School Improvement Plan (SIP)

CHARTER SCHOOL VERSION

Proposed for 2016-2017

A charter school that receives a school grade of "D" or "F" pursuant to Section 1008.34(2), F.S., must develop and submit a school improvement plan to its sponsor.

School Name: Renaissance Charter School at Plantation

School Location Number: 5023

2016-2017 SCHOOL IMPROVEMENT PLAN

PART I: CURRENT SCHOOL STATUS

School Information

Complete School Name: Renaissance Charter School at Plantation	District: Broward
School Location Number: 5023	
Principal: Sheriffee Humphrey	District Superintendent: Robert Runcie
Governing Board Member(s): Ken Haiko, Thomas Wheeler, Dennis Clark, Margaret	Date of School Board Charter Approval:
Wells, John O'Brien, Shane Strum and Preston Jones	

Student Achievement Data and Reference Materials:

The following links will open in a separate browser window.

School Grades Trend Data

Florida Comprehensive Assessment Test (FCAT)/Statewide Assessment Trend Data

Florida Standards Assessment Portal

High School Feedback Report

K-12 Comprehensive Research Based Reading Plan

School Accountability Reports

Administrators

List your school's administrators and briefly describe their certification(s), number of years at the current school, number of years as an administrator, and their **prior performance** record with increasing student achievement at each school. Include history of School Grades, FSA/statewide assessment performance (percentage data for achievement levels, learning gains, Lowest 25%), and ambitious but achievable annual measurable objective (AMO) progress.

Position	Name	Degree(s)/ Certification(s)	Number of Years at Current School	Number of Years as an Administrator	Prior Performance Record (include prior School Grades, FSA/statewide assessment Achievement Levels, learning gains, lowest 25%), and AMO progress, along with the associated school year)				
Principal	Sheriffee Humphrey	Social Science 6-12 Educational Leadership MPA E.d.S.	3	8	Coral Springs Charter School – A Renaissance Charter School at Plantation – C Renaissance Charter School at Plantation – B Renaissance Charter School at Plantation – B				
Assistant Principal	Nicolas Bardoni	Elementary Ed. K-6 Educational Leadership MBA	1	2	Renaissance Charter School at Plantation – D Renaissance Charter School at University – A				

Instructional Coaches

List your school's instructional coaches and briefly describe their certification(s), number of years at the current school, number of years as an instructional coach, and their **prior performance record with increasing student achievement at each school.** Include history of School Grades, FSA/statewide assessment performance (percentage data for achievement levels, learning gains, Lowest 25%), and ambitious but achievable annual measurable objective (AMO) progress. Instructional coaches described in this section are only those who are fully released or part-time teachers in reading, mathematics, or science and work only at the school site.

Subject Area	Name	Degree(s)/ Certification(s)	Number of Years at Current School	Number of Years as an Instructional Coach	Prior Performance Record (include prior School Grades, FSA/Statewide Assessment Achievement Levels, Learning Gains, Lowest 25%), and AMO progress along with the associated school year)			
	Aliyah Shortsleeve	Pre-K – 3 rd Grade ESOL Endorsement Reading Endorsement Pre-K Handicapped Endorsement	6	2	Renaissance Charter School at Plantation – D Renaissance Charter School at Plantation – C Renaissance Charter School at Plantation - B			
	Destiny Keen	Elementary Education K-6	2	2	Renaissance Charter School at Plantation - D			

Required components of the School Improvement Plan for Charter Schools:

1. Mission Statement

Provide your school's mission statement:

Renaissance Charter School at Plantation provides students with the necessary tools and skills needed to develop superior levels of achievement. We strive for academic, social and physical excellence by providing a quality and challenging curriculum. We promote positive moral and social values, foster an atmosphere of self-discipline in a safe learning environment, and maximize individual productivity to meet the needs of a changing global society. Renaissance Charter School at Plantation students will be able to maximize their potential for successfully actualizing their goals with confidence and intrinsic motivation, thereby enabling each student to become a lifelong learner and strong functional contributor to their local community as well as their global community.

2. Academic Data

Provide <u>detailed</u> student academic data by subgroups for the most recent three (3) years (FSA, EOC, FCAT 2.0, FAIR-FS, BAS, etc.), if available:

Based on our RCSP's demographics, Annual Measurable Objectives (AMO) results are reported for all students in the following subgroups: All students, Black/African American, Hispanic, White, English Language Learners, Students with Disabilities, and Economically Disadvantaged. RCSP has consistently provided rigorous instruction and held students and teachers to high standards and expectations. We will strive to meet our AMO attainment status through implementation our Education Model which is the main driver of instruction. When implemented properly it can yield significant results. As you will observe in section 6 of the school improvement plan RCSP did not effectively implement two areas the Educational Model with fidelity. The result was a downward trend in proficiency and student achievement. In addition, by not effectively providing appropriate instructional, social, and emotional support for all of our students we did not perform as well academically. Our model is based on data-driven instruction; research based practices and personalized learning experiences tailored to meet the needs of every child, general education, SWD and ELL. Moreover, the data provided below is a subset of Annual Measurable Objectives (AMO) for school year(s) 2011-2015. Please note that AMO data has not been released for 2016. We can assume by the decrease in FSA proficiency in Reading, Math and Science that it our determination that 2016 will follow the same declining trend. Furthermore, as you see below the school year(s) 2012 and 2013 was the last period of time RCSP experienced growth in both Reading and Math from one year to another. This can be applied to all students in specific subgroups (Black, Hispanic, White, ELL, SWD and Economically Disadvantaged). Currently, Renaissance Charter School at Plantation strives to return to a model of growth through fidelity of use of our Educational Model.

Annual Measurable Objectives (AMO) Data

Subgroup	Prelimin ary School Grade 2015	Percen t Tested English Langua ge Arts (ELA)	Reading % Scoring Satisfact ory 2011	Reading % Scoring Satisfact ory 2012	Reading % Scoring Satisfact ory 2013	Reading % Scoring Satisfact ory 2014	ELA % Scoring Satisfact ory 2015	Percent Tested Mathemat ics	Mathemat ics % Scoring Satisfactor y 2011	Mathemat ics % Scoring Satisfactor y 2012	Mathemat ics % Scoring Satisfactor y 2013	Mathemat ics % Scoring Satisfactor y 2014	Mathemat ics % Scoring Satisfactor y 2015
ALL STUDENTS	С	99		57	64	58	40	97		56	66	47	36
AMERICAN INDIAN						In			M				
ASIAN		100					55	92	1 13 8				45

Revised August 8, 2016

Rule 6A-1.099827, Charter School Corrective Action and School Improvement Plans

BLACK/AFRICA							A	1/4//				
N AMERICAN	100		46	59	53	35	98	1/ /	44	61	41	33
HISPANIC	99		70	65	64	50	98	111111111111111111111111111111111111111	66	70	54	42
WHITE	93		67	74	66	51	93	11/1/15/	77	72	57	48
ENGLISH		1				1.0						
LANGUAGE						44		~				
LEARNERS	100		30	31	31	27	98		43	38	37	21
STUDENTS	-											
WITH												
DISABILITIES	100		18	26	36	20	100		28	47	29	29
ECONOMICAL												
LY											- W	
DISADVANTAG											-	
ED	99		53	60	53	35	98		51	62	44	33

Below are assessment data results derived from previous FSA and FCAT assessments. The information provided first is a two-year comparison of state (FSA) assessment data. What is realized once you begin to analyze the data is a decrease in proficiency in Reading, Math Science and Social Studies. This is significant as the prior years' data based on FCAT was what led the school previously to a letter grade of "B". The subsequent data is a brief snap shot of FCAT achievement data. While this is important our focus has now shifted to the needs of effective instructional strategies it is important for us to align instruction through item specifications provided by the new Florida assessment FSA. The data is reflective of proficiency and learning gains. Based on the data provided below there has been a steady decline in proficiency and learning gains from the FCAT to the current FSA. Please note that the percentage tested for the past two years has been over 98%. Again, the Spring 2016 assessment outcome was a result of the overall deficiency with instructional delivery in the areas of math and reading and lack of fidelity to our Educational Model in the area of data driven instruction and progress monitoring through effective instructional decision-making. This itself will be the target of narrative in subsequent sections.

2015 & 2016 FSA	Aggaggment Data
$2010 \times 2010 \text{ FOA}$	Assessment Data

			Englis													
			h													
			Langu													
		Englis	age									Perc				
		h	Arts			Mathem						ent				
		Langu	Learni			atics				Tota		of				
	English	age	ng			Learning				1		Total			Informat	
	Languag	Arts	Gains	Mathem	Mathem	Gains of		Social	Middle	Poin		Possi	Perc	Gra	ional	
	e Arts	Learni	of the	atics	atics	the	Science	Studies	School	ts	Total	ble	ent	de	Baseline	
Ye	Achieve	ng	Lowes	Achieve	Learning	Lowest	Achieve	Achieve	Acceler	Earn	Compon	Point	Test	201	Grade	
ar	ment	Gains	t 25%	ment	Gains	25%	ment	ment	ation	ed	ents	S	ed	6	2015	

20						100			A						
16	34	42	44	28	34	34	26	34	39	315	9	35	99	D	С
20					10. 10			6		OIL					
15	40	N/A	N/A	36	N/A	N/A	43	69	46	234	5	47	98	С	

As stated previously above the following data is FCAT achievement data from 2012-2013 and 2013-2014. It has been abbreviated to focus on the main areas of proficiency and learning gains which have traditional provided a positive foundation for RCSP. As RCSP adhered to the CSUSA Educational Model the school did yield more positive student achievement results. What is included in this data set is the FCAT writing data points including traditional Reading, Math and Science. This provides us a more targeted look at past growth patterns. Moreover, an important component to observe is the higher level of student learning gains made by students this again can be attributed to alignment to the CSUSA Educational Model. Currently, with the FSA we have experienced a decline in percentages of students making learning gains (please note that learning gains were reintroduced for the 2016 assessment). Furthermore, as outlined in forthcoming sections the deficiencies and barriers that led to a decrease in learning gains in Reading and Math will be addressed through the action steps sections outlined all throughout the school improvement plan (SIP).

2014 & 2015 FCAT Data

2013-2014

FCAT Reading & Writing

- 58 % at Level 3 or Higher in Reading
- 81 % Meeting the Writing Standards
- 71 % Making learning Gains in Reading
- 73% of Lowest 25% making learning gains in Reading

Mathematics & Science

- 47 % at Level 3 or Higher in Math
- 52 % at Level 3 or Higher in Science
- 57% Making learning Gains in Math
- 56% of Lowest 25% making learning gains in Math

2012-2013

FCAT Reading & Writing

- 64 % at Level 3 or Higher in Reading
- 59 % Meeting the Writing Standards
- 66 % Making learning Gains in Reading
- 67% of Lowest 25% making learning gains in Reading

Mathematics & Science

- 66 % at Level 3 or Higher in Math
- 41 % at Level 3 or Higher in Science
- 73% Making learning Gains in Math
- 75% of Lowest 25% making learning gains in Math

3. Student Achievement Objectives

Provide the student achievement objectives included in the charter contract or most recent sponsor approved school improvement plan:

Renaissance Charter School at Plantation will provide a rigorous program that address the stated student objectives below. It is the aim of our school to include the necessary elements necessary to reap a successful outcome based on providing all students the opportunity to a free and appropriate educational program. The objectives listed below will target our instruction and services to surpass the norm in providing a quality education. The student objectives listed relates to grades K-8. Specified instructional, assessments and programs will be applied to the listed grade bands as the instructional strategies relate to the various instructional needs. We not only provide the basic program we target our instruction and services to surpass the norm in providing a quality education. We will do this by:

Grades K-2

- Provide a researched based curriculum traditional and web-based (WonderWorks, Reading Plus, Lexia, Envisions 2.0, Think Through Math and Triumph Learning) for increasing learning opportunities for all students, with special emphasis on low-performing students in particular students in the lowest 25-30%.
- Encourage the use of innovative learning methods such as Kagan learning strategies, small group instruction, intervention support –pullout/push including going above and beyond the necessary requirements outlined in our school's K-8 reading plan (please note we opted out of the School Board of Broward County's K-12 Reading Plan).
- We will collect student baseline data for grades K-2 for the 2016-2017 school year using the Northwestern Evaluative Association (NWEA) assessment in Reading, and Mathematics. In addition, we will administer the Primary Mid-year and End-of-year Assessment for our primary grades.
- Implement Intensive Reading support for Tier 2 and 3 students (K-2) using research based programs i.e., Lexia Core 5, Wonderworks Tier 2 Intervention, Fountas and Pinnell and Reading Eggs. The support provided will build capacity with student learning necessary phonemic, decoding and reading comprehension skills.
- Implement Intensive Mathematics support for Tier 2 and 3 students (K-2) using research based programs i.e., Think Through Math, Envisions 2.0 intervention program. Students who fall within the lowest 25-30% receive interventions e.g., pull-out/push-in support.

Grades 3-8

- Provide a researched based curriculum traditional and web-based (WonderWorks, Reading Plus, Lexia, Envisions 2.0, Think Through Math and Triumph Learning) for increasing learning opportunities for all students, with special emphasis on low-performing students in particular students in the lowest 25-30%.
- Encourage the use of innovative learning methods such as Kagan learning strategies, small group instruction, intervention support –pullout/push including going above and beyond the necessary requirements outlined in our school's K-8 reading plan (please note we opted out of the School Board of Broward County's K-12 Reading Plan).
- We will collect student baseline data for grades 3-8 for the 2016-2017 school year using the Northwestern Evaluative Association (NWEA) assessment in Reading, and Mathematics.

- Students in grades 4-8 will be provided monthly writing prompts and assessed using research based writing rubrics. This year students will participate in a research based writing program (Write Steps and Top score) to enhance and support conventional writing proficiency. Moreover, students will be well prepared to participate in the FSA (ELA-WRITES).
- Implement an intensive reading program provided to FSA Level 1 and 2 students in grades (3-5) and a Florida standards based instructional focus program that will target specific deficiencies and build capacity with student learning necessary phonemic, decoding and reading comprehension skills.
- Implement an Intensive Reading course to students who scored below proficiency FSA Level 1 and 2 in grades (6-8). Rigorous researched based programs will be used to facilitate instruction (Reading Plus, Lexia Strategies and Triumph Learning program that support reading comprehension, phonics or decoding.
- Implement Intensive Mathematics courses provided to FSA Level 1 and 2 students in Middle School and a Florida standards based instructional focus program that will target specific deficiencies and build capacity with student learning necessary for math areas such as, number sense, algebraic equations, geometry and probability within testing grades (3-8).
- We will collect student baseline data for grades 3-8 using the Northwestern Evaluative Association (NWEA) assessment in Reading, Mathematics, Science, and Writing. The data collected will provide necessary information to develop an instructional focus program that provides targets deficiencies in standards mastery. In addition, we will administer a Common Monthly Assessment (CMA) that provides data on standards that need to be covered each month to in increase student proficiency on the Florida Standards Assessment (FSA) and End of Course Exams (EOC).

School-Wide (K-8)

- Provide School Advisory Council (SAC) collaboration, consultation and feedback relating to the curriculum and instruction, methods of instruction, data discussions based on varied research-based and state assessments and preview of innovative educational trainings pertinent for parental support.
- We will conduct monthly data analysis reviews through observation and assessment of teacher performance and student results. In addition, constant progress monitoring will occur based on Progress Monitoring Plans (PMPs), Personalized Learning Plans (PLPs) quarterly and classroom walkthroughs. This will provide insight on student's academic progress in the areas of ELA Reading, ELA Writing, Math and Science. Parent conferences will be mandatory to provide our stakeholders important data to assist in providing support in student academic progress.
- Renaissance Charter School at Plantation will ensure we follow and align our promotion criteria to the Broward school district pupil progression plan
- Ensure enrollment targets occur and provide elementary and middle school student an engaging academic environment where all students meet curricular goals through activities such as, tutoring, intervention supports and innovative teaching and learning.
- Decrease suspension rates thorough consistent use of our Response to Intervention/Multi-Tiered Support System (RtI/MTSS).
- Increase parent/Student involvement through our Parent Teacher Cooperative/Parent Teacher Association (PTC/PTA).

4. Student Performance Data Analysis

Provide a <u>detailed</u> analysis of the student performance data including academic performance by each subgroup:

Renaissance Charter School at Plantation acknowledges the decrease in performance by our student subgroups. Currently, we do not have official AMO subgroup data for 2016 as stated in section 2 but, instead we compiled subgroup data from FSA portal reports. Furthermore, we counted individual student data points based on their sub groups categories and was able to gather preliminary data (not official) but, consistent and relevant data that provides evidence of a decrease in subgroup performance. In addition, we analyzed that data and compared it to the FSA 2015 data in Reading and Math and from that we determined that we have been on a downward dip in performance for all sub group categories these past year(s). Furthermore, this is a reflection of a transient student population, lack of strong communication between, ELL parents and the school. In addition, last year only a small number of teachers and staff were available to translate appropriately parent concerns to administration. Again, please note the decrease in our subgroup populations in other areas followed the same school-wide trend. Major barriers that contributed to the decline was the lack of data driven instruction and progress monitoring and effective instructional decision-making. Our deficiencies based on our simulated data and described in upcoming Section 5 will address the school's approach to combat these areas of concern and allow solid instructional strategies to support student growth.

2016 Preliminary	RCSP	Simulated	FSA Data
ZOTO I ICIIIIIII V	1/(~)1	Dilliulatet	I I SA Data

2010 11011111	nary Red Dillianatea	1 DI I Dutt
Student Sub Group	FSA Reading %	FSA Math %
American Indian	N/A	N/A
Black/African American	31.6%	20.9%
Hispanic	42.4%	32.1%
ELL	13.8%	6.91%
SWD	11.2%	13.7%
ED	N/A	N/A
SWD	11.2%	13.7%

As you delve deeper into the data you can begin to see declining trends in the ELA, Math and Science data set(s). Our students scored below the district in results with Black, SWD and ELL students. In most instances we scored a minimum 3% below the school district and state. The tables below in each academic area provide a clearer picture as to where RCSP positions itself by subgroup while compared to the school district and state overall. Unfortunately, RCSP did not surpass the district or state in any area – ELA, Mathematics or Science.

2015 FSA Data

Percent of Students Scoring Satisfactory and Above

	School	%	District	%	State %		
	2014-15 % Tested Results		2014-15 Results	% Tested	2014-15 Results	% Tested	
ALL STUDENTS	40	99	55	99	54	99	

2016-2017 School Improvement Plan (SIP) - CHARTER SCHOOL VERSION

WHITE	51	93	70	99	65	99
BLACK OR AFRICAN AMERICAN	35	100	38	99	34	99
HISPANIC/LATINO	50	99	59	99	51	99
ASIAN	55	100	77	100	77	100
AMERICAN INDIAN OR ALASKA NATIVE	N	N	57	99	53	99
TWO OR MORE RACES	45	100	63	99	58	99
DISABLED	20	100	26	99	25	98
ECONOMICALLY DISADVANTAGED	35	99	43	99	43	99
ELL**	27	100	33	99	30	99
MIGRANT	N	N	15	98	30	99
LOWEST 25%						
FEMALE	47	99	60	99	59	99
MALE	33	99	50	99	49	99

An "N" indicates no test results were reported.

^{**}Includes English language learners currently enrolled in ESOL programs and English language learners who have exited ESOL within two years.

Mathematics Assessment Results (FSA, EOCs and FAA)									
Percent of Students Scoring Satisfactory and Above									
	School %		District %		State %				
	2014-15	%	2014-15	%	2014-15	%			
	Results	Tested	Results	Tested	Results	Tested			

ALL STUDENTS	36	97	55	97	54	98
WHITE	48	93	71	97	64	97
BLACK OR AFRICAN AMERICAN	33	98	39	96	35	97
HISPANIC/LATINO	42	98	60	97	51	98
ASIAN	45	92	80	97	79	99
NATIVE HAWAIIAN OR OTHER PACIFIC ISLANDER	N	N	N	N	N	N
AMERICAN INDIAN OR ALASKA NATIVE	N	N	58	95	54	97
TWO OR MORE RACES	47	90	64	97	58	98
DISABLED	29	100	31	96	29	96
ECONOMICALLY DISADVANTAGED	33	98	45	97	44	97
ELL**	21	98	42	98	38	98
MIGRANT	N	N	24	100	39	98
LOWEST 25%						
FEMALE	35	98	56	97	54	98
MALE	38	97	55	97	54	97

An "N" indicates no test results were reported.

Science Assessment Results (Statewide Science Assessment or NGSSS, EOCs and FAA)

Percent of Students Scoring Satisfactory and Above

School % District % State %

^{**}Includes English language learners currently enrolled in ESOL programs and English language learners who have exited ESOL within two years.

2016-2017 School Improvement Plan (SIP) - CHARTER SCHOOL VERSION

	2014-15 Results	% Tested	2014-15 Results	% Tested	2014-15 Results	% Tested
ALL STUDENTS	43	98	55	98	57	98
WHITE	82	92	71	98	69	98
BLACK OR AFRICAN AMERICAN	36	98	39	97	37	97
HISPANIC/LATINO	47	100	60	98	53	98
ASIAN	N	N	75	99	80	99
NATIVE HAWAIIAN OR OTHER PACIFIC ISLANDER	N	N	N	N	N	N
AMERICAN INDIAN OR ALASKA NATIVE	N	N	66	99	58	97
TWO OR MORE RACES	N	N	62	98	61	98
DISABLED	25	100	29	96	30	96
ECONOMICALLY DISADVANTAGED	39	97	45	98	46	97
ELL	40	100	29	98	26	98
MIGRANT	N	N	19	100	36	97
LOWEST 25%						
FEMALE	43	99	55	98	56	98
MALE	43	97	55	98	58	97
An "N" indicates no test results were reported.						

Once again as we target specific FSA data the next opportunity for us is to begin our process for progress monitoring to ensure fidelity to student growth. The data gives clear areas of growth. The next section will explain the process RCSP will use to progress monitor to ensure growth and success.

					- 19/	2015 & 2	2016 FSA	Assessmen	t Data	1					
			Englis												
			h												
			Langu												
		Englis	age									Perc			
		h	Arts			Mathem						ent			
		Langu	Learni			atics				Tota		of			
	English	age	ng			Learning				1		Total			Informat
	Languag	Arts	Gains	Mathem	Mathem	Gains of		Social	Middle	Poin		Possi	Perc	Gra	ional
	e Arts	Learni	of the	atics	atics	the	Science	Studies	School	ts	Total	ble	ent	de	Baseline
Ye	Achieve	ng	Lowes	Achieve	Learning	Lowest	Achieve	Achieve	Acceler	Earn	Compon	Point	Test	201	Grade
ar	ment	Gains	t 25%	ment	Gains	25%	ment	ment	ation	ed	ents	S	ed	6	2015
20															
16	34	42	44	28	34	34	26	34	39	315	9	35	99	D	С
20								15						п	
15	40	N/A	N/A	36	N/A	N/A	43	69	46	234	5	47	98	С	

Progress Monitoring

This year progress monitoring is an area of growth for us it was not evident last school year. Our process for progress monitoring will be covered in section 6 of the school improvement plan but, here is the process provided to reinforce how we will gather and track data results which in turn will increase student achievement. Listed below are measurement tools used for assessment purposes to monitor progress throughout the year. These are used to determine the progress of students with regard to mastery of the standards, and reaching a level of proficiency on the FSA/FCAT 2.0. The listed assessment tools do not preclude us from incorporating other measures that may be determined necessary to support our mission.

- NWEA Interim Assessments: Include three administrations in the areas of ELA, mathematics, and science. The Northwest Evaluation Association (NWEA) assessments are nationally normed, Common Core-aligned assessments proven to be effective at targeting student achievement and determining skills students need to improve performance. NWEA uses a scale score (RIT) that continues through each grade level, which enables us to monitor growth from one grade level to the next, as well as determine exactly how far above or how far below grade level a student is. NWEA currently provides the Measures of Academic Progress (MAP) and the MAP for Primary Grades (MPG).
 - NWEA MAP: Tests students with engaging, ability-appropriate content. NWEA is an adaptive assessment; therefore, as a student responds to questions, the test difficulty adjusts to the level of the student.
 - NWEA MAP for Science: Aligned with science state standards, test items are helpful for assessing students up to and including 10th grade, prior to more specialized science curriculum in upper high school, and measures the following critical areas: 1) General Science, which covers specific science concepts within the three major domains of science: life sciences, earth and space sciences, and physical sciences. 2) Concepts and Processes, which measure a student's performance in both the processes used in science and the major themes underlying the science disciplines. Administration of MAP for Science is required in eighth grade, but we have the option of offering this assessment to other grade levels if necessary.
- <u>Common Monthly Assessments</u>: Assessments provided by the ESP which are created from a data bank and disseminated to schools to gauge students' progress on mastery of the GVC. The assessments are aligned to state standards, and include short-term review, as well as spiral review, to check for

mastery. This is to provide a uniform tool to all schools in the network to monitor progress more frequently between interim assessments administered by NWEA.

- <u>Instructional Focus Plan Assessments</u>: Tests typically given every week and align to specifications of Florida Standards and NGSSS. They measure mastery of competencies within the GVC. IFP instruction and assessment match the skills and concepts each class needs to work on in order to reach mastery.
- <u>Weekly Standards-Based Assessments</u>: Formative assessments that are designed to evaluate whether a student has mastered a specific standard. Each weekly assessment measures the academic performance of each student on a particular standard, based on content that has been introduced and practiced multiple times. These are teacher-created or from purchased resources and are used in all subjects.

5. Student Performance Deficiency Plan

Provide a <u>detailed</u> plan for addressing each identified <u>deficiency</u> in student performance, including specific actions, person responsible, resources needed and timeline:

As indicated in the school performance section Renaissance Charter School at Plantation has identified several deficiencies that must be addressed as they relate to the specific subgroups (Black, ELL and SWD) that are experiencing increased deficiencies as it translates into lower levels of proficiency. Our core instructional programs are aligned and approved through our educational management organization (CSUSA) along with our K-12 Reading Plan and support our Guaranteed and Viable Curriculum (GVC). All identified deficiencies will require support through Response to Intervention (RtI) which includes a multi-tiered support system. Targeted subgroups in grades (3-8) with low levels of proficiency (level 1 and 2) based on state assessments in Reading and Math will receive increased intervention support in the classroom (small groups, blended learning) as well as Tier 2 and Tier 3 support in the form of pull outs, push-ins. When general education or students belonging to specific subgroups are not performing at expected levels, procedures are in place to ensure students are properly identified and placed into appropriate intervention programs to get them back on track for success. RCSP follows the Response to Intervention tiers listed below.

- Tier 1: Standards-Based Classroom Learning: All students participate in general education learning that includes universal screenings to target groups in need of specific instructional and/or behavioral support; implementation of a standards-based classroom structure; differentiation of instruction, including flexible grouping, multiple means of learning, and demonstration of learning; progress monitoring of learning through multiple formative assessments; and positive behavior supports.
- Tier 2: Needs-Based Learning: In addition to Tier 1, targeted students participate in learning that is different by including a standard intervention protocol process for identifying and providing research-based interventions based on student need, and on-going progress monitoring to measure student response to intervention and guided decision-making. Instruction occurs in small-groups in addition to the time allotted for core instruction.
- Tier 3: Student Support Team (SST)-Driven Learning: In addition to Tier 1 and Tier 2, targeted students participate in learning that is different by including intensive, formalized problem solving to identify individual student needs; targeted research-based interventions tailored to individual needs; different curriculum resources; frequent progress monitoring; and analysis of student response to intervention(s). The time spent on instruction for Tier 3 students is in addition to the combined Tier 1 and Tier 2 amounts.

Depending on which tier the child falls under, RCSP implements various interventions and increases the amount of instructional minutes provided. The following interventions are available:

- <u>Differentiated RtI Block</u>: Students are placed in various classes for a block of time to receive targeted instruction in either reading, math, or science depending on their levels and skill deficiencies.
- <u>Push-in/Pull-out Instruction</u>: Outside of their core classes, <u>students</u> receive intensive instruction based on their skill level.
- <u>Tutoring/Extended Day</u>: After-school small-group instruction utilizing a separate curriculum to reach the needs of the below-grade-level students.

The RtI block is provided to students for a set amount of time each day, but other interventions may be increased or decreased depending on the amount of support the child needs. For example, students can attend Saturday tutoring sessions or have multiple push-in/pull-out sessions during the week to catch up to grade level. Furthermore, As RCSP has outed out of the School Board of Broward County (SBBC) K-12 Reading Plan our interventions provided add an additional layer of support that is required and mandatory through our school Reading plan.

Please note the deficiencies listed below are derived from the simulated 2016 data set at the beginning of section 4 and provides the action steps necessary to achieve the necessary objectives.

Deficiency (1) 31.6% of Black students met proficiency in Reading

2016-2017 School Improvement Plan (SIP) - CHARTER SCHOOL VERSION

Specific Actions:	Person(s) Responsible:	Resources Needed	Timeline:
Ensure that all students in need of Tier 2 – needs based learning and Tier 3-student support team driven learning receive the required support through targeted interventions. This includes small group learning (K-8) and centers (K-8). In addition, students will be pulled to an intervention classroom where they will receive individualized intervention using research based curriculum targeted specifically for foundational support and enriched activities. Resources – Fountas and Pinnell, Lexia Core 5 and Lexia Strategies and WonderWorks Tiered Intervention Lessons. Instruction within the targeted intervention support has a ratio of 1:3 in the intervention room. A traditional RCSP classroom implementing small group has a ratio of 1:6. This intervention is different from the traditional 120-minute block schedule for grades (6-8) and 90-minute	Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal Sonja Azim - Student Services Coordinator Aliyah Shortsleeve-CRT Destiny Keen-CRT Lynne Leuthard – Lead Co-Teacher Interventionist Team (six teachers)	Lexia Core 5 for grades (K-5), Lexia strategies for grades (6-8) Reading Plus for grades (3-8) Fountas and Pinnell (K-5) WonderWorks Tiered Intervention Lessons (K-5)	August 2016-June 2017
block for grades (K-5). In addition, students in Tier 2 and 3 levels of support will attended afterschool tutoring 3 hours per week.			
All tier 1, 2 and 3 students will receive 90 minutes grades (K-5) and 120 minutes grades (6-8) daily of balanced ELA instruction. Grades 6-8 this school year is on block scheduling which allows for more time for deeper and extended learning. Instructional strategies provided are: Direct instruction, guided reading, self-selected reading time and shared	Nicolas Bardoni – Assistant Principal Aliyah Shortsleeve-CRT Destiny Keen-CRT	WonderWorks (K-5) Reading Plus (3-8) Reading Eggs (K-2) Lexia Core 5 (K-5)	August 2016-June 2017

reading time, vocabulary and word study through differentiated instruction.			
Weekly data chats with ELA-Reading teachers will be held to focus on and to analyze data for the subgroup with the purpose of providing additional instructional strategies, re-teaching, and instructional focus calendar development. Teachers will review data reports, internalize deficiencies and develop strategies to assist in student support for Tier 1, 2 and 3 levels of intervention	Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal Aliyah Shortsleeve-CRT Destiny Keen-CRT	Unify - data platform NWEA Map Reports FSA Reports Reading Plus Reports Lexia Reports	August 2016-June 2017
Targeted Reading Intervention higher order thinking based on individual students' needs. Teachers will ask and answer questions referring explicitly to the text as the basis for their answers. Each student will have and individual set of grade level task-cards. Additionally, students will have reading response journals to create written evidence-based responses to a variety of texts and high-order thinking prompts.	Aliyah Shortsleeve-CRT Destiny Keen-CRT Lynne Leuthard – Lead Co-Teacher Interventionist Team (six teachers)	Professional Development on Higher Order Thinking Strategies Grade Level Task Cards Student Journals	August 2016-June 2017
RtI Block implemented during a class homeroom from grade K-8. The purpose is to provide an additional layer of support for Tier 1, 2, and 3 students and refocus support on instructional strategies that support deficiencies in learning and mastery of standards. Student led data review i.e., review of NWEA data, Common Monthly Assessment (CMA) data and in-class assessments. Students will discuss what challenges they experienced with comprehending the standards. The teacher will implement Kagan	Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal Aliyah Shortsleeve-CRT Destiny Keen-CRT Lynne Leuthard – Lead Co-Teacher	Unify - data platform NWEA Map Reports FSA Reports Reading Plus Reports Lexia Reports Professional development on Kagan Strategies Professional development on Thinking Maps	August 2016-June 2017 September 2016 October 2016

Strategies that assist students with participating in class conversations, use academic and domain specific vocabulary. Expect will use specific Socratic methods of discussion to facilitate group discussions. Deficiency (2) 20.9% of Black stude	nts met proficiency in Math	3 MAR	
Specific Actions:	Person(s) Responsible:	Resources Needed	Timeline:
Specific Actions.	1 ci son(s) responsible.	Acsources receded	i inicilie.
Ensure that all students in need of Tier 2 – needs based learning and Tier 3-student support team driven learning receive the required support through targeted interventions. This includes small group learning (K-8) and centers (K-8). In addition, students will be pulled to an intervention classroom where they will receive individualized	Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal Sonja Azim - Student Services Coordinator Aliyah Shortsleeve-CRT Destiny Keen-CRT Lynne Leuthard – Lead Co-Teacher Interventionist Team (six teachers)	Envisions 2.0 (K-5) Think Through Math (3-8) Mathletics (2-8) Triumph Learning (K-8) Prepworks – Algebra 1 (6-8) McGraw-Hill Houghton Mifflin (6-8)	August 2016-June 2017
intervention using research based curriculum targeted specifically for foundational support and enriched activities. Resources – Envisions 2.0 Math, Think Through Math, Mathletics, Triumph Learning and McGraw-Hill Houghton Mifflin instructional materials. Instruction within the targeted intervention support has a ratio			
of 1:3 in the intervention room. A traditional RCSP classroom implementing small group has a ratio of 1:6. This intervention is different from the traditional 120-minute block schedule for grades (6-8) and 90-minute block for grades (K-5). In addition, students in Tier 2 and 3 levels of support will attended afterschool tutoring 3 hours per week.	OPT DE		

All tier 1, 2 and 3 students will receive 90 minutes grades (K-5) and 120 minutes grades (6-8) daily of balanced Mathematics instruction. Grades 6-8 this school year is on block scheduling which allows for more time for deeper and extended learning. Instructional strategies (Marzano based) provided are: Direct instruction, setting goals/objectives, building vocabulary, identifying similarities and differences, interactive games focusing on math strategies and practice, summarizing math concepts, Cornell note-taking, graphic organizers and differentiated instruction.	Nicolas Bardoni – Assistant Principal Aliyah Shortsleeve-CRT Destiny Keen-CRT	Envisions 2.0 (K-5) Think Through Math (3-8) Mathletics (2-8) Triumph Learning (K-8) Prepworks – Algebra 1 (6-8) McGraw-Hill Houghton Mifflin (6-8)	August 2016-June 2017
RtI Block implemented during a class	Sheriffee Humphrey – Principal	Unify - data platform	August 2016-June 2017
homeroom from grade K-8. The	Nicolas Bardoni – Assistant Principal	NWEA Map Reports	
purpose is to provide an additional layer	Aliyah Shortsleeve-CRT	FSA Reports Think Through Math Paragram	
of support for Tier 1, 2, and 3 students	Destiny Keen-CRT	Think Through Math Reports	
and refocus support on instructional	Lynne Leuthard – Lead Co-Teacher	Mathletics Reports	G
strategies that support deficiencies in		Professional development on	September 2016
learning and mastery of standards.		Kagan Strategies	0.41.0046
Student led data review i.e., review of		Professional development on	October 2016
NWEA data, Common Monthly		Thinking Maps	
Assessment (CMA) data and in-class			
assessments. Students will discuss what			
challenges they experienced with			
comprehending the standards. The			
teacher will implement Kagan			
Strategies that assist students with			
participating in class conversations,			
use academic and domain specific			
mathematics vocabulary. Expect			
will use specific Socratic methods of			
discussion to facilitate group			
discussions.	70 0 00		

Math Small Group Standard-Based	Nicolas Bardoni – Assistant Principal	Unify - data platform	August 2016-June 2017
Instruction. Teachers will provide	Sonja Azim - Student Services	NWEA Map Reports	
support and maintain interventions that	Coordinator	Professional Development on	August 2016
are currently in place including: Math	Aliyah Shortsleeve-CRT	Differentiated instructions and	
Pullouts, individualized instruction	Destiny Keen-CRT	Small Groups	
through instructional software and	Lynne Leuthard – Lead Co-Teacher	Classroom Walkthrough Tool	August - October 2016
differentiated instruction strategies (ex.	Interventionist Team (six teachers)		
centers, teacher-led small group, etc.).			
The data collected will be derived from			
the Northwest Evaluation Assessment	/ A / A / A / A / A / A / A / A / A / A	Y	
(NWEA), Common Monthly			
Assessment and school math			
supplemental resources. All			
assessments will have reports provided			
to review data for progress monitoring			
purposes. A personalized learning plan			
will be implemented to provide			
guidance for the student in reaching			B
goal attainment. School Administration			
will review the data school-wide and	33.5		
work with the individual teams to			
provide feedback and monitoring with			
fidelity.	/ (43)		
Deficiency (2) 12 80% of ELL studen	ets mot proficioner in Dooding		•

Deficiency (3) 13.8% of ELL students met proficiency in Reading

Specific Actions:	Person(s) Responsible:	Resources Needed	Timeline:
Ensure that all ELL students in need of Tier 2 – needs based learning and Tier 3- student support team driven learning receive the required support through targeted interventions. This includes small group learning (K-8) and centers (K-8). In addition, students will be pulled to an intervention classroom where they will receive individualized intervention using research based curriculum targeted specifically for	Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal Sonja Azim - Student Services Coordinator Aliyah Shortsleeve-CRT Destiny Keen-CRT Lynne Leuthard – Lead Co-Teacher Interventionist Team (six teachers)	Lexia Core 5 for grades (K-5), Lexia strategies for grades (6-8) Reading Plus for grades (3-8) Fountas and Pinnell (K-5) WonderWorks Tiered Intervention Lessons (K-5)	August 2016-June 2017

foundational support and enriched				
activities. Resources – Fountas and				
Pinnell, Lexia Core 5 and Lexia				
Strategies and WonderWorks Tiered	The Management		·	
Intervention Lessons. Instruction within				
the targeted intervention support has a				
ratio of 1:3 in the intervention room. A				
traditional RCSP classroom				
implementing small group has a ratio of				
1:6. This intervention is different from				
the traditional 120-minute block				
schedule for grades (6-8) and 90-minute			The state of the s	
block for grades (K-5). In addition,				
students in Tier 2 and 3 levels of				
support will attended afterschool				
tutoring 3 hours per week.				
All tier 1, 2 and 3 ELL students will	Nicolas Bardoni – Assistant Principal	WonderWorks (K-5)	August 2016-June 2017	
receive 90 minutes grades (K-5) and	Aliyah Shortsleeve-CRT	Reading Plus (3-8)		
120 minutes grades (6-8) daily of	Destiny Keen-CRT	Reading Eggs (K-2)		
balanced ELA instruction. Grades 6-8		Lexia Core 5 (K-5)		
this school year is on block scheduling		Ecala Core 5 (IX 5)		
which allows for more time for deeper				
and extended learning. Instructional	/ /			
strategies provided are: Direct				
instruction, guided reading, self-				
selected reading time and shared			III.	
reading time, vocabulary and word				
study through differentiated instruction.				
Targeted Reading Intervention higher	Aliyah Shortsleeve-CRT	Professional Development on	August 2016-June 2017	
order thinking based on individual ELL	Destiny Keen-CRT	Higher Order Thinking Strategies		
students' needs.	Lynne Leuthard – Lead Co-Teacher	Grade Level Task Cards		
Teachers will ask and answer questions	Interventionist Team (six teachers)	Student Journals		
referring explicitly to the text as the				
basis for their answers. Each ELL				
student will have and individual set of	VIII N			
grade level task-cards. Additionally,				
students will have reading response				
journals to create written evidence-				

based responses to a variety of texts and high-order thinking prompts. Weekly data chats with ELA-Reading teachers will be held to focus on and to analyze data for the ELL subgroup with the purpose of providing additional instructional strategies, retaching, and instructional focus calendar development. Teachers will review data reports, internalize deficiencies and develop strategies to assist in students support for Tier 1, 2 and 3 levels of intervention RI Block implemented during a class homeroom from grade K-8. The purpose is to provide an additional layer of support for Tier 1, 2, and 3 ELL and general education students and refocus support on instructional strategies that support of clicicnics in learning and mastery of standards. Student led data review i.e., review of NWEA data, Common Monthly Assessment (CMA) data and in-class assessments. Students will discuss what challenges they experienced with comprehending the standards. The teacher will implement Kagan Strategies that assist students will participating in class conversations, use a cademic and domain specific vocabulary. Expect will use specific Socratic methods of discussion to facilitate group discussions. Deficiency (4) 6.91% of ELL students Specific Actions: Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal N				
leachers will be held to focus on and to analyze data for the ELL subgroup with the purpose of providing additional instructional strategies, re-teaching, and instructional focus calendar development. Teachers will review data reports, internalize deficiencies and developments, internalize deficiencies and development respectively. The subject of intervention of the respective to assist in student support for Tier 1, 2 and 3 levels of intervention purpose is to provide an additional layer of support of Tier 1, 2, and 3 ELL and general education students and refocus support of instructional strategies that support deficiencies in learning and mastery of standards. Student led data review i.e., review of NWEA data. Common Monthly Assessment (CMA) data and in-class assessments, Students will discuss what challenges they experienced with comprehending the standards. The teacher will implement Kagan Strategies that assist students will discuss what challenges they experienced with comprehending the standards. The teacher will implement Kagan Strategies that assist students will participating in class conversations, use academic and domain specific vocabulary. Expect will use specific Socratic methods of discussions. Deficiency (4) 6.91% of ELL students met proficiency in Math				
homeroom from grade K-8. The purpose is to provide an additional layer of support for Tier 1, 2, and 3 ELL and general education students and refocus support on instructional strategies that support deficiencies in learning and mastery of standards. Student led data review i.e., review of NWEA data, Common Monthly Assessment (CMA) data and in-class assessments. Students will discuss what challenges they experienced with comprehending the standards. The teacher will implement Kagan Strategies that assist students with participating in class conversations, use academic and domain specific vocabulary. Expect will use specific Socratic methods of discussion to facilitate group discussions. Nicolas Bardoni – Assistant Principal Aliyah Shortsleeve-CRT Destiny Keen-CRT Lynne Leuthard – Lead Co-Teacher ESOL Pull-Out Teachers September 2016 Kagan Strategies Professional development on Thinking Maps October 2016 Thinking Maps October 2016 Thinking Maps Deficiency (4) 6.91% of ELL students met proficiency in Math	teachers will be held to focus on and to analyze data for the ELL subgroup with the purpose of providing additional instructional strategies, re-teaching, and instructional focus calendar development. Teachers will review data reports, internalize deficiencies and develop strategies to assist in student support for Tier 1, 2 and 3 levels of	Nicolas Bardoni – Assistant Principal Aliyah Shortsleeve-CRT Destiny Keen-CRT	NWEA Map Reports FSA Reports Reading Plus Reports	August 2016-June 2017
Specific Actions: Person(s) Responsible: Resources Needed Timeline:	homeroom from grade K-8. The purpose is to provide an additional layer of support for Tier 1, 2, and 3 ELL and general education students and refocus support on instructional strategies that support deficiencies in learning and mastery of standards. Student led data review i.e., review of NWEA data, Common Monthly Assessment (CMA) data and in-class assessments. Students will discuss what challenges they experienced with comprehending the standards. The teacher will implement Kagan Strategies that assist students with participating in class conversations, use academic and domain specific vocabulary. Expect will use specific Socratic methods of discussion to facilitate group discussions.	Nicolas Bardoni – Assistant Principal Aliyah Shortsleeve-CRT Destiny Keen-CRT Lynne Leuthard – Lead Co-Teacher ESOL Pull-Out Teachers	NWEA Map Reports FSA Reports Reading Plus Reports Lexia Reports Professional development on Kagan Strategies Professional development on	September 2016
	Specific Actions:	Person(s) Responsible:	Resources Needed	Timeline:

_			
Ensure that all ELL students in need of	Sheriffee Humphrey – Principal	Envisions 2.0 (K-5)	August 2016-June 2017
Tier 2 – needs based learning and Tier	Nicolas Bardoni – Assistant Principal	Think Through Math (3-8)	
3- student support team driven learning	Sonja Azim - Student Services	Mathletics (2-8)	
receive the required support through	Coordinator	Triumph Learning (K-8)	b
targeted interventions. This includes	Aliyah Shortsleeve-CRT	Prepworks – Algebra 1 (6-8)	
small group learning (K-8) and centers	Destiny Keen-CRT	McGraw-Hill Houghton Mifflin	
(K-8). In addition, ELL students will be	Lynne Leuthard – Lead Co-Teacher		
pulled to an intervention classroom	Interventionist Team (six teachers)	(6-8)	
where they will receive individualized			
intervention using research based	(A)	N N	
curriculum targeted specifically for			
foundational support and enriched			The state of the s
activities. Resources – Envisions 2.0			
Math, Think Through Math, Mathletics,			
Triumph Learning and McGraw-Hill			
Houghton Mifflin instructional			
materials. Instruction within the			
targeted intervention support has a ratio			100
of 1:3 in the intervention room. A			
traditional RCSP classroom	33.5		
implementing small group has a ratio of			
1:6. This intervention is different from			
the traditional 120-minute block			
schedule for grades (6-8) and 90-minute			
block for grades (K-5).			
In addition, students in Tier 2 and 3			/II
levels of support will attended			
afterschool tutoring 3 hours per week.			
All tier 1, 2 and 3 ELL students will	Nicolas Bardoni – Assistant Principal	Envisions 2.0 (K-5)	August 2016-June 2017
receive 90 minutes grades (K-5) and	Aliyah Shortsleeve-CRT	Think Through Math (3-8)	
120 minutes grades (6-8) daily of	Destiny Keen-CRT	Mathletics (2-8)	
balanced Mathematics instruction.	9	Triumph Learning (K-8)	
Grades 6-8 this school year is on block		Prepworks – Algebra 1 (6-8)	
scheduling which allows for more time		McGraw-Hill Houghton Mifflin	
for deeper and extended learning.		_	
Instructional strategies (Marzano based)		(6-8)	
provided are: Direct instruction, setting			7.1
goals/objectives, building			
vocabulary, identifying similarities			

and differences, interactive games	4000		
_			
focusing on math strategies and			
practice, summarizing math		- THE A	
concepts, Cornell note-taking,	Company of the Compan		P. Land
graphic organizers and differentiated		4.07	
instruction.			
RtI Block implemented during a class	Sheriffee Humphrey – Principal	Unify - data platform	August 2016-June 2017
homeroom from grade K-8. The	Nicolas Bardoni – Assistant Principal	NWEA Map Reports	
purpose is to provide an additional layer	Aliyah Shortsleeve-CRT	FSA Reports	
of support for Tier 1, 2, and 3 ELL and	Destiny Keen-CRT	Think Through Math Reports	
general education students and refocus	Lynne Leuthard – Lead Co-Teacher	Mathletics Reports	
support on instructional strategies that		Professional development on	September 2016
support deficiencies in learning and		Kagan Strategies	
mastery of standards. Student led data		Professional development on	October 2016
review i.e., review of NWEA data,		Thinking Maps	
Common Monthly Assessment (CMA)			(Inches of the Control of the Contro
data and in-class assessments. Students			
will discuss what challenges they			
experienced with comprehending the			
standards. The teacher will implement			
Kagan Strategies that assist students			10
with participating in class			
conversations, use academic and			
domain specific mathematics			
vocabulary. Expect will use specific			In the second
Socratic methods of discussion to			
facilitate group discussions.			4
Math Small Group Standard-Based	Niceles Dandoni Assistant Dringing	Huife, data mlatforms	A
	Nicolas Bardoni – Assistant Principal	Unify - data platform	August 2016-June 2017
Instruction. Teachers will provide support and maintain interventions that	Sonja Azim - Student Services Coordinator	NWEA Map Reports Professional Development on	August 2016
are currently in place including: Math	Aliyah Shortsleeve-CRT	Differentiated instructions and	August 2010
Pullouts, individualized instruction	Destiny Keen-CRT	Small Groups	
through instructional software and	Lynne Leuthard – Lead Co-Teacher	Classroom Walkthrough Tool	August - October 2016
differentiated instruction strategies (ex.	Interventionist Team (six teachers)	Classicolli walkullougii 1001	August - October 2010
centers, teacher-led small group, etc.).	ESOL Pull-Out Teachers		
The data collected will be derived from	LSOL I dif-Out Teachers		
the Northwest Evaluation Assessment	THE RESERVE TO SERVE THE RESERVE THE RESER		
(NWEA), Common Monthly			
(IN WEA), Common Monuny			

Assessment and school math
supplemental resources. All
assessments will have reports provided
to review data for progress monitoring
purposes. A personalized learning plan
will be implemented to provide
guidance for the ELL student in
reaching goal attainment. School
Administration will review the data
school-wide and work with the
individual teams to provide feedback
and monitoring with fidelity.

Deficiency (5) 11.2% of SWD students met proficiency in Reading

Specific Actions:	Person(s) Responsible:	Resources Needed	Timeline:
Ensure that all SWD students in need of	Sheriffee Humphrey – Principal	Lexia Core 5 for grades (K-5),	August 2016-June 2017
Tier 2 – needs based learning and Tier	Nicolas Bardoni – Assistant Principal	Lexia strategies for grades (6-8)	
3- student support team driven learning	Sonja Azim - Student Services	Reading Plus for grades (3-8)	
receive the required support through	Coordinator	Fountas and Pinnell (K-5)	
targeted interventions. This includes	ESE Teachers	WonderWorks Tiered Intervention	
small group learning (K-8) and centers	Aliyah Shortsleeve-CRT	Lessons (K-5)	-
(K-8). In addition, students will be	Destiny Keen-CRT		
pulled to an intervention classroom	Lynne Leuthard – Lead Co-Teacher		III.
where they will receive individualized	Interventionist Team (six teachers)		
intervention using research based			4
curriculum targeted specifically for			
foundational support and enriched			
activities. Resources – Fountas and	No.		
Pinnell, Lexia Core 5 and Lexia			
Strategies and WonderWorks Tiered			
Intervention Lessons. Instruction within			
the targeted intervention support has a			
ratio of 1:3 in the intervention room. A			
traditional RCSP classroom		- 40 11 1	
implementing small group has a ratio of			
1:6. This intervention is different from			
the traditional 120-minute block			

schedule for grades (6-8) and 90-minute block for grades (K-5). This support is in addition to required minutes of support outlined in each student's IEP. In addition, students in Tier 2 and 3 levels of support will attended afterschool tutoring 3 hours per week.	SCHUUL	D MAN	
All tier 1, 2 and 3 SWD students will receive 90 minutes grades (K-5) and	Nicolas Bardoni – Assistant Principal Aliyah Shortsleeve-CRT	WonderWorks (K-5) Reading Plus (3-8)	August 2016-June 2017
120 minutes grades (6-8) daily of	Destiny Keen-CRT	Reading Eggs (K-2)	
balanced ELA instruction. Grades 6-8	Sonja Azim - Student Services	Lexia Core 5 (K-5)	
this school year is on block scheduling	Coordinator		
which allows for more time for deeper	ESE Teachers		
and extended learning. Instructional			
strategies provided are: Direct			
instruction, guided reading, self-			
selected reading time and shared			
reading time, vocabulary and word			
study through differentiated instruction.			
Targeted Reading Intervention higher	Aliyah Shortsleeve-CRT	Professional Development on	August 2016-June 2017
order thinking based on individual	Destiny Keen-CRT	Higher Order Thinking Strategies	
SWD students' needs.	Lynne Leuthard – Lead Co-Teacher	Grade Level Task Cards	
Teachers will ask and answer questions	Interventionist Team (six teachers)	Student Journals	
referring explicitly to the text as the	Comic Amina Cturdont Compiess		
	Sonja Azim - Student Services		
basis for their answers. Each SWD	Coordinator		
basis for their answers. Each SWD student will have and individual set of			
basis for their answers. Each SWD student will have and individual set of grade level task-cards. Additionally,	Coordinator		
basis for their answers. Each SWD student will have and individual set of grade level task-cards. Additionally, students will have reading response	Coordinator		
basis for their answers. Each SWD student will have and individual set of grade level task-cards. Additionally, students will have reading response journals to create written evidence-	Coordinator		
basis for their answers. Each SWD student will have and individual set of grade level task-cards. Additionally, students will have reading response journals to create written evidence-based responses to a variety of texts and	Coordinator		
basis for their answers. Each SWD student will have and individual set of grade level task-cards. Additionally, students will have reading response journals to create written evidence-based responses to a variety of texts and high-order thinking prompts. The ESE	Coordinator		
basis for their answers. Each SWD student will have and individual set of grade level task-cards. Additionally, students will have reading response journals to create written evidence-based responses to a variety of texts and high-order thinking prompts. The ESE teachers follow up and provide	Coordinator		
basis for their answers. Each SWD student will have and individual set of grade level task-cards. Additionally, students will have reading response journals to create written evidence-based responses to a variety of texts and high-order thinking prompts. The ESE teachers follow up and provide additional support reinforcing the skills	Coordinator		
basis for their answers. Each SWD student will have and individual set of grade level task-cards. Additionally, students will have reading response journals to create written evidence-based responses to a variety of texts and high-order thinking prompts. The ESE teachers follow up and provide additional support reinforcing the skills develop through the appropriate	Coordinator		
basis for their answers. Each SWD student will have and individual set of grade level task-cards. Additionally, students will have reading response journals to create written evidence-based responses to a variety of texts and high-order thinking prompts. The ESE teachers follow up and provide additional support reinforcing the skills develop through the appropriate instructional strategy. Students are	Coordinator		
basis for their answers. Each SWD student will have and individual set of grade level task-cards. Additionally, students will have reading response journals to create written evidence-based responses to a variety of texts and high-order thinking prompts. The ESE teachers follow up and provide additional support reinforcing the skills develop through the appropriate instructional strategy. Students are receiving additional support outside the	Coordinator		
basis for their answers. Each SWD student will have and individual set of grade level task-cards. Additionally, students will have reading response journals to create written evidence-based responses to a variety of texts and high-order thinking prompts. The ESE teachers follow up and provide additional support reinforcing the skills develop through the appropriate instructional strategy. Students are	Coordinator		

Weekly data chats with ELA-Reading and ESE teachers will be held to focus Nicolas Bardoni – Assistant Principal NWEA Map Reports August 2016-June 2017 NWEA Map Reports	
and ESE teachers will be held to focus Nicolas Bardoni - Assistant Principal NWEA Man Reports	
and LSD teachers will be need to focus Theolas Bardon Tissistant Timelpai Tiwer Wap Reports	
on and to analyze data for the SWD Aliyah Shortsleeve-CRT FSA Reports	
subgroup with the purpose of providing Destiny Keen-CRT Reading Plus Reports	
additional instructional strategies, re- Sonja Azim - Student Services Lexia Reports	
teaching, and instructional focus Coordinator	
calendar development. Teachers will ESE Teachers	
review data reports, internalize	
deficiencies and develop strategies to	
assist in student support for Tier 1, 2	
and 3 levels of intervention.	
In addition, a PLC with a focus on	
raising student achievement for SWD	
students will be part of the school PLC	
schedule	
RtI Block implemented during a class Sheriffee Humphrey – Principal Unify - data platform August 2016-June 2017	
homeroom from grade K-8. The Nicolas Bardoni – Assistant Principal NWEA Map Reports	
purpose is to provide an additional layer Aliyah Shortsleeve-CRT FSA Reports	
of support for Tier 1, 2, and 3 SWD and Destiny Keen-CRT Reading Plus Reports	
general education students and refocus Lynne Leuthard – Lead Co-Teacher Lexia Reports	
support on instructional strategies that Sonja Azim - Student Services Professional development on September 2016	
support deficiencies in learning and Coordinator Kagan Strategies	
mastery of standards. Student led data	
review i.e., review of NWEA data, Thinking Maps	
Common Monthly Assessment (CMA)	
data and in-class assessments. Students	
will discuss what challenges they	
experienced with comprehending the	
standards. The teacher will implement	
Kagan Strategies that assist students	
with participating in class	
conversations, use academic and	
domain specific vocabulary. Expect will	
use specific Socratic methods of	
discussion to facilitate group	
discussions. The SWD students are	
receiving 30 additional minutes outside	
of their required minutes of support. In	
addition, these strategies are	

additionally reinforced with the ESE teacher.			
Deficiency (6) 13.7% of SWD students met proficiency in Math			
Specific Actions:	Person(s) Responsible:	Resources Needed	Timeline:
Ensure that all SWD students in need of Tier 2 – needs based learning and Tier 3- student support team driven learning receive the required support through targeted interventions. This includes small group learning (K-8) and centers (K-8). In addition, SWD students will be pulled to an intervention classroom where they will receive individualized intervention using research based curriculum targeted specifically for foundational support and enriched	Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal Sonja Azim - Student Services Coordinator Aliyah Shortsleeve-CRT Destiny Keen-CRT Lynne Leuthard – Lead Co-Teacher Interventionist Team (six teachers) Sonja Azim - Student Services Coordinator ESE Teachers	Envisions 2.0 (K-5) Think Through Math (3-8) Mathletics (2-8) Triumph Learning (K-8) Prepworks – Algebra 1 (6-8) McGraw-Hill Houghton Mifflin (6-8)	August 2016-June 2017
activities. Resources – Envisions 2.0 Math, Think Through Math, Mathletics, Triumph Learning and McGraw-Hill Houghton Mifflin instructional materials. Instruction within the targeted intervention support has a ratio of 1:3 in the intervention room. A traditional RCSP classroom implementing small group has a ratio of 1:6. This intervention is different from the traditional 120-minute block schedule for grades (6-8) and 90-minute block for grades (K-5). This support is in addition to required minutes of support outlined in each student's IEP. In addition, students in Tier 2 and 3 levels of support will attended afterschool tutoring 3 hours per week.			
All tier 1, 2 and 3 SWD students will receive 90 minutes grades (K-5) and	Nicolas Bardoni – Assistant Principal Aliyah Shortsleeve-CRT	Envisions 2.0 (K-5) Think Through Math (3-8)	August 2016-June 2017

120 minutes grades (6-8) daily of	Destiny Keen-CRT	Mathletics (2-8)		
balanced Mathematics instruction.	Sonja Azim - Student Services	Triumph Learning (K-8)		
Grades 6-8 this school year is on block	Coordinator	Prepworks – Algebra 1 (6-8)		
scheduling which allows for more time	ESE Teachers	McGraw-Hill Houghton Mifflin	b	
for deeper and extended learning.		(6-8)		
Instructional strategies (Marzano based)	4.39	(/		
provided are: Direct instruction, setting				
goals/objectives, building				
vocabulary, identifying similarities				
and differences, interactive games				
focusing on math strategies and				
practice, summarizing math				
concepts, Cornell note-taking,				
graphic organizers and differentiated				
instruction.				
RtI Block implemented during a class	Sheriffee Humphrey – Principal	Unify - data platform	August 2016-June 2017	
homeroom from grade K-8. The	Nicolas Bardoni – Assistant Principal	NWEA Map Reports		
purpose is to provide an additional layer	Aliyah Shortsleeve-CRT	FSA Reports		
of support for Tier 1, 2, and 3 SWD and	Destiny Keen-CRT	Think Through Math Reports		
general education students and refocus	Lynne Leuthard – Lead Co-Teacher	Mathletics Reports		
support on instructional strategies that	Sonja Azim - Student Services	Professional development on	September 2016	
support deficiencies in learning and	Coordinator	Kagan Strategies		
mastery of standards. Student led data	ESE Teachers	Professional development on	October 2016	
review i.e., review of NWEA data,		Thinking Maps		
Common Monthly Assessment (CMA)			//	
data and in-class assessments. Students				
will discuss what challenges they				
experienced with comprehending the				
standards. The teacher will implement				
Kagan Strategies that assist students				
with participating in class				
conversations, use academic and				
domain specific mathematics				
vocabulary. Expect will use specific				
Socratic methods of discussion to				
facilitate group discussions. Students				
are receiving additional 30 minutes of				

support outside the required number of hours indicated on each student's IEP.			
Math Small Group Standard-Based	Nicolas Bardoni – Assistant Principal	Unify - data platform	August 2016-June 2017
Instruction. Teachers will provide	Sonja Azim - Student Services	NWEA Map Reports	
support and maintain interventions that	Coordinator	Professional Development on	August 2016
are currently in place including: Math	Aliyah Shortsleeve-CRT	Differentiated instructions and	
Pullouts, individualized instruction	Destiny Keen-CRT	Small Groups	
through instructional software and	Lynne Leuthard – Lead Co-Teacher	Classroom Walkthrough Tool	August - October 2016
differentiated instruction strategies (ex.	Interventionist Team (six teachers)		
centers, teacher-led small group, etc.).	Sonja Azim - Student Services		
The data collected will be derived from	Coordinator		
the Northwest Evaluation Assessment	ESE Teachers		
(NWEA), Common Monthly			
Assessment and school math			
supplemental resources. All			
assessments will have reports provided			
to review data for progress monitoring			
purposes. A personalized learning plan			
will be implemented to provide			
guidance for the SWD student in			
reaching goal attainment. School			10
Administration will review the data			
school-wide and work with the			
individual teams to provide feedback			
and monitoring with fidelity.			
In addition, PLC with a focus on raising			
student achievement for SWD students			4
will be part of the school PLC schedule.			

6. Approved Educational Program

Identify each component of the school's approved educational program that has <u>not</u> been implemented as described in the school's approved charter application or charter contract and the rationale for <u>why</u> each component was not implemented:

Renaissance Charter School at Plantation (RCSP) provides an educational program developed and provided through our Educational Model. This model has been approved by our governing board and by extension our charter agreement with our sponsor. The Educational Model aligns with our mission, as we implement a rigorous Guaranteed and Viable Curriculum (GVC), our research-based curriculum aligned to state standards, and support by Common-Core aligned textbook resource programs. This ensures that RCSP will have a positive effect on students as we are providing all students high-quality, rigorous instruction. The research behind the GVC comes from the work of Robert Marzano, who articulates that the GVC is primarily a combination of the factors "opportunity to learn" and "time." We are using the GVC to guarantee academic excellence in every classroom, and steady academic progress as students build

their knowledge and skills from one year to the next. The implementation of the GVC ensures that the academic content necessary for achievement within each grade is not disregarded or replaced. Clear guidance by the leadership team and curriculum resource teachers is given to teachers regarding the content to be addressed in specific courses and at specific grade levels to monitor student mastery of standards. Teachers focus on the attained curriculum through regular assessment to ensure that each student masters the content of every lesson. Teachers regularly review student progress and develop personal learning plans and goals with each student.

Our Educational Management Organization (CSUSA) provides guidance and curriculum support in the training and personnel necessary to see the process through. The following information provides clarity on or process. Some elements that were not implemented with fidelity were lack of data driven instruction, progress monitoring and weak implementation of curriculum and instructional techniques (please note that these areas are highlighted with an asterisk**) and using fidelity in making data-driven decision making. By not aligning our data to drive instruction and even more so not effectively progress monitoring. The result and outcome was decreased student proficiency and a reduction in the school grade from a "C" in 2015 to a "D" for 2016. In an attempt to explain our Educational Model and how it drives instruction effectively when implemented with fidelity here is a narrative of how the process works and what RCSP will do to ensure fidelity to the process and significant progress monitoring to increase student results and outcomes.

The individual components of the Education Model are described as follows:

Baseline Assessment and Data

Baseline assessment provides all stakeholders with the information needed to identify students' strengths and weaknesses; to effectively target instruction; and to set school-level, classroom-level, and individual student-level goals. This starts at the beginning of the school year with the review of students' scores on the state-mandated assessment from the previous school year. Additionally, in the areas of ELA and mathematics, a nationally normed, computer-based assessment provided by the Northwest Evaluation Association (NWEA) is administered to all students. Further, baseline data is obtained throughout the year with standards-aligned pre-tests that are utilized prior to each new unit of instruction.

Data-Driven Instruction ** WAS NOT IMPLEMENTED WITH FIDELITY**

Our leaders and teachers analyze baseline data, and then provide targeted professional development to support teachers' knowledge base of the best instructional strategies to employ that best meet the needs of each student. Teachers then have the information needed to effectively adjust instructional focus through spiral teaching and employ regrouping and other differentiation strategies to ensure that each student is making progress towards mastery of specific skills and content. Using this innovative approach of data-driven instruction and ongoing teacher support around meeting the needs of each student, we ensure a culture of continuous improvement and increased student achievement. While the core segments are consistent, the instructional methods are dependent on the needs of the individual student as revealed by the data. Rather than a one-size-fits-all approach, innovative learning methods are utilized, and range from any or all of the following strategies:

- Student-centered Learning
- Blended Learning
- Marzano's Thirteen High Probability Instructional Strategies
- Cross-Curricular Instruction and Learning
- Multiple Intelligences
- Project-based Learning
- Cooperative Learning

Assessment

After data-driven instruction, formative assessments are given to determine areas of growth and are used to continue to identify instructional priorities. Assessments measure instructional effectiveness and student achievement, and are an integral part of the education model. Formative assessments, in particular, provide a systematic and regular measurement of students' progress in the classroom, and are the processes used to drive instructional practice. Summative assessments will provide students with multiple opportunities to demonstrate standards mastery. Each teacher will use classroom assessments from the RCSP resources. Other forms of assessments include exit tickets, quizzes, projects, essays, and more. Timely and specific feedback of student performance on grade-level standards is then given to establish individualized goals for all students as provided by research conducted by Robert Marzano. To provide additional feedback in the instructional decision-making process, RCSP will use school-wide assessments including NWEA, CMA, and Running Reading Records (K – 2).

Grading

Grading of formative assessments is conducted through the electronic grade book in the student information system. Formative assessments are graded at the most specific level of the NGSSS and Florida Standards to facilitate data collection. As the data is collected, it is displayed within the electronic grade book in various formats for straightforward data analysis. The data is then reviewed at the specific standard to target individual student needs on specific skill expectations.

RCSP implements a unique philosophy that requires academic grades only reflect mastery of the grade level standards. In order to ensure integrity, academic grades will only reflect work completed in class. Work completed outside of the supervision of the teachers, such as homework, can be included in a practice grade, but not a mastery grade. The student grade book includes practice grades and mastery grades, but only the mastery grades are considered part of their final overall academic grade.

Students are not graded based on behavior that is tied to an assignment. For example, students will not be academically penalized for turning in an assignment late. However, they will receive a behavioral consequence for turning in work late because they did not follow the teacher's directions. The same principle applies for cheating. Students will receive a behavioral consequence if caught cheating, and are required to take a new, different assessment to measure mastery.

Grading a student's work solely on the standard that was taught allows the School to have a true indicator of the proficiency level of students as grades will not be skewed by non-academically related aspects. To support academic success, students will be given multiple opportunities to practice what is taught in order to demonstrate mastery. Communication is key in order for this philosophy to be effective, therefore students will receive timely feedback on their work. This allows for clear understanding of how they demonstrated learning effectively, or what can be done to improve next time they are assessed a standard. Parents will have real-time access to grades in the electronic grade book. Further, teachers will frequently communicate with families before a report card is issued to address any concerns about students who are failing their assignments.

Reporting

Reporting in the student information system offers our school the capability of disaggregating data by individual student, by individual class, and by grade level. It also offers teachers, parents, and student's online access to student data. Student achievement data is included in each student's file and makes year-to-year evaluation and tracking of benchmarks more efficient. It also provides all stakeholders information to make decisions about differentiating instruction for each student.

Decision & Progress Monitoring ** WAS NOT IMPLEMENTED WITH FIDELITY**

Decision is the final action. Teachers and administrators, based on the data, make the decision to either move on to a new standard and begin with a baseline assessment, or revisit the same standard through data-driven instruction, reaching students who need remediation or acceleration through differentiated instruction. A unique and innovative aspect of this education model is the fact that teachers do not simply move on to the next standard after assessment, but may continue re-teaching based on students' needs. The teacher re-teaches, either by whole-class or small-group instruction, until all students have mastered the standard. These decisions are determined through data chats and team meetings and guide the standards that are taught in using Instructional Focus Plans (IFP), which are described as follows.

Throughout the year, as part of professional development, a member of our leadership team leads data chats, in which teachers meet in grade levels to analyze students' data to ensure that they have a clear understanding of the importance of providing data-driven instruction. The data chats pin-point what is needed in each classroom, including recognizing skills that each individual student needs to master. These meetings are at the helm of school-wide and classroom goal-setting, and are a part of the driving force that has motivated the teachers at our school to be committed to the growth of our students.

After analysis of data is conducted, teachers, in conjunction with the administrative team, plan together and schedule learning objectives aligned to the Instructional Focus Plan (IFP), which is a data-driven calendar. This calendar is developed based on the data provided by each Common Monthly Assessment, which teachers analyze to determine which standards need to be re-taught, or taught more in-depth than previously expected. The calendars include targeted standards, plans for instruction, and weekly assessments. The IFP is a spiral review and has a designated section of time within each instructional block, thus does not take away from the instructional time designated for new content. A reflection space is designated for teachers to note the results of the assessment. Classroom teachers develop the calendars several times throughout the year to adjust instruction based on results. The GVC is thereby differentiated to meet the needs of students while maintaining rigorous pacing and high expectations. These calendars are developed for both English Language Arts (ELA) and mathematics, and teachers are required to post and track results within the classroom to motivate and challenge their students.

In order to meet the needs of our students, teachers follow the Education Model and data-driven decision making with regard to the instructional strategies used within the classroom. Teachers use various strategies to reach all learners, such as cross-curricular instruction, blended learning, project-based learning, and others. The core instructional strategies used at our school include Marzano's thirteen high probability instructional strategies. These strategies can greatly influence and assist teachers in planning lessons that truly meet the learning needs of all students. Having teachers reflect on classroom practices, procedures and instructional strategies implemented in their classroom is a technique that can assist them in raising the quality of their classroom instruction. Each of the strategies provides students with a learning environment that is academically rigorous, challenging, innovative, and focused on individual student learning needs. The thirteen strategies that yield the highest learning gains when implemented effectively include:

- Tracking student progress and using scoring scales
- Setting goals/objectives
- Building vocabulary
- Identifying similarities and differences
- Interactive games
- Summarizing
- Note-taking
- Nonlinguistic representations
- Student Discussion/Chunking

- Homework
- Practice
- Effort and Recognition
- Graphic Organizers

2016-2017 Strategies to Increase Data Driven Instruction and Progress Monitoring with Fidelity

Listed below are measurement tools used for assessment purposes to monitor progress throughout this year. These are used to determine the progress of students with regard to mastery of the standards, and reaching a level of proficiency on the FSA. The listed assessment tools do not preclude us from incorporating other measures that may be determined necessary to support our mission.

- NWEA Interim Assessments: Include three administrations in the areas of ELA, mathematics, and science. The Northwest Evaluation Association (NWEA) assessments are nationally normed, Common Core-aligned assessments proven to be effective at targeting student achievement and determining skills students need to improve performance. NWEA uses a scale score (RIT) that continues through each grade level, which enables us to monitor growth from one grade level to the next, as well as determine exactly how far above or how far below grade level a student is. NWEA currently provides the Measures of Academic Progress (MAP) and the MAP for Primary Grades (MPG).
- NWEA MAP: Tests students with engaging, ability-appropriate content. NWEA is an adaptive assessment; therefore as a student responds to questions, the test difficulty adjusts to the level of the student.
- NWEA MAP for Science: Aligned with science state standards, test items are helpful for assessing students up to and including 10th grade, prior to more specialized science curriculum in upper high school, and measures the following critical areas: 1) General Science, which covers specific science concepts within the three major domains of science: life sciences, earth and space sciences, and physical sciences. 2) Concepts and Processes, which measure a student's performance in both the processes used in science and the major themes underlying the science disciplines. Administration of MAP for Science is required in eighth grade, but we have the option of offering this assessment to other grade levels if necessary.
- <u>Common Monthly Assessments</u>: Assessments provided by the ESP which are created from a data bank and disseminated to schools to gauge students' progress on mastery of the GVC. The assessments are aligned to state standards, and include short-term review, as well as spiral review, to check for mastery. This is to provide a uniform tool to all schools in the network to monitor progress more frequently between interim assessments administered by NWEA.
- <u>Instructional Focus Plan Assessments</u>: Tests typically given every week and align to specifications of Florida Standards and NGSSS. They measure mastery of competencies within the GVC. IFP instruction and assessment match the skills and concepts each class needs to work on in order to reach mastery.
- Weekly Standards-Based Assessments: Formative assessments that are designed to evaluate whether a student has mastered a specific standard. Each weekly assessment measures the academic performance of each student on a particular standard, based on content that has been introduced and practiced multiple times. These are teacher-created or from purchased resources and are used in all subjects.

Renaissance Charter School at Plantation's aim is to use the evaluative measurement assessments and tools listed above to analyze data, target instruction and progress monitor so that teachers and students will have an ongoing source of data to help increase student achievement. In addition, all data collected and reviewed will determine the level of intervention of instruction needed to increase learning for all general education students and stratified subgroups.

7. Addressing Identified Deficiencies

Provide a <u>detailed</u> plan for addressing each identified <u>deficiency</u> noted in <u>part 6</u>, including specific actions, person responsible, resources needed, and timeline:

Deficiency (1) Data Driven Instruction	Deficiency (1) Data Driven Instruction was not Implemented with Fidelity			
Specific Actions:	Person(s) Responsible:	Resources Needed	Timeline:	
Increase the use of a blended model	Sheriffee Humphrey – Principal	Unify - data platform	August 2016-June 2017	
of instruction for all general	Nicolas Bardoni – Assistant	NWEA Map Reports		
education students including	Principal	FSA Reports		
subgroups. This model will include	Aliyah Shortsleeve-CRT	Reading Plus Reports		
the use of small group instruction,	Destiny Keen-CRT	Lexia Reports		
teacher led instruction and the use of		Think Through Math		
technology web-based instruction.		Mathletics		
This will occur in grades (K-8) The	/			
instructional software used i.e.,				
Reading Plus, Lexia, Think Through				
Math and Mathletics have a reporting				
component which provides data and				
allows teachers to develop an				
instructional focus program.				
Create conditions in the class room	Aliyah Shortsleeve-CRT	Professional Development -	August 2016	
for student centered learning using	Destiny Keen-CRT	Differentiated Instruction	and the second	
cooperative learning strategies.	General Education Classroom	Professional Development –	September 2016	
Teachers will implement	Teachers	Cooperative Learning Groups		
instructional strategies that will		Professional Development – Student	November 2016	
allow students to drive learning. This		Led Conferences		
will be facilitated through		Professional Development – Increase	August 2016	
cooperative learning strategies.		Student Engagement and Motivation		
Students will be assigned roles				
within small group and participate in			III	
instruction and presenting student				
data and instructional materials. All			4	
teacher will provide the resources				
necessary for the lesson objectives as				
indicated on lesson plans. These	No. of the control of			
strategies will be cross curricular and	20 .			
be facilitated across the curriculum.				
Provide cross-curricular instruction	Aliyah Shortsleeve-CRT	Top Score	September 2016	
and learning for grades (K-8).	Destiny Keen-CRT	Write Steps		
Reading and Writing will be taught	General Education Classroom	Reading Plus	August 2016	
cross-curricular. In Social Studies	Teachers		A second	
reading (informational text) and				
writing will occur in preparation for				

state assessments. Curriculum resources will be provided (Write Steps and Top Score). Reading Plus will also be administered during scheduled Social Studies time (K-5) and addition during specials (K-5) and elective classes for middle	SCHUU	O MAR	
school (6-8).			
. ,	Monitoring was not Implemented with	Fidelity	
Specific Actions:	Person(s) Responsible:	Resources Needed	Timeline:
Ensure data chats meetings are	Sheriffee Humphrey – Principal	Professional Development - CSUSA	September 2016
implemented with fidelity. Teachers	Nicolas Bardoni – Assistant	Data Chat Guiding Questions	The state of the s
will be provided NWEA, CMA	Principal Principal	Document Document	
and/or any state assessment data. The	Aliyah Shortsleeve-CRT		
grade level leader will lead a	Destiny Keen-CRT		
discussion on reported data and	,		
follow step by step the question			
guide that will assist teachers in			M. M. M.
focusing on key data points		The second second	
necessary to drive instruction,			
develop instructional focus calendars			
and tailor instruction to meet the			
needs of the students to increase			
achievement levels. In addition,			-
instructional strategies will be			
developed to address the gaps that			AT .
currently exist for above proficiency			
level students so they do not lose			
gains and are challenged through			
accelerated instructional standards.			
Appropriate understanding and use	Sheriffee Humphrey – Principal	Reading Plus and Reports (3-8)	August 2016
of assessment data for professional	Nicolas Bardoni – Assistant	Reading Eggs (K-2)	
development and strategic	Principal	Lexia Core 5 (K-5)	September 2016
instructional decisions – how to	Aliyah Shortsleeve-CRT	Lexia Strategies (6-8)	
group students, when to use centers	Destiny Keen-CRT	Think Through Math and Reports	August 2016
or small groups based on new data		(3-8)	
and how to read NWEA Map reports,		Mathletics (2-8)	August 2016
CMA reports and any of our		Unify - data platform	
instructional software programs,		NWEA Map Reports	

Reading Plus, Lexia, Reading Eggs, Think Through Math and Mathletics.	FSA Reports	

8. Barriers to Student Success

Identify other <u>barriers</u> to student success, with a <u>detailed</u> plan for addressing each barrier including specific actions, person responsible, resources needed and timeline:

Renaissance Charter School at Plantation recognizes that our barriers are not only academic but culturally as well. A needs assessment has been conducted as well as feedback from our CSUSA parent and staff surveys. The data and feedback provided has allowed us to internally review our processes and needs so that we may discover and develop strategies to improve. RCSP has identified these three barriers as potential weakness to student success. Furthermore, what is subsequently provided are specific actions necessary in changing these barriers (decrease in academic competitions, transient student population and teacher turnover) into opportunities. These are barriers RCSP will overcome.

Barrier (1) Decrease in Academic Competitions, Awards and Extracurricular Activities								
Specific Actions:	Person(s) Responsible:	Resources Needed	Timeline:					
Provide increased Academic	Sheriffee Humphrey –Principal	Quarterly Parent Activity Feedback	August 2016-June 2017					
Competitions & Award Ceremonies.	Nicolas Bardoni -Assistant Principal	forms						
Parents will be encouraged to attend	Aliyah Shortsleeve –CRT	Parent Survey						
our Spelling Bees, Regional Science	Destiny Keen-CRT							
Fairs, Social Studies Fairs and Honor								
Roll Assemblies. The impact on								
student achievement will be student								
motivation once parents take an								
activity role in the extracurricular								
activities of the school.								
Barrier (2) Transient student population			m v					
Specific Actions:	Person(s) Responsible:	Resources Needed	Timeline:					
Provide increased opportunities for	Sheriffee Humphrey- Principal	Transportation Contract Renewal	August 2016 – June 2017					
student support and build a solid	Jackie Allen – Enrollment Manager	RCSP and CSUSA Marketing						
base of families that will start in	Nicolas Bardoni – Assistant	Materials						
Kindergarten and complete 8 th grade.	Principal	Calendar of Community Events						
Increase the number of buses we								
currently have to from 3 to 5.								
Increase marketing in the municipal								
community to increase familiarity								
with our stakeholders.								
Barrier (3) Increased teacher turnover		I	l mu					
Specific Actions:	Person(s) Responsible:	Resources Needed	Timeline:					

Provide increased incentives and	Sheriffee Humphrey- Principal	Incentive resources	August 2016-June 2017
certification support through our	Nicolas Bardoni – Assistant	Certification manual and resources	
human resource and schools	Principal	from SBBC Certification and FDOE	
operational support division.	Johanna Rodriguez – School		
In addition, staff will have the	Operations Administrator		
opportunity to participate in	Destiny Keen - CRT		
personalized professional			
development that allows them to feel			
supported and ready to address the			
classroom Management, curricular			
and financial challenges that			
confront teachers and staff daily.			

9. Student Achievement Outcomes

Provide a description of **specific** student achievement outcomes to be achieved:

Renaissance Charter School at Plantation aims to achieve the following based on the above listed barriers and deficiencies. Moreover, this combines our subgroup area deficiencies and social barriers. What we strive to achieve are solutions to resolve the academic gap indicated by the decrease in student data. Listed below will be our goals that will assist us in changing the low levels of student achievement and increase our academic profile - these goals will be considered our student achievement goals with the intended effect of seeing these outcomes transpire for 2016-2017.

ELL Goal(s)

- Goal 1: By May 2017 60% of ELL students will experience a 5% increase in student learning gains over the previous year as measured by the 2017 Florida Standards Assessment (FSA).
- Goal 2: By May 2017, 50% of ELL students will attain language proficiency gains based on the WIDA ACCESS 2.0.

ESE Goal(s)

- By May 2017, 75% of students with disabilities (SWD) will demonstrate an increase in learning gains by 5% in Reading as evidenced by the 2017 Florida Standards Assessment (FSA).
- By May 2017, 75% of students with disabilities (SWD) will demonstrate an increase in learning gains by 5% in Mathematics as evidenced by the 2017 Florida Standards Assessment (FSA).

Literacy Goal

• By May 2017, 50% of students will demonstrate in increase in learning gains by 3% as provided through literacy instructional strategies i.e, targeted instruction and small group instruction as evidenced by the Florida State Assessment (FSA).

Mathematics Goal

• By May 2017, 50% of students in grades (3-8) will demonstrate learning gains in Math as evidenced by the Florida Standards Assessment (FSA) in Math.

Science Goal

• By May 2017, 40% of students in both grades 5 and 8 will increase proficiency by 4% over last years' Statewide Science Assessment (SSA) in Science.

Parent Involvement Action Plan

Strategies and Activities to Increase Parent Participation — State the strategies and activities for parents to be implemented that logically support this goal. Each of the strategies or activities in the plan should be measurable and clearly identify expected outcomes (e.g.: What evidence will be documented to demonstrate student progress in achieving the goal? What research-based practices must staff utilize to support parents?).

Parent Involvement Goal: Based on the analysis of the parent involvement data, identify and define an area in need of improvement.											
By May of 2017, we will experience a 15% increase in parent participation on the School Advisory Committee and school related events. The											
aforementioned goal	l will be achieved through	the following a	ctivities listed below	•							
2015-2016 Current l	Level of Parent Involvemen	nt: Indicate	2016-2017 Expected	<mark>d Le</mark> vel of Parent Involvem	ent: Indicate percent of parents who are						
percent of parents who parti	cipated in <mark>pare</mark> nt involvement activiti	es. Include t <mark>he</mark>	expected to <mark>partici</mark> pate in p	p <mark>arent inv</mark> olvement activities for the up	co <mark>min</mark> g year. Include the number of parents the						
number of parents the percen	ntage r <mark>epresent</mark> s [i.e., 32% (384)]		percentage <mark>repres</mark> ents [i.e.,	, 40% (<mark>480)]</mark>							
10		.0	0.5	0/ 77 / 1	250						
<u>10</u>	_% Total number:10	<u> </u>	<u>25</u>	% Total number:	<u>250</u>						
Activity	Strategies and Activities to	Start – End	Evaluation Tool	Person or Position Responsible	Amount/Funding Source						
	increase student Achievement (explanation of how this activity	Date	(questionnaires, sign-in forms, evaluation of meeting, etc.)	for Coordinating/Monitoring							
	strengthens/impacts the school parental		J 0, ,								
	involvement efforts on student learning)										
1. Orientation	A parent meeting that	August 2016	Parent Survey,	Sheriffee Humphrey –	Title 1						
	introduces the stakeholders	Day.	Meeting feedback	Principal							
	to the classroom teacher		forms and one-on-	Nicolas Bardoni - Assistant							
	and school faculty. There	MIN TO	one conferences	Principal							
	are translators in Spanish			Roshonda Exantus-Brown –							
	and Creole available for our			Dean of Students							

	T T T T T T T T T T T T T T T T T T T				Г
	ESOL families. The				
	purpose and impact of this				
	meeting is to provide				
	curriculum context on				
	student achievement and	300	A.		
	report out on instructional		A		
	practice.				The same of the sa
2. Open House	Parent Meeting to receive	September	Parent feedback	Sheriffee Humphrey –	Title 1
	information about student	2016	requests and	Principal	
	class schedules, curriculum,		Parent Survey	Nicolas Bardoni -Assistant	
	and teacher expectations.			Principal	
	The impact on student			Roshonda Exantus-Brown –	
	achievement is providing		//	Dean of Students	
	parents a complete	1			
	overview of the				
	instructional process and				
	the expectations at home.				
3. Monthly Parent	Monthly Parent	October-	Parent Survey	Sheriffee Humphrey –	Title 1
Universities	Universities are held the	Monthly until		Principal	
	first Tuesday of every	the end of		Nicolas Bardoni -Assistant	
	month. The meetings are	school year.		Principal	
	held to nurture student			Aliyah Shortsleeve –CRT	
	learning through home	1		Destiny Keen-CRT	
	practice of academic skills,	-/1			
	share data with families to	///			
	drive student performance,				III
	create purposeful				
	partnerships with families	1			
	and share the overall				
	responsibility for student				
	learning. The academic-				
	focused approach to parent				
	involvement in education		1		A CONTRACTOR OF THE CONTRACTOR
	gives parents the				
	knowledge and skills		17		
	necessary to be informed				
	advocates for their				
	children's education.	75 /	TIA IV-		
	Topics that will be provided	AY AY			

	will be "How to Support				
	the Gifted Student" and				
	"How Can ESE	12.00 to 1	ullu)		
	Accommodations Help			VIII AND AND A	
	Everyone?" In addition,	70 m	And the second		
	ELL parents are included in				
	all these meeting so as our		AW.		
	population of ELL students				
	have increased.				
	Faculty translators in		/		
	Spanish and Creole are				
	available at Parent	The same of the sa			
	Universities to support our				
	non-English parents. The				
	impact is that these parent				
	trainings will assist RCSP				
	in edifying our stakeholders				
	so that they become viable				No. of the last of
	partners in their child's				
	learning.				
4. Parent-School-	DCCD -1 '1-11'	A 1	Dannardation of	Caria Aaina Chalant	Title 1
	RCSP shares responsibility	August –	Documentation of	Sonja Azim – Student Services Cooridnator	Title 1
Student Compacts	with parents/guardians for	September 2016	signed compacts	Josie Jean-Louis- Admin	10
	high student performance	2010	kept on file	Assistance	
	by developing a school- parent-student compact.			Jessica Johnson- Admin	
	Compacts are discussed at	1		Assistance	
	Open House. Parents,			Assistance	
	students, and staff review	A STATE OF THE PARTY OF THE PAR			
	the compact and sign each				
	year. All letters are written				
	in English, Spanish and				
	Creole so support our non-				- A
	English speakers. The				
	impact is parents become				
	aware of the reciprocal				
	relationship necessary for	111		A DESIGNATION OF THE PARTY OF T	
	student success.	75 /1			

School Advisory	RCSP shares responsibility	Monthly	Parents must notify	Danielle Arnow – SAC	No Funding Source
Council (SAC)	with parents/guardians for		the SAC chair to be	Chair	
(2111)	high student performance.	ALCOHOLD IN	placed on the agenda	7 10/11 4/11	
	To motivate parents we will		for public comment.		
	provide dinner for our	M. Burn			
	parents and students in		A		
	attendance. As well as start		All A		
	every meeting with a				
	performance or presentation				
	from a student or grade				
	level perspective. The				
<u> </u>	impact on student				
	achievement is ensuring				
	that all parents are informed				
	of the instructional goals				
	and needs of the school.				
FSA Workshops &	To motivate parents by	Monthly	Parent Survey	Sheriffee Humphrey –	Title 1
Trainings	displaying students work			Principal	and the second
	and projects. Parents are			Nicolas Bardoni -Assistant	
	incentivized and motivated.			Principal	
	The winner of the most			Aliyah Shortsleeve –CRT	
	parent participation will			Destiny Keen-CRT	
	receive a Pizza Party for	100			
	their family.				
Academic	Parents will be encouraged	Quarterly	Parent Activity	Sheriffee Humphrey –	Title 1 and Other
Competitions &	to attend our Spelling Bees,		Feedback forms	Principal	III.
Award Ceremonies	Regional Science Fairs,		Parent Survey	Nicolas Bardoni -Assistant	
1	Social Studies Fairs and	1		Principal	
	Honor Roll Assemblies.			Aliyah Shortsleeve –CRT	
	The impact on student			Destiny Keen-CRT	
	achievement will be student				
	motiviation once parents				
	take an activity role in the				
	extracurricular activities of				
	the school.				ý .

English Language Learners (ELLs) Action Plan

Student Strategies and Activities — State the strategies and activities for students to be implemented that logically support your goal. Identify whether the strategies or activities are implemented before school, during school or after school. Each of the strategies or activities in the plan should be measurable and clearly identify expected outcomes (e.g.: What evidence will be documented to demonstrate student progress in achieving the goal? What instructional practices must staff utilize to support the literacy achievement of all students?).

Goal 1: By May 2017 60% of ELL students will experience a 5% increase in student learning gains over the previous year as measured by the 2017 Florida Standards Assessment (FSA).

Goal 2: By May 2017, 50% of ELL students will attain language proficiency gains based on the WIDA – ACCESS 2.0.

Refer to ACCESS for ELLs 2.0 on the WIDA-AMS Frequency Reports to gather the necessary data t	to develop ar	n Action Plan.
---	---------------	----------------

	Enteri	ng (1)	Emer	ging (2)	Develop	oing $\overline{(3)}$	Expand	ling (4)	Brid	lging (5)	Reac	hing (6)
Domain	# of Students	% of tested	# of Students	% of tested	# of Students	% of tested	# of Students	% of Tested	# of Students	% of Tested	# of Students	% of Tested
Listening	3	8.8%	2	5.8%	6	17.6%	7	20.5%	8	23.5%	8	23.5%
Speaking	5	14.7%	1	2.9%	0	0%	0	0%	2	5.8%	26	76%
Reading	7	20.5%	4	11.7%	4	11.7%	4	11.7%	12	35.2%	3	8.8%
Writing	5	14.7%	8	23.5%	7	20.5%	13	38.2%	1	2.9%	0	0%
Oral Language	3	8.8%	2	5.8%	0	0%	5	14.7%	15	44.9%	8	23.5%
Literacy	5	14.7%	6	17.6%	9	26.4%	10	29.4%	3	8.8%	1	2.9%
Comprehension	5	14.7%	4	11.7%	8	23.5%	4	11.7%	7	20.5%	5	14.7%
Overall Score	5	14.7%	4	11.7%	6	17.6%	8	23.5%	10	29.4%	1	2.9%

Strategies and Activities to increase Student	Target	Goal Domain	Start-	Select Applicable	Evaluation	Person or Position
Achievement (i.e., Extended Learning Opportunities, Tutoring,	Group	(Listening and Speaking,	End Date	Option	Tool	Responsible for
Academic Interventions, Lesson Study, etc.)		Reading, Oral Language, Literacy, Comprehension,		(i.e. Before, During, After School Hours)	(i.e. Chapter Tests; Portfolios, teacher-	Monitoring
· ///	7	Writing)		After School Hours)	developed performance	
		11		ACT	tasks, other formative	
	W/100 Park			_ [7]	assessments, etc.)	
Ensure that all ELL students in need of Tier 2	All ELL	Listening and	Monthly	During School	Teacher-Created	Sonja Aim
 needs based learning and Tier 3- student 	students	Speaking, Reading,		Hours	Assessments (Pre	JA'Net Shannon
support team driven learning receive the	11/10 /	Oral Language,	TAY TAY	MIN In	and Post), NWEA	Lynne Leuthard
required support through targeted	- W /	Literacy,		1 13 69	results and FSA	

interventions. This includes small group		Comprehension,				Intervention
learning (K-8) and centers (K-8). In addition,		Writing				Teachers
		willing		201 /21		Teachers
students will be pulled to an intervention						
classroom where they will receive	_ AN AN AN A			CAPSO A		
individualized intervention using research						
based curriculum targeted specifically for	239					
foundational support and enriched activities.						
Resources – Fountas and Pinnell, Lexia Core 5						
and Lexia Strategies and WonderWorks					VAR O	
Tiered Intervention Lessons. Instruction						
within the targeted intervention support has a	1					
ratio of 1:3 in the intervention room. A						
traditional RCSP classroom implementing					Value of the last	
small group has a ratio of 1:6. This	. 10					
intervention is different from the traditional				7		
120-minute block schedule for grades (6-8)			1 / 1			
and 90-minute block for grades (K-5). In						
addition, students in Tier 2 and 3 levels of						
support will attended afterschool tutoring 3						
hours per week which equates to 12 additional						
hours outside the normal school day.						
After school Tutoring will be provided to all	All ELL	Listening and	October	After school	Teacher-Created	Nicolas Bardoni
Tier 2 and Tier 3 level ELL students. Tutoring	students	Speaking, Reading,	2016-		Assessments (Pre	Sonja Aim
will be provided 3 days per week and hour a		Oral Language,	April 2-		and Post), NWEA	JA'Net Shannon
day in the areas of ELA- Reading, Writing,		Literacy,	017		results and FSA	
Math and Science. ELL and general education		Comprehension,			III	
students will be provided instruction through		Writing				
a blended model of small group instruction	A STATE OF THE PARTY OF THE PAR		1			
and web-based technology. Any ELL student						
attending tutoring is paired with either a					A. The second	
student and/or teacher that is fluent in the						
home language. A majority of ELL students at						
RCSP is Spanish speaking followed by				11.50		
Creole. Researched based programs used such					Party State	
as Lexia can provide support in other	100			A		
languages and our teachers have been trained	7 137 130				Marie Marie	
in the program.				[1]		
If an ELL student attends tutoring 3 days per	1 195 1			199 19		
week at 1 hour per day they receive 12	61/14			MIN P		

additional hours of academic support outside				1/1/		
the normal school day.						
Pull outs/ Push-ins by ESOL certified	All ELL	Listening and	Septembe	During School	Teacher-Created	ESOL certified
teachers. ELL students can be supported	students	Speaking, Reading,	r 2016–	Hours	Assessments (Pre	teachers who speak
through Pull-Outs or in class by an ESOL	The same of the sa	Oral Language,	June 2017		and Post), NWEA	Spanish and creole
endorsed teacher who speaks the home		Literacy,		~ ~ A	results and FSA	
language i.e., Spanish and/or Creole. The		Comprehension,		- 4		
teacher reviews the lesson and standards the		Writing				
general education teacher in teaching. This					700	
support teacher can also review data and						
provide intervention support to assist the						A
student in comprehending and demonstrating		/			A P	
mastery of the necessary standards required.					No.	
Students in grades (K-5) are pulled during	. 100					
their specials and/or during their RtI block						Section 1
during homeroom which is 30 minutes every			1 / 1			
day. Students in grades (6-8) are pulled during						
their homeroom class every other day as			/			
classes follow a block schedule.						

Exceptional Student Education (ESE) Action Plan

Student Strategies and Activities – In addition to the Literacy School Improvement Plan, state the strategies and activities for students with disabilities (SWD) to be implemented that logically support this goal. Indicate the level of proficiency for SWD. Select the strategies or activities and indicate the time of implementation; before school, during school or after school. Each of the strategies or activities in the ESE plan should be measurable and clearly identify expected outcomes (e.g.: What evidence will be documented to demonstrate student progress in achieving the goal? What instructional practices and accommodations must staff utilize to support the literacy achievement of all students?).

Exceptional Student Education (SWD) Reading Goal:		
By May 2017, 75% of students with disabilities (SWD) will demonstra	te an increase in learning gains by 5% in Re	eading as evidenced by the 2017
Florida Standards Assessment (FSA).		
Include data for Proficient students with disabilities (SWD) for Reading (i.e., FSA Reading, DAR, FAIR, BAT/BAS/BAFS/BSA):	Include data for Non-proficient students with disable FAIR, BAT/BAS/BAFS/BSA):	ilities (SWD) for Reading (i.e. FSA Reading, DAR,
DAIG PAIR, DAI/DAS/DAPS/DSA).	raik, bai/bas/bars/bsa).	
11.2%	88.8%	
	00.070	
2016 Current Level of Performance 2017 Expected Level of Performance	2016 Current Level of Performance	2017 Expected Level of Performance

19.3% 24.3%	CHI	80).7%	MA.	85.7%		
Based on ambitious but achievable Annual Meas years:	surable Objectives (A	AMOs) and stud	ent achievement da	ta, identify reading	performance targe	t for SWD for tl	ne following
Baseline Data 2013-14 26%		2014-15	2015-16	2016-17	2017-18	2018-19	2019-20
		31%	N/A	41%	46%	51%	56%
Strategies and Activities to increase SWD Achievement (i.e., Extended Learning Opportunities, Tutoring, Academic Interventions,	, Lesson Study, etc.)	Start- End Date	Select Applicable Option (i.e. Before, During, After School Hours)	Evaluation Tool (i.e. Chapter Tests, BAS, Portfolios, teacher- developed performance tasks, other formative assessments, etc.)	Person or Responsi Monito	ible for oring	Amount/ Funding Source
Ensure that all SWD students in need of Tier 2 learning and Tier 3- student support team drive receive the required support through targeted in This includes small group learning (K-8) and c addition, students will be pulled to an intervent where they will receive individualized interven research based curriculum targeted specifically foundational support and enriched activities. Refountas and Pinnell, Lexia Core 5 and Lexia St WonderWorks Tiered Intervention Lessons. In within the targeted intervention support has a rather intervention room. A traditional RCSP class implementing small group has a ratio of 1:6. This different from the traditional 120-minute blog grades (6-8) and 90-minute block for grades (K support is in addition to required minutes of surin each student's IEP. In addition, students in Tier 2 and 3 levels of statended afterschool tutoring 3 hours per week.	en learning nterventions. enters (K-8). In ion classroom ation using for esources — trategies and struction atio of 1:3 in sroom his intervention ack schedule for (K-5). This pport outlined	August 2016- une 2017 October 2016	Afterschool Hours	Formative: Lesson Plan Review, Classroom Walkthroughs, Teacher-Created Assessments, NWEA Data Summative: Teacher-Created Assessments, CMA Data	Sheriffee Hump Principal Nicolas Bardor Principal Sonja Azim – S Support Service Kalvaski West Intervention Sp Aliyah Shortsle Lynne Lethuard Teacher	ni – Assistant Student es –Behavior ecialist eve - CRT	\$0
All tier 1, 2 and 3 SWD students will receive 9 grades (K-5) and 120 minutes' grades (6-8) dai ELA instruction. Grades 6-8 this school year is scheduling which allows for more time for deep extended learning. Instructional strategies prov Direct instruction, guided reading, self-selected	ily of balanced Just on block per and ided are:	August 2016- une 2017	During School Hours	Formative: Lesson Plan Review, Classroom Walkthroughs, Teacher-Created	Sheriffee Hump Principal Nicolas Bardon Principal	-	\$0

and shared reading time, vocabulary and word study through differentiated instruction.		9/	Assessments, NWEA Data Summative: Teacher-Created Assessments, CMA Data	Sonja Azim – Student Support Services Kalvaski West –Behavior Intervention Specialist Aliyah Shortsleeve - CRT Lynne Lethuard – Co- Teacher	
Targeted Reading Intervention higher order thinking based on individual SWD students' needs. Teachers will ask and answer questions referring explicitly to the text as the basis for their answers. Each SWD student will have and individual set of grade level task-cards. Additionally, students will have reading response journals to create written evidence-based responses to a variety of texts and high-order thinking prompts. The ESE teachers follow up and provide additional support reinforcing the skills develop through the appropriate instructional strategy. Students are receiving additional support outside the required number of hours indicated on each student's IEP.	August 2016- June 2017	During School Hours	Formative: Lesson Plan Review, Classroom Walkthroughs, Teacher-Created Assessments, NWEA Data Summative: Teacher-Created Assessments, CMA Data	Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal Sonja Azim – Student Support Services Kalvaski West –Behavior Intervention Specialist Aliyah Shortsleeve - CRT Lynne Lethuard – Co- Teacher	\$0
RtI Block implemented during a class homeroom from grade K-8. The purpose is to provide an additional layer of support for Tier 1, 2, and 3 SWD and general education students and refocus support on instructional strategies that support deficiencies in learning and mastery of standards. Student led data review i.e., review of NWEA data, Common Monthly Assessment (CMA) data and in-class assessments. Students will discuss what challenges they experienced with comprehending the standards. The teacher will implement Kagan Strategies that assist students with participating in class conversations, use academic and domain specific vocabulary. Expect will use specific Socratic methods of discussion to facilitate group discussions. The SWD students are receiving 30 additional minutes outside of their required minutes of support. In addition, these strategies are additionally reinforced with the ESE teacher.	August 2016- June 2017	During School Hours	Formative: Lesson Plan Review, Classroom Walkthroughs, Teacher-Created Assessments, NWEA Data Summative: Teacher-Created Assessments, CMA Data	Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal Sonja Azim – Student Support Services Kalvaski West –Behavior Intervention Specialist Aliyah Shortsleeve - CRT Lynne Lethuard – Co- Teacher	\$0

Exceptional Student Education (SWD) Math Goal:

By May 2017, 75% of students with disabilities (SWD) will demonstrate an increase in learning gains by 5% in Mathematics as evidenced by the 2017 Florida Standards Assessment (FSA).

			<u> </u>	6////	<u> </u>	
Include data for Proficient students with disabilities (\$BAT/BAS/BAFS/BSA, CMAT, Key Math, TOMA):	SWD) for Math (i.e., FS		nclude data for Non-p BAT/BAS/BAFS/BSA, CMA		disabilities (SWD) for Math (i.e	., FSA Math,
13.7%		8	86.3%			
2016 Current Level of Performance 2017 Exp	ected Level of Perform	mance 2	016 Current Level of	Performance	2017 Expected Level of	Performance
25.3%		7	<mark>7</mark> 4.7%		79.7%	
Based on ambitious but achievable Annual Meas years:	surable Objectives (A		dent achievement da		11	
Baseline Data 2013-14 40%		2014-15 45%	2015-16 N/A	2016-17 55%	2017-18 2018- 60% 65%	
Strategies and Activities to increase SWD Achievem (i.e., Extended Learning Opportunities, Tutoring, Academic Interventions,		Start- End Date	Select Applicable Option (i.e. Before, During, After School Hours)	Evaluation Tool (i.e. Chapter Tests, BAS, Portfolios, teacher- developed performance tasks, other formative assessments, etc.)	Person or Position Responsible for Monitoring	Amount/ Funding Source
Ensure that all SWD students in need of Tier 2 learning and Tier 3- student support team drive receive the required support through targeted in This includes small group learning (K-8) and c addition, SWD students will be pulled to an intellection classroom where they will receive individualize using research based curriculum targeted specific foundational support and enriched activities. Receivisions 2.0 Math, Think Through Math, Mathematical Triumph Learning and McGraw-Hill Houghton instructional materials. Instruction within the tain intervention support has a ratio of 1:3 in the intervention. A traditional RCSP classroom implement group has a ratio of 1:6. This intervention is different controlled to the controlled to	en learning nterventions. enters (K-8). In ervention ed intervention fically for esources — chletics, a Mifflin ergeted tervention eting small	August 2016- une 2017	During School Hours	Formative: Lesson Plan Review, Classroom Walkthroughs, Teacher-Created Assessments, NWEA Data Summative: Teacher-Created Assessments, CMA Data	Sheriffee Humphrey – Principal Nicolas Bardoni – Assis Principal Destiny Keen - CRT Sonja Azim – Student Support Services Kalvaski West –Behavid Intervention Specialist Aliyah Shortsleeve - CR Lynne Lethuard – Co- Teacher	or

traditional 120-minute block schedule for grades (6-8) and 90-minute block for grades (K-5). This support is in addition to required minutes of support outlined in each student's IEP. In addition, students in Tier 2 and 3 levels of support will attend afterschool tutoring 3 hours per week.	October 2016	Afterschool Hours	MAR		
All tier 1, 2 and 3 SWD students will receive 90 minutes grades (K-5) and 120 minutes grades (6-8) daily of balanced Mathematics instruction. Grades 6-8 this school year is on block scheduling which allows for more time for deeper and extended learning. Instructional strategies (Marzano based) provided are: Direct instruction, Setting goals/objectives, building vocabulary, identifying similarities and differences, interactive games focusing on math strategies and practice, summarizing math concepts, Cornell note-taking, graphic organizers and differentiated instruction.	August 2016- June 2017	During School Hours	Formative: Lesson Plan Review, Classroom Walkthroughs, Teacher-Created Assessments, NWEA Data Summative: Teacher-Created Assessments, CMA Data	Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal Destiny Keen- CRT Sonja Azim – Student Support Services Kalvaski West –Behavior Intervention Specialist Aliyah Shortsleeve - CRT Lynne Lethuard – Co- Teacher	\$0
RtI Block implemented during a class homeroom from grade K-8. The purpose is to provide an additional layer of support for Tier 1, 2, and 3 SWD and general education students and refocus support on instructional strategies that support deficiencies in learning and mastery of standards. Student led data review i.e., review of NWEA data, Common Monthly Assessment (CMA) data and in-class assessments. Students will discuss what challenges they experienced with comprehending the standards. The teacher will implement Kagan Strategies that assist students with participating in class conversations, use academic and domain specific mathematics vocabulary. Expect will use specific Socratic methods of discussion to facilitate group discussions. Students are receiving additional 30 minutes of support outside the required number of hours indicated on each student's IEP.	August 2016- June 2017	During School Hours	Formative: Lesson Plan Review, Classroom Walkthroughs, Teacher-Created Assessments, NWEA Data Summative: Teacher-Created Assessments, CMA Data	Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal Destiny Keen- CRT Sonja Azim – Student Support Services Kalvaski West –Behavior Intervention Specialist Aliyah Shortsleeve - CRT Lynne Lethuard – Co- Teacher	\$0
Math Small Group Standard-Based Instruction. Teachers will provide support and maintain interventions that are currently in place including: Math Pullouts, individualized instruction through instructional software and differentiated instruction strategies (ex. centers, teacher-led small group, etc.). The	August 2016- June 2017	During School Hours	Formative: Lesson Plan Review, Classroom Walkthroughs,	Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal	\$0

data collected will be derived from the Northwest Evaluation	Teacher-Created	Destiny Keen- CRT
Assessment (NWEA), Common Monthly Assessment and	Assessments,	Sonja Azim – Student
school math supplemental resources. All assessments will	NWEA Data	Support Services
have reports provided to review data for progress monitoring		Kalvaski West –Behavior
purposes. A personalized learning plan will be implemented	Summative:	Intervention Specialist
to provide guidance for the SWD student in reaching goal	Teacher-Created	Aliyah Shortsleeve - CRT
attainment. School Administration will review the data	Assessments,	Lynne Lethuard – Co-
school-wide and work with the individual teams to provide	CMA Data	
feedback and monitoring with fidelity.		Teacher

Literacy Action Plan

Student Strategies and Activities – State the strategies and activities for students to be implemented that logically support this goal. Select all applicable goals and indicate whether the strategies or activities are before school, during school or after school. Each of the strategies or activities in the plan should be measurable and clearly identify expected outcomes (e.g.: What evidence will be documented to demonstrate student progress in achieving the goal? What instructional practices must staff utilize to support the literacy achievement of all students?).

Literacy Goal:

By May 2017, 50% of students will demonstrate in increase in learning gains by 3% as provided through literacy instructional strategies i.e, targeted instruction and small group instruction as evidenced by the Florida State Assessment (FSA).

Include data for Proficient students (i.e., FSA Reading, FAIR, BAT/BAS/BAFS/BSA): 34%		Include data for Non-proficient students (i.e. FSA Reading, FAIR, BAT/BAS/BAFS/BSA): 66%			
2016 Current Level of Performance	2017 Expected Level of Performance	2016 Current Level of Performance	2017 Expected Level of Performance		
48.3%	51.3%	51.7%	54.7%		

Based on ambitious but achievable Annual Measurable Objectives (AMOs) and student achievement data, identify reading performance target for the following years:

Baseline Data 2013-14 58%	2014-15	2015-16	2016-17	2017-18	2018-19	2019-20
	40%	N/A	43%	46%	49%	52%
Strategies and Activities to increase Student Achievement (i.e., Extended Learning Opportunities, Tutoring, Academic Interventions, Lesson Study, etc.)	Start- End Date	Select Applicable Option (i.e. Before, During, After School Hours)	Evaluation Tool (i.e. Chapter Tests, BAS, Portfolios, teacher-	Person or Respons Monit		Amount/ Funding Source

			developed performance	T	I
			tasks, other formative		
Ensure that all students in need of Tier 2 – needs based	August 2016-	During	assessments, etc.) Formative:	Sheriffee Humphrey –	\$0
learning and Tier 3- student support team driven learning	June 2017	School Hours	Lesson Plan	Principal Principal	Ψ
receive the required support through targeted interventions.	June 2017	School Hours	Review,		
This includes small group learning (K-8) and centers (K-8). In		A	Classroom	Nicolas Bardoni – Assistant	
addition, students will be pulled to an intervention classroom	/	A .	Walkthroughs,	Principal	
where they will receive individualized intervention using			Teacher-Created	Sonja Azim – Student	
research based curriculum targeted specifically for			Assessments,	Support Services	
foundational support and enriched activities. Resources used	//		NWEA Data	Kalvaski West –Behavior	
cover both Reading Plan CIRP and SIRP requirements –			1 WENT Buttu	Intervention Specialist	
Fountas and Pinnell, Lexia Core 5 and Lexia Strategies and			Summative:	Aliyah Shortsleeve - CRT	
WonderWorks Tiered Intervention Lessons. Instruction			Teacher-Created	Lynne Lethuard – Co-	
within the targeted intervention support has a ratio of 1:3 in			Assessments,	Teacher	
the intervention room. A traditional RCSP classroom			CMA Data	Toucher	
implementing small group has a ratio of 1:6. This intervention			CIVIA Data		
is different from the traditional 120-minute block schedule for				(Institution)	
grades (6-8) and 90-minute block for grades (K-5). In					
addition, students in Tier 2 and 3 levels of support will		17			
attended afterschool tutoring 3 hours per week.					
Writing Across all content areas will occur in grades (K-8)	August 2016-	During School	Formative:	Sheriffee Humphrey –	\$0
The program Top Score and Writer steps will be utilized in	June 2017	Hours	Lesson Plan	Principal	4
the classroom during the 90-120-minute block of ELA	Julic 2017		Review,	Nicolas Bardoni – Assistant	
instruction. All students will have the opportunity to practice			Classroom	Principal	
writing in a grade specific and level based on the ELA –			Walkthroughs,	1 ±	
Florida Standards. Primary grades (K-2) will focus on			Teacher-Created	Sonja Azim – Student	
building vocabulary to increase student word usage. Grades			Assessments,	Support Services	
(3-8) will participate in monthly writing prompts provided by	1		NWEA Data	Kalvaski West –Behavior	
CSUSA curriculum team. In addition, writing will transpire				Intervention Specialist	
during student social studies period in grades (3-8) students			Summative:	Aliyah Shortsleeve - CRT	
will have the opportunity to use historical and geographic	N.		Teacher-Created	Lynne Lethuard – Co-	
information to build a narrative, expository or argumentative		117	Assessments,	Teacher	
essay. Furthermore, students in grades (3-8) will use both the	1	7	CMA Data		
Write Steps and Top Score Writing program. Students in		1			
grades (4-8) will have the opportunity to review FSA – ELA		7	1		
Writing samples to see student exemplars and rubrics.			-		
Weekly data chats with ELA-Reading teachers will be held to	August 2016-	During School	Formative:	Sheriffee Humphrey –	\$0
focus on and to analyze data for the subgroup with the	June 2017	Hours	Lesson Plan	Principal	
				the state of the s	
purpose of providing additional instructional strategies, re-			Review,	_	

Revised August 8, 2016
Rule 6A-1.099827, Charter School Corrective Action and School Improvement Plans

Teachers will review data reports, internalize deficiencies and develop strategies to assist in student support for Tier 1, 2 and 3 levels of intervention. They will develop instruction that utilizes required instructional curriculum that meets the K-12 Reading Plan SIRP and CIRP Requirements – (K-2) WonderWorks, Reading Eggs, Lexia Core 5 and Triumph Reading Resources, (3-8) Reading Plus, Lexia Core 5 and Strategies, and Triumph Learning Resources		9/	Walkthroughs, Teacher-Created Assessments, NWEA Data Summative: Teacher-Created Assessments, CMA Data	Nicolas Bardoni – Assistant Principal Sonja Azim – Student Support Services Kalvaski West –Behavior Intervention Specialist Aliyah Shortsleeve - CRT Lynne Lethuard – Co- Teacher	
Increase literacy support through Social Studies in grades (K-5) thorough project based learning. Students will have an opportunity to research important historical figures and report out to their grade level teachers. The student must research and the teacher will develop a rubric to report out. Middle School students (6 & 8) will participate in all class level activities and participate in the Broward County History Fair to gain exposure to civic and historical activities. In addition, Civics (7th grade) cross-curricular instructional activities. Prepworks, a researched-based instructional software will support student learning through targeted instruction provided to assist students in understanding Government/Citizenship and cultural and historical information. Prepworks, provides skills assessments, practice tests and skills review as well. This will prepare the students for the 7th Grade End of Course (EOC) assessment. Prepworks is a researched based program that is based on Florida standards.	August 2016- June 2017	During School Hours	Formative: Lesson Plan Review, Classroom Walkthroughs, Teacher-Created Assessments, NWEA Data	Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal Sonja Azim – Student Support Services Kalvaski West –Behavior Intervention Specialist Aliyah Shortsleeve - CRT Lynne Lethuard – Co- Teacher	\$0

Science, Technology, Engineering, and Mathematics (STEM) or Math and Science Action Plan*

Student Strategies and Activities – State the strategies and activities for students to be implemented that logically support this goal. Select all applicable goals and indicate whether the strategies or activities are before school, during school or after school. Each of the strategies or activities in the plan should be measurable and clearly identify expected outcomes (e.g.: What evidence will be documented to demonstrate student progress in achieving the goal? What instructional practices must staff utilize to support the literacy achievement of all students?).

STEM/Math/Science Goal(s):

(Math Goal 1) By May 2017, 50% of students in grades (3-8) will demonstrate learning gains in Math as evidenced by the Florida Standards Assessment (FSA) in Math.

(Science Goal 1) By May 2017, 40% of students in both grades 5 and 8 will increase proficiency by 4% over last years' Statewide Science Assessment (SSA) in Science.

Include data to identify and define areas in need of improvement: (i.e., FSA, End of Course Examination):

Year	Mathematics Achievement	Mathematics Learning Gains	Mathematics Learning Gains of the Lowest 25%
2016	28	34	34
	Science Achievement		
	26		

Strategies and Activities to increase Student Achievement (i.e., Extended Learning Opportunities, Tutoring, Academic Interventions, Lesson Study, etc.)	Start- End Date	Select Applicable Option (i.e. Before, During, After School Hours)	Evaluation Tool (i.e. Chapter Tests, BAS, Portfolios, teacher- developed performance tasks, other formative assessments, etc.)	Person or Position Responsible for Monitoring	Amount/ Funding Source
Ensure that all students in need of Tier 2 – needs based learning and Tier 3- student support team driven learning receive the required support through targeted interventions. This includes small group learning (K-8) and centers (K-8). In addition, students will be pulled to an intervention classroom where they will receive individualized intervention using research based curriculum targeted specifically for foundational support and enriched activities. Resources – Envisions 2.0 Math, Think Through Math, Mathletics, Triumph Learning and McGraw-Hill Houghton Mifflin instructional materials. In addition, for Science - Gizmos, virtual labs and Triumph Learning will be implemented. Instruction within the targeted intervention support has a ratio of 1:3 in the intervention room. A traditional RCSP classroom implementing small group has a ratio of 1:6. This intervention is different from the traditional 120-minute block schedule for grades (6-8) and 90-minute block for grades (K-5).	August 2016- June 2017	During School Hours	Formative: Lesson Plan Review, Classroom Walkthroughs, Teacher- Created Assessments, NWEA Data Summative: Teacher- Created Assessments, CMA Data	Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal Destiny Keen- CRT Sonja Azim – Student Support Services Kalvaski West – Behavior Intervention Specialist Aliyah Shortsleeve –	\$0
In addition, students in Tier 2 and 3 levels of support will attend afterschool tutoring 1 hour 3 days per week. Students will participate in tutoring 3 hours per week. Triumph Learning program and resources for both Math and Science will be the curriculum in provided including a blended model combining technology and direct instruction.	October 2016	Afterschool	PERM	CRT Lynne Lethuard – Co-Teacher	

All tier 1, 2 and 3 students in grades (K-4) will receive 90 minutes of Math including 45 minutes of Science and grades (5-8) receive 120 minutes of daily balanced Mathematics and Science instruction. Grades 6-8 this school year is on block scheduling which allows for more time for deeper and extended learning. Instructional strategies (Marzano based) provided are: Direct instruction, Setting goals/objectives, building vocabulary, identifying similarities and differences, interactive games focusing on math strategies and practice, summarizing math concepts, Cornell note-taking, graphic organizers and differentiated instruction.	August 2016-2017	During School Hours	Formative: Lesson Plan Review, Classroom Walkthroughs, Teacher- Created Assessments, NWEA Data Summative: Teacher- Created Assessments, CMA Data	Sheriffee Humphrey — Principal Nicolas Bardoni — Assistant Principal Destiny Keen- CRT Sonja Azim — Student Support Services Kalvaski West — Behavior Intervention Specialist Aliyah Shortsleeve - CRT Lynne Lethuard — Co-Teacher	\$0
Math and Science Small Group Standard-Based Instruction for grades (K-8). Teachers will provide support and maintain interventions that are currently in place including: Math and/or Science Pullouts, individualized instruction through instructional software and differentiated instruction strategies (ex. centers, teacher-led small group, etc.). The data collected will be derived from the Northwest Evaluation Assessment (NWEA), Common Monthly Assessment and school math supplemental resources. All assessments will have reports provided to review data for progress monitoring purposes. A personalized learning plan will be implemented to provide guidance for the student in reaching goal attainment. School Administration will review the data school-wide and work with the individual teams to provide feedback and monitoring with fidelity.	August 2016-June 2017	During School Hours	Formative: Lesson Plan Review, Classroom Walkthroughs, Teacher- Created Assessments, NWEA Data Summative: Teacher- Created Assessments, CMA Data	Sheriffee Humphrey — Principal Nicolas Bardoni — Assistant Principal Destiny Keen- CRT Sonja Azim — Student Support Services Kalvaski West — Behavior Intervention Specialist	\$0

	CHUU		MAR	Aliyah Shortsleeve - CRT Lynne Lethuard - Co-Teacher			
RtI Block implemented during a class homeroom 8. The purpose is to provide an additional layer of Tier 1, 2, and 3 students and refocus support on its strategies that support deficiencies in learning an standards. Student led data review i.e., review of Common Monthly Assessment (CMA) data and assessments. Students will discuss what challeng experienced with comprehending the standards. Implement Kagan Strategies that assist students participating in class conversations, use acade domain specific mathematics vocabulary. Expecific Socratic methods of discussion to fadiscussions.	of support for instructional ad mastery of NWEA data, in-class ges they The teacher will s with demic and appect will use	During School Hours	Formative: Lesson Plan Review, Classroom Walkthroughs, Teacher- Created Assessments, NWEA Data Summative: Teacher- Created Assessments, CMA Data	Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal Destiny Keen- CRT Sonja Azim – Student Support Services Kalvaski West – Behavior Intervention Specialist Aliyah Shortsleeve - CRT Lynne Lethuard – Co-Teacher	\$0		
Science Goal (s):				E-10-10-10-10-10-10-10-10-10-10-10-10-10-			
By May 2017, 40% of students in both grades	5 and 8 will increase proficien	cy <mark>by 4</mark> % over l	ast years' Statewide Scienc	e Assessment (SSA)	in Science.		
Include data for Proficient students (i.e., FSA, End Of Cour SSA – 26%	rse Examinations):	Include data for SSA- 74%	Include data for Non-proficient students (i.e. FSA, End of Course Examinations): SSA-74%				
2016 Current Level of Performance 2017 F 26% 2017 F	Expected Level of Performance	2016 Current Level of Performance 74% 2017 Expected Level of Performance 70%			of Performance		

Mathematics Goal(s): By May 2017, 50% of students in grades (3-8) wil	l demonstrate lea	rning gains i	n Math as eviden	ced by the Florida S	standards Assessment	(FSA) in Math.		
Include data for Proficient students (i.e., FSA, End Of Course ExFSA – 28%	Include data for Non-proficient students (i.e. FSA, End of Course Examinations): FSA-72%							
2016 Current Level of Performance 2017 Expect 32%	nance	2016 Current Level of Performance 72% 2017 Expected Level of Performance 68%						
Based on ambitious but achievable Annual Measurablyears:	e Objectives (AMC							
Baseline Data 2013-14 47%		2014-15 36%	2015-16 N/A	2016-17 39%	2017-18 2018-19 42% 45%	2019-20 48%		
Strategies and Activities to increase Student Achievement (i.e., Extended Learning Opportunities, Tutoring, Academic Interventions, Lesson Study, etc.)	Select Appropriate Subject Area (i.e. Mathematics- Algebra, Science – Chemistry)	Start- End Date	Select Applicable Option (i.e. Before, During, After School Hours)	Evaluation Tool (i.e. Chapter Tests, BAS, Portfolios, teacher-developed performance tasks, other formative assessments, etc.)	Person or Position Responsible for Monitoring	Amount/ Funding Source		
Ensure that all students in need of Tier 2 – needs based learning and Tier 3- student support team driven learning receive the required support through targeted interventions. This includes small group learning (K-8) and centers (K-8). In addition, students will be pulled to an intervention classroom where they will receive individualized intervention using research based curriculum targeted specifically for foundational support and cenriched activities. Resources – Envisions 2.0 Math, Think Through Math, Mathletics, Triumph Learning and McGraw-Hill Houghton Mifflin instructional materials. Instruction within the targeted intervention support has a ratio of 1:3 in the intervention room. A traditional RCSP classroom implementing small group has a ratio of 1:6. This intervention is different from the traditional 120-minute block schedule for grades (6-8) and 90-minute block for grades (K-5). In addition, students in Tier 2 and 3 levels of support will attend afterschool tutoring 1 hour 3 days per week. Students will participate in tutoring	Mathematics	August 2016-2017	After School Hours	Formative: Lesson Plan Review, Classroom Walkthroughs, Teacher-Created Assessments, NWEA Data Summative: Teacher-Created Assessments, CMA Data	Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal Destiny Keen- CRT Sonja Azim – Student Support Services Kalvaski West – Behavior Intervention Specialist Aliyah Shortsleeve - CRT Lynne Lethuard – Co-Teacher	\$0		

3 hours per week. Triumph Learning program and resources for both Math will be the curriculum in provided including a blended model combining technology and direct instruction.			76.	100		
Science Small Group Standard-Based Instruction for grades (K-8). Teachers will provide support and maintain interventions that are currently in place including: Science Pullouts, individualized instruction through instructional software and differentiated instruction strategies (ex. centers, teacher-led small group, etc.). The data collected will be derived from the Northwest Evaluation Assessment (NWEA), Common Monthly Assessment and school math supplemental resources. All assessments will have reports provided to review data for progress monitoring purposes. A personalized learning plan will be implemented to provide guidance for the student in reaching goal attainment. School Administration will review the data school-wide and work with the individual teams to provide feedback and monitoring with fidelity.	Science	August 2016-2017	During School Hours	Formative: Lesson Plan Review, Classroom Walkthroughs, Teacher-Created Assessments, NWEA Data Summative: Teacher-Created Assessments, CMA Data	Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal Destiny Keen- CRT Sonja Azim – Student Support Services Kalvaski West – Behavior Intervention Specialist Aliyah Shortsleeve - CRT Lynne Lethuard – Co-Teacher	\$0

STEM/Math/Science Professional Development aligned with strategies through Professional Learning Community (PLC) or PD Activity Please note that each Strategy does not require a professional development or PLC activity.									
Professional Development Content/Topic and/or PLC Focus	Grade Level/ Subject	PD Facilitator and /or PLC Leader	PD Participant	Target Dates (e.g.: Early Release) and Schedules (e.g.: Frequency of meetings)	Person or Position Responsible for Monitoring	Strategy for Follow-up/ Monitoring	Amount/ Funding Source		
Student Engagement	(5 & 8)	Destiny Keen –	(5 & 8)	Monthly- ongoing	Sheriffee Humphrey	Formative:	\$0		
• Labs	Grades	CRT	Science		- Principal	Lesson Plan			
 Hands-On Activities 	Science	Aliyah	Teachers		Nicolas Bardoni –	Review,			
		Shortsleeve -			Assistant Principal	Classroom			
		CRT	- 10		Aliyah Shortsleeve -	Walkthroughs			
	1/1/	OICI	W.		CRT	, Teacher-			
		700	T.		Lynne Lethuard –	Created			
	6//3	ALL THE			Co-Teacher	Assessments,			
		MIN M	TIME		A	NWEA Data			

2016-2017 School Improvement Plan (SIP) - CHARTER SCHOOL VERSION

	e	AIII.	UL	3 MA		Summative: Teacher- Created Assessments, CMA Data	
Higher Order Thinking	All Subject Area Teacher s (K-8)	Destiny Keen – CRT Aliyah Shortsleeve - CRT	All Subject Area Teachers (K-8)	Monthly - ongoing	Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal Sonja Azim – Student Support Services Kalvaski West – Behavior Intervention Specialist Aliyah Shortsleeve - CRT Lynne Lethuard – Co-Teacher	Formative: Lesson Plan Review, Classroom Walkthroughs , Teacher- Created Assessments, NWEA Data Summative: Teacher- Created Assessments, CMA Data	\$0
Differentiated Instruction	(5 & 8) Science and Math Teacher s (K-8)	Destiny Keen – CRT Aliyah Shortsleeve - CRT	(5 & 8) Science and Math Teachers (K-8)	Monthly –ongoing	Sheriffee Humphrey – Principal Nicolas Bardoni – Assistant Principal Sonja Azim – Student Support Services Kalvaski West – Behavior Intervention Specialist Aliyah Shortsleeve - CRT Lynne Lethuard – Co-Teacher	Formative: Lesson Plan Review, Classroom Walkthroughs , Teacher- Created Assessments, NWEA Data Summative: Teacher- Created Assessments, Created Assessments, CMA Data	\$0

STEM/Math/Science Action Plan*: Optional if <u>all</u> students are <u>proficient</u> in this area across all grade levels (FSA Level 3 or higher or equivalent for EOCs).

