Language
	Implemented in 50% or more of district classrooms

Further explanation for columns selected "
Work in progress---same as primary and intermediate
High School Level
	Standards
	Status

	Arts and Humanities
	Implemented in 50% or more of district classrooms

	Career Education and Work
	Implemented in 50% or more of district classrooms

	Civics and Government
	Implemented in 50% or more of district classrooms

	PA Core Standards: English Language Arts
	Implemented in 50% or more of district classrooms

	PA Core Standards: Literacy in History/Social Studies, Science and Technical Subjects
	Implemented in 50% or more of district classrooms

	PA Core Standards: Mathematics
	Implemented in 50% or more of district classrooms

	Economics
	Implemented in 50% or more of district classrooms

	Environment and Ecology
	Implemented in 50% or more of district classrooms

	Family and Consumer Sciences
	Implemented in 50% or more of district classrooms

	Geography
	Implemented in 50% or more of district classrooms

	Health, Safety and Physical Education
	Implemented in 50% or more of district classrooms

	History
	Implemented in 50% or more of district classrooms

	Science and Technology and Engineering Education
	Implemented in 50% or more of district classrooms

	Alternate Academic Content Standards for Math
	Implemented in 50% or more of district classrooms

	Alternate Academic Content Standards for Reading
	Implemented in 50% or more of district classrooms

	American School Counselor Association for Students
	Implemented in 50% or more of district classrooms

	English Language Proficiency
	Implemented in 50% or more of district classrooms

	Interpersonal Skills
	Implemented in 50% or more of district classrooms

	School Climate
	Implemented in 50% or more of district classrooms

	World Language
	Implemented in 50% or more of district classrooms

Further explanation for columns selected "
District wide emphasis on SAS utilization.
Early Warning System
The free PA Educator Dashboard Early Warning System and Intervention Catalog (PA EWS/IC) utilizes the metrics of Attendance, Behavior and Course grades to identify students who may be on a path to dropping out of school. Please indicate your selection of the following options.
Not answered
Professional Education
Characteristics
	District’s Professional Education Characteristics
	EEP
	EEI
	ML
	HS

	Enhances the educator’s content knowledge in the area of the educator’s certification or assignment.
	X
	X
	X
	X

	Increases the educator’s teaching skills based on effective practice research, with attention given to interventions for struggling students.
	X
	X
	X
	X

	Increases the educator's teaching skills based on effective practice research, with attention given to interventions for gifted students.
	X
	X
	X
	X

	Provides educators with a variety of classroom-based assessment skills and the skills needed to analyze and use data in instructional decision making.
	X
	X
	X
	X

	Empowers educators to work effectively with parents and community partners.
	X
	X
	X
	X

	District’s Professional Education Characteristics
	EEP
	EEI
	ML
	HS

	Provides the knowledge and skills to think and plan strategically, ensuring that assessments, curriculum, instruction, staff professional education, teaching materials and interventions for struggling students are aligned to each other, as well as to Pennsylvania’s academic standards.
	X
	X
	X
	X

	Provides the knowledge and skills to think and plan strategically, ensuring that assessments, curriculum, instruction, staff professional education, teaching materials and interventions for gifted students are aligned to each other, as well as to Pennsylvania's academic standards.
	X
	X
	X
	X

	Provides leaders with the ability to access and use appropriate data to inform decision making.
	X
	X
	X
	X

	Empowers leaders to create a culture of teaching and learning, with an emphasis on learning.
	X
	X
	X
	X

	Instructs the leader in managing resources for effective results.
	X
	X
	X
	X

Provide brief explanation of your process for ensuring these selected characteristics.
PLC's examine data---document action plans---Principal facilitates master schedule to ensure time is designated for interventions for all students. Unit Plans are posted on shared drive so principal, special ed teachers, gifted teachers, non-assessed core content teachers, can plan around units. Curriculum mapping is done to sequence & prioritized units. We have incorporated a differentiated 3 year cycle for supervision in which teachers may choose self-directed or team directed research, cooperative professional development, or a portfolio based self-assessment directed towards improvement in their classroom based upon a need indicated by the action plans of the building. All course requests are predicated upon either a principal or a SLL's indicated needs improvement recommendation as evidenced in a walk-through or formal evaluation. Course requests are also granted if the request supports an action plan or SLO to improve student achievement. Professional Development is determined by the needs of the building and grade levels in terms of (WAN- What all student's need) It is also determined by efficiency of MTSS level 2 interventions and data supporting the interventions (WIN--What I need)
Provide brief explanation for strategies not selected and how you plan to address their incorporation.
The District utilizes the IU for a train the trainer model for rolling out all the State's initiatives. We have a core of exemplary teachers that we pay a stipend called Student Learning Leaders. These SLL's are trained to be LFS trainers, participate in PIIC monthly meetings and bi-annual meetings, are sent to workshops and provide coaching to each grade level for the new Teacher Effectiveness System. We ask for feedback in these grade level PLC's for what training they would like in addition to the mandated training required by the state. We have built capacity to effectively deliver professional development and provide resources and support afterwards.
Educator Discipline Act 126, 71
Provides educators with mandated reporter training, totaling 3 hours, every 5 years as outlined in Act 126.
	Questions

	The LEA has conducted the required training on:

	4/5/2013 ARCC

	2/14/2014 ARCC

	The LEA plans to conduct the required training on approximately:

	8/31/2015 www.reportabusepa.pitt.edu

	8/31/2015 GCN On- LIne Courses

Provides educators with four (4) hours of professional development in youth suicide awareness and prevention every five (5) years for professional educators in grades six through twelve as outlined in Act 71.
	Questions

	The LEA has conducted the training on:

	6/3/2016 QPA--Bradford County Mental Health

	The LEA plans to conduct the training on approximately:

	6/3/2016 GCN On-Line Courses

Provides educators with four (4) hours of professional development every five (5) years for professional educators that are teaching the curriculum in which the Child Exploitation Awareness Education program is incorporated as outlined in Act 71.
	Questions

	The LEA has conducted the training on:

	1/20/2014 ARCC

	The LEA plans to conduct the training on approximately:

	6/3/2016 GCN On-Line Training

Strategies Ensuring Fidelity
Checked answers

· Professional Development activities are based upon detailed needs assessments that utilize student assessment results to target instructional areas that need strengthening.
· Using disaggregated student data to determine educators’ learning priorities.

· Professional Development activities are based upon detailed needs assessments that utilize student assessment results to target curricular areas that need further alignment.

· Professional Development activities are developed that support implementation of strategies identified in your action plan.

· Clear expectations in terms of teacher practice are identified for staff implementation.

· An implementation evaluation is created, based upon specific expectations related to changes in teacher practice, which is used to validate the overall effectiveness of the professional development initiative.

· Administrators participate fully in all professional development sessions targeted for their faculties.

· Every Professional development initiative includes components that provide ongoing support to teachers regarding implementation.

· The LEA has an ongoing monitoring system in place (i.e. walkthroughs, classroom observations).

· Professional Education is evaluated to show its impact on teaching practices and student learning.

Unchecked answers
· The LEA has a systemic process that is used to validate whether or not providers have the capacity to present quality professional development.
Provide brief explanation of your process for ensuring these selected characteristics.
Continous school improvement examinations---LFS walkthroughs---Principal Advisory Committees---Superintendent Advisory Committees We contract most of our professional development through the IU, which is the state designated provider. Both buildings conduct Getting Results self examinations of all data to determine action goals for each building.
Provide brief explanation for strategies not selected and how you plan to address their incorporation.
We have contracted with CSIU IU 16 for some training, but most of our PD is done by our local IU17. We will utilize our SLL's to provide follow-up coaching and assistance.
Induction Program
Checked answers

· Inductees will know, understand and implement instructional practices validated by the LEA as known to improve student achievement.
· Inductees will assign challenging work to diverse student populations.

· Inductees will know the basic details and expectations related to LEA-wide initiatives, practices, policies and procedures.

· Inductees will know the basic details and expectations related to school initiatives, practices and procedures.

· Inductees will be able to access state curriculum frameworks and focus lesson design on leading students to mastery of all state academic standards, assessment anchors and eligible content (where appropriate) identified in the LEA's curricula.

· Inductees will effectively navigate the Standards Aligned System website.

· Inductees will know and apply LEA endorsed classroom management strategies.

· Inductees will know and utilize school/LEA resources that are available to assist students in crisis.

· Inductees will take advantage of opportunities to engage personally with other members of the faculty in order to develop a sense of collegiality and camaraderie.

· All new teachers are provided with 1 day of LFS training prior to starting school unless they have been previously trained.

Unchecked answers

None.
Provide brief explanation of your process for ensuring these selected characteristics.
· Inductees will be mentored/coached in the new PA Teacher Effectiveness Tool
· Inductees will be mentored in CSIU---SIS software for student information

· Inductees will be mentored in Classroom Management, Routines & Procedures---Harry Wong "First Day of School"

· Inductees will be trained in LFS--2 day mandatory orientation

· Inductees will be trained in APL--2 year cycle for Classroom Management-4 days during year

· Inductees will be trained in Canton Network--username & password for routine requests--New Teacher Induction Day

· Inductees will be assigned to a Mentor-- preferably a SLL Coach for 2 semesters unless new teacher has 5 years or more teaching experience--1 semester

· Inductees will be offered PD during temporary status in Child Abuse Training/Child Exploitation/CPR/AED/Sp Ed Inclusion/CPI training/Study Island/CDT/SAP/Olweus Bullying

Provide brief explanation for strategies not selected and how you plan to address their incorporation.
As the state adds to the list of mandatory trainings, they will be incorporated into the expectations of the first year or in the timeframe dictated by the law.
Needs of Inductees
Checked answers

· Frequent observations of inductee instructional practice by a coach or mentor to identify needs.
· Frequent observations of inductee instructional practice by supervisor to identify needs.

· Regular meetings with mentors or coaches to reflect upon instructional practice to identify needs.

· Student PSSA data.

· Standardized student assessment data other than the PSSA.

· Classroom assessment data (Formative & Summative).

· Review of inductee lesson plans.

· Review of written reports summarizing instructional activity.

· Submission of inductee portfolio.

· Knowledge of successful research-based instructional models.

· Information collected from previous induction programs (e.g., program evaluations and second-year teacher interviews).

· Progress monitoring by the principal and superintendent every 4 1/2 weeks minimum

Unchecked answers
· Inductee survey (local, intermediate units and national level).
Provide brief explanation of your process for ensuring these selected characteristics.
New teacher induction debriefing after each year with suggestions on glows or grows. Implementation of newest mandates within timelines required by law.
Provide a brief explanation for strategies not selected and your plan to address their incorporation.
We do not have a formal written inductee survey, but utilize many informal evaluation tools as well as many of the components of the Teacher Effectiveness System.
Mentor Characteristics
Checked answers

· Potential mentors have similar certifications and assignments.
· Potential mentors must model continuous learning and reflection.

· Potential mentors must have knowledge of LEA policies, procedures and resources.

· Potential mentors must have demonstrated ability to work effectively with students and other adults.

· Potential mentors must be willing to accept additional responsibility.

· Mentors must complete mentor training or have previous related experience (e.g., purpose of induction program and role of mentor, communication and listening skills, coaching and conferencing skills, problem-solving skills and knowledge of adult learning and development).

· Mentors should have Level 1 Certification with at least 5 years of teaching experience.

Unchecked answers
· Pool of possible mentors is comprised of teachers with outstanding work performance.
· Mentors and inductees must have compatible schedules so that they can meet regularly.

Provide brief explanation of your process for ensuring these selected characteristics.
Progress Monitoring every 24 days during the year
Provide brief explanation for characteristics not selected and how you plan to address their incorporation.
We try to match up mentor/inductees by grade level whenever possible, but in some instances as in the case of a non-assessed subject special area teacher, it sometimes is more helpful to the inductee to have a mentor in the same discipline for planning purposes.
Induction Program Timeline
	Topics
	Aug-Sep
	Oct-Nov
	Dec-Jan
	Feb-Mar
	Apr-May
	Jun-Jul

	Code of Professional Practice and Conduct for Educators
	X
	
	
	
	
	

	Assessments
	X
	X
	
	
	
	

	Best Instructional Practices
	X
	X
	
	
	
	

	Safe and Supportive Schools
	X
	
	X
	
	
	

	Standards
	X
	
	X
	
	
	

	Curriculum
	X
	
	
	X
	
	

	Instruction
	X
	
	
	X
	
	

	Accommodations and Adaptations for diverse learners
	X
	
	
	
	X
	

	Data informed decision making
	X
	
	
	
	X
	

	Materials and Resources for Instruction
	X
	
	
	
	X
	

If necessary, provide further explanation.
We have PD cycles to insure all teachers have access to certain PD topics. We conduct annual Child Abuse Reporting training and annual first aid/CPR/AED training opportunities for new staff!
Monitoring and Evaluating the Induction Program
Identify the procedures for monitoring and evaluating the Induction program.
· Mentor & Inductee feedback/ Principal feedback
· Disciplinary reports

· Grade distribution reports

· Parental/Student reports

· PLC/PAC/SAC Feedback

· Student Learning Leader Feedback

Recording Process
Identify the recording process for inductee participation and program completion. (Check all that apply)Checked answers

· Mentor documents his/her inductee's involvement in the program.
· A designated administrator receives, evaluates and archives all mentor records.

· School/LEA maintains accurate records of program completion and provide a certificate or statement of completion to each inductee who has completed the program.

· LEA administrator receives, tallies, and archives all LEA mentor records.

· Completion is verified by the LEA Chief Executive Officer on the Application for Level 2 Certification.

Unchecked answers
None.
Special Education
Special Education Students
Total students identified: 171
Identification Method
Identify the District's method for identifying students with specific learning disabilities.
The Canton Area School District uses a discrepancy model when identifying students with learning disabilities. The district has established and implemented procedures to identify, locate, and evaluate all children. Once a request is initiated by either the parent or the school district, a permission/consent and prior written notice are sent to the family to secure permission to evaluate the child. Upon receiving permission from the parent/guardian, the Canton Area School District will conduct an initial evaluation within 60 calendar days. The school psychologist administers a series of assessment tools to determine if there is a discrepancy between the student's academic ability and academic achievement. If the multi-disciplinary evaluation team determines the gap between the student's academic achievement and academic ability is substantially affecting the child's ability to learn, the team will then determine that the child is eligible for special education services under the learning disability category. The team will also address the ten questions that are listed in the Evaluation Report form required by the Pennsylvania Department of Education in order to determine whether or not the learning disability is a result of the school district's failure to implement adequate instructional practices from the perspective of teachers, instructional methodologies, and social and environmental factors/barriers.
Enrollment
Review the Enrollment Difference Status. If necessary, describe how your district plans to address any significant disproportionalities.
The data is publicly available via the PennData website. You can view your most recent report. The link is: https://penndata.hbg.psu.edu/PublicReporting/DataataGlance/tabid/2523/Default.aspx
The Canton Area School District does not show a significant disproportionality in any of the thirteen disability categories. The only disability categories that are above the state average include Intellectual Disability (ID) and Other Health Impairment (OHI). The largest discrepancy when comparing the state average to the district average is in the area of Other Health Impairment (17.1% to 13.2%). In the case of OHI, emphasis is based on determining a degree of need for specially designed instruction in the IEP. Students with OHI are monitored carefully to consider whether the condition's functional impairment necessitates accommodations only which may be addressed through a 504 plan. Canton Area School District has a comprehensive approach, outside of the identification of intelligence quotient, to identifying students with intellectual disabilities. A shift toward examining adaptive skill strengths and weaknesses is considered a best practice by the American Association on Intellectual and Developmental Disabilities (AAIDD) as it does not merely focus upon cognitive abilities alone.
The Canton Area School District does not demonstrate a disproportionality representation of racial/ethnic groups receiving special education or by disability group. The data is comparable when comparing the race/ethnicity of students with and without disabilities.
Non-Resident Students Oversight
1. How does the District meet its obligation under Section 1306 of the Public School Code as the host District at each location?
2. How does the District ensure that students are receiving a free appropriate public education (FAPE) in the least restrictive environment (LRE)?

3. What problems or barriers exist which limit the District's ability to meet its obligations under Section 1306 of the Public School Code?

1. Currently, there are not any institutions, residential placements, alternative education placements, or partial hospitalization programs housed within the Canton Area School District. If such locations were to exist within the Canton Area School District, the district would ensure that all students in such programs would receive a free and appropriate public education in the least restrictive environment by assuring that highly qualified special education teaching staff were responsible for providing instruction to identified students. The district would assure that identified students had access to the general education curriculum, and all specially designed instruction within the current IEP would be fulfilled. The district would take full responsibility for providing the special education services to identified students. The district would also consider contracting through the BLaST Intermediate Unit to secure necessary resources (i.e teaching staff, related service providers) for such programs. Currently, the Canton Area School district has no "1306 students" in the district.
2. The Canton Area School District implements an IEP team approach to assure all students are receiving a free and appropriate public education in the least restrictive environment. Each IEP team makes this determination through the IEP process. The IEP team always begins its placement decisions with the least restrictive environment in mind, which is inclusion within the regular education classroom to the maximum extent possible. Once the determination of FAPE in the LRE is determined by the IEP Team, the LEA will then issue a NOREP (Notice of Recommended Placement) during every annual review meeting as documentation that the parents are in agreement with the placement and the program that the student will receive through the duration of the IEP (one year of service). NOREP's are also issued to parents when the level or amount of special education support changes (i.e. from itinerant support to supplemental support, or supplemental to full-time).
3. Barriers that can exist in servicing students that fall under Section 1306 include the limited resources available related to the geographical location of the Canton Area School District. Often times, it is difficult to secure service providers to provide quality services that meet the requirements for FAPE in such cases. Finally, financial and budgetary constraints make the hiring and/or contracting of service providers a huge barrier on service delivery models and ways to address specific student needs.
Incarcerated Students Oversight
Describe the system of oversight the District would implement to ensure that all incarcerated students who may be eligible for special education are located, identified, evaluated and when deemed eligible, are offered a free appropriate public education (FAPE).
Once the Canton Area School District is made aware of such situations, the Special Education Director would immediately contact the facility where the child is incarcerated and speak to members of its educational department. If the facility is within the state, the Special Education Director would see that a consent to release information was made available, and would forward all necessary documentation to the facility. If the child is deemed in need of an evaluation, a licensed school psychologist would perform said evaluation or a highly qualified special education teacher would provide a re-evaluation. If the district felt there was no need for an evaluation, a waiver would then be issued to the parent. Finally, the Special Education Director would work with the facility to ensure the current IEP is implemented for the 30-day IEP adoption period. After 30 calendar days, the Canton Area School District would encourage the facility to create a new IEP once baseline data has been collected.
Least Restrictive Environment
1. Describe the District procedures, which ensure that, to the maximum extent appropriate, children with disabilities, including those in private institutions, are educated with non-disabled children, and that removal from the regular education environment only occurs when education in that setting with supplementary aids and services, cannot be achieved satisfactorily.
2. Describe how the District is replicating successful programs, evidence-based models, and other PDE sponsored initiatives to enhance or expand the continuum of supports/services and education placement options available within the District to support students with disabilities access the general education curriculum in the least restrictive environment (LRE). (Provide information describing the manner in which the District utilizes site-based training, consultation and technical assistance opportunities available through PDE/PaTTAN, or other public or private agencies.)

3. Refer to and discuss the SPP targets and the district's percentages in the Indicator 5 section - Educational Environments. Also discuss the number of students placed out of the district and how those placements were determined to assure that LRE requirements are met.

1. When IEP teams meet for all students with disabilities, the team always begins with the least restrictive environment in mind. The Canton Area School District implements a variety of supplementary aides and services in the regular education classroom setting to provide scaffolded learning experiences for all students. Examples of supplementary aides and services include classroom aides, physical, environmental, and sensory modifications to the learning environment, adaptations to learning materials, the use of assistive technology where necessary, various methods of presenting content material to students, specific classroom management strategies, and positive behavioral support plans within IEPs which are implemented in the regular education classroom. Data is used to guide instruction, eligibility processes, and school improvement efforts. When said data reveals regression after all supplementary aides and services have been considered, the IEP team will reconvene and consider a more restrictive placement option. Currently, there are no private institutions within the school district; however, the same approach would be followed if such institutions existed.
2. The district utilizes training through the BLaST Intermediate Unit and PaTTAN, along with Canton Area School District staff, to professionally develop the teachers within the district on special education services and issues. Examples of such trainings include Co-Teaching and Inclusion trainings provided by the Intermediate Unit to high school teachers along with the special education teaching staff. The district consults with the Intermediate Unit for assistive technology support, vision support, and orientation and mobility support. The Canton Area School Staff have access to a full range of ongoing professional development targeting data collection and analysis, alternative assessments, evidence-based practices, differentiated instruction, autism, positive behavior support, progress monitoring, curricular adaptations and modifications, and writing legally defensible IEP's. Finally, the Parent Task Force which was created by the Intermediate Unit to build awareness of support groups and resources for families within the Northern Tier is available to parents.
3. Currently, 73% of the students with disabilities, district wide, receive less than 17% of their education in the special education environment on a daily basis. 19% of the students are in special education for more than 60% of the school day, and 8% of the students receive their education in "other settings." There are presently 15 students that are placed out of the district. All LRE decisions for all students are based on IEP team decisions and based upon the students' needs.
Behavior Support Services
1. Provide a summary of the District policy on behavioral support services including, but not limited to, the school wide positive behavior supports (PBS).
2. Describe training provided to staff in the use of positive behavior supports, de-escalation techniques and responses to behavior that may require immediate intervention.

3. If the district also has School-Based Behavioral Health Services, please discuss it.

At the start of the 2017-2018 school year, the Canton Elementary School began implementation of schoolwide positive behavior interventions and supports. A tier I team was also identified.
All functional behavioral assessments that are done on students with disabilities are followed up with the development of a positive behavioral support plan, as determined necessary. Regular education and special education teaching staff implement such plans. Various classrooms within the district have positive behavioral support plans that are implemented at the classroom level. The elementary school has specific initiatives and programs in which students participate that are based on positive behavior. Our plans use positive rather than negative or aversive techniques and ensure that students are free from the unreasonable use of restraints. Additionally, the use of restraints is a measure of last resort when a clear and present danger occurs. The district also utilizes an IU school psychologist to provide counseling as a related service to students in the district when the IEP Team deems this service necessary. Finally, some of the teachers within the district have had Behavior-Based Training, as provided by the IU, including Crisis Prevention Intervention (CPI) training.
Intensive Interagency/Ensuring FAPE/Hard to Place Students
1. If the LEA is having difficulty ensuring FAPE for an individual student or a particular disability category, describe the procedures and analysis methods used to determine gaps in the continuum of special education supports, services and education placement options available for students with disabilities.
2. Include information detailing successful programs, services, education placements as well as identified gaps in current programs, services, and education placements not available within the LEA. Include an overview of services provided through interagency collaboration within the LEA.

3. Discuss any expansion of the continuum of services planned during the life of this plan.

1. If the Canton Area School District is having difficulty ensuring FAPE for particular students or disability categories, a variety of options exist. The first placement options always considered is a program "in house." Because the only levels of support provided in the district at this time include itinerant and supplemental levels of learning support and emotional support (as provided through counseling as a related service), the district often has to rely on IU programs and other out of district placements for students to receive FAPE in the LRE. As with any placement decision, the IEP team will consider all options and variables when placing students. Geographically, some of the programming options can be limited to the distances between school districts in the Northern Tier. Currently, neighboring school districts provide Life Skills support and autistic support services to Canton Area School District students. The IU also has an alternative education placement and emotional support placement program of which the Canton Area School District utilizes for some of the students. The Canton Area School District also works collaboratively with the Northern Tier Counseling which also provides a partial hospitalization program. If needed, the district can utilize PATH (Pa. Treatment and Healing Center) as an alternative education placement. Finally, residential placements, such as Beacon Light, have also been utilized as placements where some of our more challenging students receive services through court ordered directives. The IEP team will explore all relevant options before settling on one placement decision, constantly working from the least to the most restrictive placement.
2. Successful programs for our students outside of the Canton Area School District include the Alternative and Emotional Support at the Academy of Integrated Studies, and IU program in Monroeton, Pa. Other successful programs for some of the Canton Area School District students are at the Life Skills Classroom and the IU Autistic Support Classroom in the Towanda Area School District. These programs, collaboratively, do an excellent job assisting the Canton Area School District with ensuring that FAPE is being met while services are being provided in these classrooms. The Partial Hospitalization Program has been successful for some of our students whose mental health needs require assistance outside of the school setting. Gaps within services include the need for multi-disability placements for students. All of the above issues are due to the geographical layout of the Northern Tier of PA. The options are present, but can result in transportation issues where students spend a significant amount of time en route to/from these programs thus impacting the duration of the student's school day.
3. The district has no plans of the expansion of the continuum of services during the life of this plan.
Strengths and Highlights
Describe the strengths and highlights of your current special education services and programs. Include in this section directions on how the district provides trainings for staff, faculty and parents.
The strengths within the special education program in the Canton Area School District include a strong curricular model to deliver instruction. Strengths within the department is the ability to meet diverse learning needs through learning support programs. The learning support programs are able to meet the needs of students with disabilities such as intellectual disabilities and emotional disabilities. At both the elementary and the high school, we have an inclusion model where all students receive some level of regular education support on a daily basis. According to the recent Special Education Data Report (School Year 2014-2015), 74.1% of our IEP population receive their education in the general education setting for over 80% of the day as compared to the state's average of 62% of IEP students for the same amount of time and setting. Transition assessment and planning starts at age 14 to develop postsecondary education and training, employment, and independent living goals. Students who desire vocational and technical educational skills are able to utilize the Northern Tier Career Center in Towanda, Pa. The students in the high school supplemental learning support classroom are involved in the Canton's School to Work Program where they are able to participate at area businesses in performing hands-on tasks. Several of the students were offered jobs upon graduation. Finally, the Canton Area School District learning support teachers and aides have been consistent over the past six to nine years and are very familiar with all the students and their diverse needs. Training to staff members are provided during professional development and in-service days. The Special Education teaching staff are all highly qualified and fulfill that requirement on a yearly basis. And the paraprofessional staff is required to obtain 20 hours of professional development through staff training, PDE training (webinars), Global Compliance Network (online tutorials), First Aid/CPR, and Crisis Prevention Intervention (CPI). Finally, parents are always invited to participate in Open Houses and Parent Task Force meetings at the IU Office.
Assurances

Safe and Supportive Schools Assurances

No policies or procedures have been identified.
Special Education Assurances

No policies or procedures have been identified.
24 P.S. §1306 and §1306.2 Facilities
There are no facilities.
Least Restrictive Environment Facilities
	Facility Name
	Type of Facility
	Type of Service
	Number of Students Placed

	Academy For Integrated Studies in Monroeton, Pa.
	Special Education Centers
	Educational and Counseling services are provided through BLaST IU#17
	6

	Student's Residence
	Instruction in the Home
	Learning support services provided by Canton Area School District homebound instructor
	1

	Beacon Light Behavioral Health System
	Other
	Residential Treatment facility with educational services provided through Towanda Area School District
	1

	Bald Eagle Boys Camp
	Other
	Educational and Counseling Services
	1

	Towanda Area School District
	Neighboring School Districts
	Life Skills Classroom
	1

	Towanda Area School District
	Neighboring School Districts
	Autistic Support provided by the IU 17 Staff
	3

	Bennet Group Home RTF
	Other
	Residential Treatment Center
	1

Special Education Program Profile

Program Position #1 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Class
Implementation Date: October 3, 2014

PROGRAM SEGMENTS
	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Itinerant
	Learning Support
	6 to 9
	15
	0.5

	Locations:
	
	
	
	

	Canton Area Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	
	

Program Position #2 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Position
Implementation Date: July 1, 2016

Justification: Compliance for proximity to home, classroom design (for instruction), classroom external noise, classroom accessibility, classroom location, classroom size was marked as inappropriate.

PROGRAM SEGMENTS
	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Itinerant
	Learning Support
	9 to 11
	16
	0.5

	Locations:
	
	
	
	

	Canton Area Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	
	

Program Position #3 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Position
Implementation Date: July 1, 2016

Justification: Compliance for proximity to home, classroom design (for instruction), classroom external noise, classroom accessibility, classroom location, classroom size was marked as inappropriate.

PROGRAM SEGMENTS
	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Itinerant
	Learning Support
	11 to 13
	21
	0.5

	Locations:
	
	
	
	

	Canton Area Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	
	

Program Position #4 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Class
Implementation Date: July 1, 2016

Justification: Compliance for proximity to home, classroom design (for instruction), classroom external noise, classroom accessibility, classroom location, classroom size was marked as inappropriate.

PROGRAM SEGMENTS
	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Supplemental (Less Than 80% but More Than 20%)
	Learning Support
	7 to 13
	9
	1

	Justification: One student falls outside the age range for the class. The IEP team determined and indicated in the IEP that this placement is appropriate for this student and this is indicated in his IEP.

	Locations:
	
	
	
	

	Canton Area Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	
	

Program Position #5 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Position
Implementation Date: July 1, 2016

Justification: Compliance for proximity to home, classroom design (for instruction), classroom external noise, classroom accessibility, classroom location, classroom size was marked as inappropriate.

PROGRAM SEGMENTS
	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Itinerant
	Learning Support
	13 to 14
	17
	0.5

	Locations:
	
	
	
	

	Canton Area Jr/Sr High School
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	
	

Program Position #6 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Position
Implementation Date: July 1, 2016

Justification: Compliance for proximity to home, classroom design (for instruction), classroom external noise, classroom accessibility, classroom location, classroom size was marked as inappropriate.

PROGRAM SEGMENTS
	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Itinerant
	Learning Support
	14 to 17
	15
	0.5

	Locations:
	
	
	
	

	Canton Area Jr/Sr High School
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	
	

Program Position #7 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Position
Implementation Date: July 1, 2016

Justification: Compliance for proximity to home, classroom design (for instruction), classroom external noise, classroom accessibility, classroom location, classroom size was marked as inappropriate.

PROGRAM SEGMENTS
	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Itinerant
	Learning Support
	15 to 17
	14
	0.5

	Locations:
	
	
	
	

	Canton Area Jr/Sr High School
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	
	

Program Position #8 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Position
Implementation Date: July 1, 2016

Justification: Compliance for proximity to home, classroom design (for instruction), classroom external noise, classroom accessibility, classroom location, classroom size was marked as inappropriate.

PROGRAM SEGMENTS
	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Itinerant
	Learning Support
	16 to 19
	20
	0.5

	Locations:
	
	
	
	

	Canton Area Jr/Sr High School
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	
	

Program Position #9 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Class
Implementation Date: July 1, 2016

Justification: Compliance for proximity to home, classroom design (for instruction), classroom external noise, classroom accessibility, classroom location, classroom size was marked as inappropriate.

PROGRAM SEGMENTS
	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Supplemental (Less Than 80% but More Than 20%)
	Learning Support
	12 to 18
	16
	1

	Justification: In the part-time class, two students fall outside the age range for the class. The IEP team determined and indicated in the IEP that this placement is the most appropriate to meet these student's needs. These students will not be educated in the same educational grouping at any point in time.

	Locations:
	
	
	
	

	Canton Area Jr/Sr High School
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	
	

Program Position #10 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Position
Implementation Date: July 1, 2016

Justification: Compliance for proximity to home, classroom design (for instruction), classroom external noise, classroom accessibility, classroom location, classroom size was marked as inappropriate.

PROGRAM SEGMENTS
	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Itinerant
	Speech and Language Support
	5 to 12
	49
	0.5

	Justification: Age range justification does not apply to itinerant speech/language services and services are provided to students that fall within the age range restriction guidelines. Students beyond the age range restriction guidelines will not be in the same educational grouping.

	Locations:
	
	
	
	

	Canton Area Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	
	

	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Itinerant
	Speech and Language Support
	13 to 16
	10
	0.3

	Justification: Age range justification does not apply to itinerant speech/language services and services are provided to students that fall within the age range restriction guidelines. Students beyond the age range restriction guidelines will not be in the same educational grouping.

	Locations:
	
	
	
	

	Canton Jr/Sr High School
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	
	

Program Position #11 - Proposed Program
Operator: Intermediate Unit
PROPOSED PROGRAM INFORMATION
Type: Position
Implementation Date: August 28, 2015

Justification: Compliance for proximity to home, classroom design (for instruction), classroom external noise, classroom accessibility, classroom location, classroom size was marked as inappropriate.

PROGRAM SEGMENTS
	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Itinerant
	Blind or Visually Impaired Support
	8 to 8
	1
	0.1

	Locations:
	
	
	
	

	Canton Area Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	
	

	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Itinerant
	Deaf and Hearing Impaired Support
	8 to 8
	1
	0.1

	Locations:
	
	
	
	

	Canton Area Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	
	

Special Education Support Services
	Support Service
	Location
	Teacher FTE

	Paraprofessional
	Canton Area Elementary School
	1

	Paraprofessional
	Canton Area Elementary School
	1

	Paraprofessional
	Canton Area Elementary School
	1

	Paraprofessional
	Canton Area Jr/Sr High School
	1

	Instructional Aide
	Canton Area Elementary School
	1

	Instructional Aide
	Canton Area Elementary School
	1

	Paraprofessional
	Canton Area Elementary School
	1

	Communication Facilitator
	Canton Area Elementary School
	1

	Paraprofessional
	Canton Area Jr/Sr High School
	1

	Instructional Aide
	Canton Area Elementary School
	1

	Paraprofessional
	Canton Area Jr/Sr High School
	1

	Paraprofessional
	Canton Area Elementary School
	1

	Paraprofessional
	Canton Area Jr/Sr High School
	1

	Support Services Secretary
	Canton Area Elementary School and Canton Area Jr/Sr High School
	1

Special Education Contracted Services

	Special Education Contracted Services
	Operator
	Amt of Time per Week

	School Psychologist
	Intermediate Unit
	4 Days

	Special Education Director
	Intermediate Unit
	3.5 Days

	Physical Therapist
	Intermediate Unit
	1 Days

	Inman Occupational Therapy Services
	Outside Contractor
	2 Days

	Audiologist
	Intermediate Unit
	5 Minutes

	Orientation and Mobility
	Intermediate Unit
	15 Minutes

Needs Assessment

Record School Patterns

Question:
After reviewing school level accomplishments and systemic challenges, what patterns can you identify among your schools?
What other information do you still need to assess?

Answer:

Reading & Math Achievement levels are low
Writing lacks growth and we have no advanced students

District Accomplishments

Accomplishment #1:
We are building capacity with a cadre of master teachers implementing school action plans and modeling strategies for improving student performance. We will be piloting a program this year with our 7th and 8th grade teams where we will be developing professional learning opportunities for all teachers looking at how we can improve our use of non-instructional time, develop a peer to peer observation system (Instructional Rounds), develop career ladders for teachers, and reallocate our resources to achieve equity for all students.

We trained some new Student Learning Leaders so now we have 13 total and we have them facilitating professional learning communities at grade levels and vertically during in-service days.

These Student Learning Leaders model, coach, align curriculum to PA Core, and make sure teachers develop differentiated unit lesson plans at each grade level for meeting individual student needs.

District Concerns

Concern #1:
Reading--Achievement Levels low at all grade levels

Concern #2:
Writing--low achievement scores and lack of growth at advanced level

Concern #3:
Math--- lack of Prof & Advanced growth Achievement levels low at all grades

Concern #4:
GIEP---lack of growth at Advanced level

Concern #5:
IEP---Low Achievement as well as lack of growth at all levels

Prioritized Systemic Challenges
Systemic Challenge #1 (Guiding Question #2) Establish a district system that fully ensures the consistent implementation of effective instructional practices across all classrooms in each school.
Aligned Concerns:
Reading--Achievement Levels low at all grade levels

Writing--low achievement scores and lack of growth at advanced level
Math--- lack of Prof & Advanced growth Achievement levels low at all grades
GIEP---lack of growth at Advanced level
IEP---Low Achievement as well as lack of growth at all levels
District Level Plan
Action Plans
Goal #1: Establish a district system that fully ensures the consistent implementation of effective instructional practices across all classrooms in each school.
Indicators of Effectiveness:
Type: Annual
Data Source: Study Island Benchmarking & DIBELS benchmarking for Math & Reading. Implement LCD's & John Collins writing framework

Specific Targets: Meet the (closing the gap) target achievement goals after the third benchmark. 80% of students will attain a 2 on the Collins Writing Rubric

Strategies:
Reading
Description:
Implement Shared Reading with a Read aloud component school-wide to illustrate text complexity

SAS Alignment: Standards, Curriculum Framework, Instruction, Materials & Resources

Math
Description:
Align Everyday Math curriculum with PA Core

SAS Alignment: Standards, Assessment, Curriculum Framework

Writing
Description:
Establish District-wide writing framework---either Collins or LCD's and make that Performance Indicator #1 for all teachers district-wide on SLO's.

SAS Alignment: Assessment, Curriculum Framework, Instruction, Materials & Resources

Science
Description:
Create Ecology course in 9th grade to precede Biology course in 10th grade to align standards more with Keystone Exam.

SAS Alignment: Standards, Assessment, Curriculum Framework, Instruction, Materials & Resources

Implementation Steps:
Writing
Description:
District-wide writing initiative linked to SLO performance indicator #1.

Several SLL's will be trained in Collins Writing Framework and the primary grades will have SLL coaches trained in David Madison's Early Childhood Writing Framework.

Start Date: 1/20/2014 End Date: 6/5/2015

Program Area(s): Professional Education

Supported Strategies:
· Writing
Reading
Description:
PD on Shared Reading

Videos demonstrating Shared Reading with read aloud available to all teachers in share file drive

PD on Text Complexity and the PA Core

Start Date: 8/26/2013 End Date: 6/6/2014

Program Area(s): Professional Education

Supported Strategies:
· Reading

Math
Description:
Everyday Math curriculum framework will be aligned with PA Core during In-Service time

Everyday Math Assessment PD will be provided to provide more rigorous assessments

Start Date: 8/26/2013 End Date: 6/5/2015

Program Area(s): Professional Education

Supported Strategies:
· Math

Science
Description:
Realign HS Science courses and sequences to include Ecology course in 9th grade to provide missing curriculum elements needed for a prerequisite Biology Keystone course in 10th grade.

Start Date: 8/26/2013 End Date: 6/6/2014

Program Area(s): Professional Education

Supported Strategies:
· Science

Appendix: Professional Development Implementation Step Details
	LEA Goals Addressed:
	Establish a district system that fully ensures the consistent implementation of effective instructional practices across all classrooms in each school.
	Strategy #1: Writing

	
	
	
	

	Start
	End
	Title
	Description

	1/20/2014
	6/5/2015
	Writing
	District-wide writing initiative linked to SLO performance indicator #1.

Several SLL's will be trained in Collins Writing Framework and the primary grades will have SLL coaches trained in David Madison's Early Childhood Writing Framework.

	
	Person Responsible
	SH
	S
	EP
	Provider
	Type
	App.

	
	Eric Briggs
	7.0
	5
	80
	IU17
	IU
	Yes

	

	
	Knowledge
	Collins Writing Type 3

	
	
	

	
	Supportive Research
	ELA-Collins Writing Component

	
	

	
	Designed to Accomplish

	
	
	For classroom teachers, school counselors and education specialists:
	· Enhances the educator’s content knowledge in the area of the educator’s certification or assignment.
· Increases the educator’s teaching skills based on research on effective practice, with attention given to interventions for struggling students.

	

	
	
	For school and district administrators, and other educators seeking leadership roles:
	· Empowers leaders to create a culture of teaching and learning, with an emphasis on learning.

	
	Training Format
	· LEA Whole Group Presentation
· Series of Workshops

· School Whole Group Presentation

· Department Focused Presentation

· Online-Asynchronous

· Professional Learning Communities

· Offsite Conferences

	

	
	Participant Roles
	· Classroom teachers
· Supt / Ast Supts / CEO / Ex Dir

· Paraprofessional

· New Staff

· Other educational specialists

	Grade Levels
	· Elementary - Primary (preK - grade 1)
· Elementary - Intermediate (grades 2-5)

· Middle (grades 6-8)

· High (grades 9-12)

	

	
	Follow-up Activities
	· Team development and sharing of content-area lesson implementation outcomes, with involvement of administrator and/or peers
· Analysis of student work, with administrator and/or peers

· Creating lessons to meet varied student learning styles

· Peer-to-peer lesson discussion

· Lesson modeling with mentoring

· Joint planning period activities

	Evaluation Methods
	· Classroom observation focusing on factors such as planning and preparation, knowledge of content, pedagogy and standards, classroom environment, instructional delivery and professionalism.

· Teacher SLO's

	LEA Goals Addressed:
	Establish a district system that fully ensures the consistent implementation of effective instructional practices across all classrooms in each school.
	Strategy #1: Reading

	
	
	
	

	Start
	End
	Title
	Description

	8/26/2013
	6/6/2014
	Reading
	PD on Shared Reading

Videos demonstrating Shared Reading with read aloud available to all teachers in share file drive

PD on Text Complexity and the PA Core

	
	Person Responsible
	SH
	S
	EP
	Provider
	Type
	App.

	
	Eric Briggs
	3.0
	2
	35
	Christina Reed IU17
	IU
	Yes

	

	
	Knowledge
	Modeling Best Practice

	
	
	

	
	Supportive Research
	Shared Reading Best Practices

	
	

	
	Designed to Accomplish

	
	
	For classroom teachers, school counselors and education specialists:
	· Increases the educator’s teaching skills based on research on effective practice, with attention given to interventions for struggling students.

	

	
	
	For school and district administrators, and other educators seeking leadership roles:
	· Provides the knowledge and skills to think and plan strategically, ensuring that assessments, curriculum, instruction, staff professional education, teaching materials and interventions for struggling students are aligned to each other as well as to Pennsylvania’s academic standards.

	
	Training Format
	· School Whole Group Presentation
· Online-Asynchronous

· Professional Learning Communities

	

	
	Participant Roles
	· Classroom teachers

	Grade Levels
	· Elementary - Intermediate (grades 2-5)

	

	
	Follow-up Activities
	· Team development and sharing of content-area lesson implementation outcomes, with involvement of administrator and/or peers
· Analysis of student work, with administrator and/or peers

· Creating lessons to meet varied student learning styles

· Peer-to-peer lesson discussion

· Lesson modeling with mentoring

	Evaluation Methods
	· Classroom observation focusing on factors such as planning and preparation, knowledge of content, pedagogy and standards, classroom environment, instructional delivery and professionalism.

	LEA Goals Addressed:
	Establish a district system that fully ensures the consistent implementation of effective instructional practices across all classrooms in each school.
	Strategy #1: Math

	
	
	
	

	Start
	End
	Title
	Description

	8/26/2013
	6/5/2015
	Math
	Everyday Math curriculum framework will be aligned with PA Core during In-Service time

Everyday Math Assessment PD will be provided to provide more rigorous assessments

	
	Person Responsible
	SH
	S
	EP
	Provider
	Type
	App.

	
	Mike Wells
	3.0
	2
	35
	Everyday Math
	For Profit Company
	No

	

	
	Knowledge
	Curriculum Alignment

	
	
	

	
	Supportive Research
	SAS PA Core

	
	

	
	Designed to Accomplish

	
	
	For classroom teachers, school counselors and education specialists:
	· Increases the educator’s teaching skills based on research on effective practice, with attention given to interventions for struggling students.

	

	
	
	For school and district administrators, and other educators seeking leadership roles:
	· Provides the knowledge and skills to think and plan strategically, ensuring that assessments, curriculum, instruction, staff professional education, teaching materials and interventions for struggling students are aligned to each other as well as to Pennsylvania’s academic standards.
· Empowers leaders to create a culture of teaching and learning, with an emphasis on learning.

	
	Training Format
	· Series of Workshops

	

	
	Participant Roles
	· Classroom teachers
· Paraprofessional

	Grade Levels
	· Elementary - Intermediate (grades 2-5)

	

	
	Follow-up Activities
	· Team development and sharing of content-area lesson implementation outcomes, with involvement of administrator and/or peers
· Creating lessons to meet varied student learning styles

	Evaluation Methods
	· Review of participant lesson plans
· Review of written reports summarizing instructional activity

	LEA Goals Addressed:
	Establish a district system that fully ensures the consistent implementation of effective instructional practices across all classrooms in each school.
	Strategy #1: Science

	
	
	
	

	Start
	End
	Title
	Description

	8/26/2013
	6/6/2014
	Science
	Realign HS Science courses and sequences to include Ecology course in 9th grade to provide missing curriculum elements needed for a prerequisite Biology Keystone course in 10th grade.

	
	Person Responsible
	SH
	S
	EP
	Provider
	Type
	App.

	
	Craig Coleman
	3
	2
	4
	LEA
	School Entity
	Yes

	

	
	Knowledge
	Examined Biology Keystone results and recommended prerequisite course for Bio 1

	
	
	

	
	Supportive Research
	Data Analysis

	
	

	
	Designed to Accomplish

	
	
	For classroom teachers, school counselors and education specialists:
	· Provides educators with a variety of classroom-based assessment skills and the skills needed to analyze and use data in instructional decision-making.

	

	
	
	For school and district administrators, and other educators seeking leadership roles:
	· Provides leaders with the ability to access and use appropriate data to inform decision-making.

	
	Training Format
	· Professional Learning Communities

	

	
	Participant Roles
	· Classroom teachers

	Grade Levels
	· Middle (grades 6-8)
· High (grades 9-12)

	

	
	Follow-up Activities
	· Team development and sharing of content-area lesson implementation outcomes, with involvement of administrator and/or peers
· Progress data monitoring of Bio Keystone, Study island

	Evaluation Methods
	· Student PSSA data
· Standardized student assessment data other than the PSSA

District Level Affirmations

We affirm that this District Level Plan was developed in accordance, and will comply with the applicable provisions of 22 Pa. Code, Chapters 4, 12, 16, and 49. We also affirm that the contents are true and correct and that the plan was placed for public inspection in the school district/AVTS offices and in the nearest public library until the next regularly scheduled meeting of the board or for a minimum or 28 days whichever comes first.

We affirm that the responses in the Professional Education Core Foundations and the Professional Development Implementation Steps focus on the learning needs of each staff member to enable all staff members meet or exceed the Pennsylvania academic standards in each of the core subject areas.

No signature has been provided
Board President
No signature has been provided
Superintendent/Chief Executive Officer
Special Education Affirmations

We also affirm our understanding that any requests for any deviations from the Chapter 14 regulations, standards, policies, and procedures must be made in writing to the Pennsylvania Department of Education. The school district understands that the Special Education Component of the District Level Plan will be approved by PDE in accordance with the following criteria as set forth in 22 Pa. School Code § 14.104 and as part of the District Level Plan:

1. There are a full range of services, programs and alternative placements available to the school district for placement and implementation of the special education programs in the school district.

2. The school district has adopted a child find system to locate, identify and evaluate young children and children who are thought to be a child with a disability eligible for special education residing within the school district's jurisdiction. Child find data is collected, maintained, and used in decision-making. Child find process and procedures are evaluated for its effectiveness. The school district implements mechanisms to disseminate child find information to the public, organizations, agencies, and individuals on at least an annual basis.

3. The school district has adopted policies and procedures that assure that students with disabilities are included in general education programs and extracurricular and non-academic programs and activities to the maximum extent appropriate in accordance with an Individualized Education Program.

4. The school district will comply with the PA Department of Education, Bureau of Special Education's revision notice process.

5. The school district follows the state and federal guidelines for participation of students with disabilities in state and district-wide assessments including the determination of participation, the need for accommodations, and the methods of assessing students for whom regular assessment is not appropriate.

6. The school district affirms the Pennsylvania Department of Education that funds received through participation in the medical assistance reimbursement program, ACCESS, will be used to enhance or expand the current level of services and programs provided to students with disabilities in this local education agency.

We affirm that the school district has completed a 28 day public inspection and comment period as required under 22 PA Code § 4.13 (d) prior to the school entity's governing board approval and submission to the Department of Education (Bureau of Special Education).

No signature has been provided
Board President
No signature has been provided
Superintendent/Chief Executive Officer
