

Colonial SD

District Level Plan

07/01/2015 - 06/30/2018

2

District Profile

Demographics

230 Flourtown Rd
Plymouth Meeting, PA 19462
(610)834-1670
Superintendent: MaryEllen Gorodetzer
Director of Special Education: Karen Berk

Planning Process
During the 2013-2014 school year, the Colonial School District (CSD) established a Comprehensive

Planning Steering Committee (CPSC) in accordance with the PA state regulations. The contributions

of a broad cross-section of stakeholders engaged in developing the plan throughout the year in a

variety of ways. Team members include district- and school-level administrators, teachers,

educational specialists, parent and community volunteers. A comprehensive action plan was

developed and an overview of the PA state regulations (using PA's District Level Planning-offline

Guidance Tool), timelines, and a communication plan were established. A series of internal and

external public Board and Committee meetings were held to present the timeline and initial goals for

the planning process.

During the summer and fall, professional development sessions on utilizing various types of data to

determine areas of focus and priorities for actions were held. Professional learning opportunities

focusing on the PA Core Standards, essential strategies for achieving excellence with the PA Core,

and effective implementation of technology to inspire student learning and creativity and promote

active student engagement were provided. To ensure consistent and effective collaboration and

communication across the District, members of the CPSC also participated in work sessions and

meetings to plan, prepare and share core tenets of the plan. Their participation and involvement in

the District Improvement Team, School Improvement Team, Curriculum Council Committee,

Curriculum Committee of the Board, Professional Development Committee, Master Teacher

Leadership Team, Technology Planning Committee, Professional Learning Communities, Parent

Council, and CSD's Best Practices Fair coupled with focused staff development helped to ensure

alignment with CSD's mission, vision and build shared values within and beyond the educational

community. To maintain consistency and a commitment to the cycle of continuous improvement,

school-level teams are established annually and use the District's Comprehensive Plan as a model

and framework in planning a continuous improvement plan specific to their building-level data and

student needs.

In the 2014-2015 school year, members of the Colonial School District's Comprehensive Planning

Steering Committee reviewed, refined and solidified the District-level Comprehensive Plan. In

October, the core tenets of the plan, curricular, instructional, and climate goals and performance

3

targets are shared with the public and all members of the school community through various venues

such as committee meetings, presentations, and postings on the District's website. The District-level

plan is informally reviewed throughout the year during administrative and committee meetings and

more formally during scheduled quarterly meetings. School-level plans are reviewed daily within

classroom practices and more formally through weekly SIT committee meetings.

Mission Statement
The mission of the Colonial School District is to be an innovative educational leader in preparing

students to become life-long learners who are successful, contributing members of society. This

quest for excellence will be achieved by promoting collaboration among all stakeholders in a

mutually supportive and positive learning environment in which every member is engaged, inspired,

challenged and driven by integrity and a desire to create a better future.

Vision Statement
The vision of the Colonial School District is to ensure that all of our students are prepared to

compete and succeed in today's global economy through the provision of: a safe, caring, and

supportive learning environment; high quality curricular and instructional programs focused on

rigor, relevance and 21st century skills; differentiated professional development and professional

growth opportunities; an atmosphere of innovation, inspiration, pride and responsibility; and

learning experiences rich in content and technological literacies.

This vision will be realized by "Promoting a Culture of Collaboration, Innovation and Inspiration" in

the Colonial School District.

Shared Values
Members of the Colonial School District’s community share an unwavering commitment to building

a respectful, caring, and equitable environment through a continuous improvement model. We

believe that:

 collaboration and a commitment to excellence among all stakeholders will facilitate

innovation and inspire student learning

 every student has the potential to learn

 diversity enriches the educational experience.

4

Educational Community
The Colonial School District draws approximately 4,600 students from the Borough of

Conshohocken, and the Townships of Plymouth and Whitemarsh in Montgomery County,

Pennsylvania, just northwest of Philadelphia. The majority of the population holds professional

positions in business, education, law, medicine and technology.

The District Office is located in Plymouth Meeting, Pa., in the heart of a thriving area served by major

highways and public transportation. It is close to national historic sites and within easy travel

distance to the New Jersey and Maryland shores, Pocono Mountains, New York City and Washington,

D.C. The area is also convenient to several malls, including the King of Prussia Court and Plaza, which

is recognized as one of the largest shopping malls on the East Coast. Many of Philadelphia’s fine

private country clubs, including the Philadelphia Cricket Club, Sunnybrook Golf Club, Whitemarsh

Valley Country Club, Green Valley Country Club and Plymouth Country Club are within minutes of

the District Office. The Philadelphia area is also known nationally for the quality and breadth of its

hospitals and is home to some of the country’s best colleges and universities. Churches of all

denominations can be found within the district.

The Colonial School District serves a diverse, multicultural population and encompasses seven

school buildings, including four kindergarten through third grade schools, one for students in grades

four and five, a middle school for students in grades six through eight, and Plymouth Whitemarsh

High School for grades nine through 12. Colonial students also may attend the Central Montco

Technical High School located in Plymouth Township.

Our schools have received state and national recognition for excellence. In 2013-14, Plymouth

Whitemarsh High School (PWHS) was ranked in the top 1,000 of high schools nationwide by U.S.

News and World Report. PWHS also recognized 94 AP scholars and a National AP Scholar. In the

same year, Whitemarsh Elementary School was one of 15 schools in Pennsylvania and 236 public

schools in the nation to receive the National Blue Ribbon --only one year after Ridge Park

Elementary School earned the same honor.

The average class size throughout the district is 18 to 23 students. The district provides

transportation, through contracted providers, to and from school for the majority of students. Many

resources are available to assist in student achievement of the District’s mission, goals, and academic

standards. These resources include but are not limited to the following:

 Professional libraries in each building

 Local, regional, state, and national staff development programs available for all professional

personnel

 Extra curricular programs

 Outdoor recreation facilities and community programs

5

 Intermediate unit programs and services

 School/business partnerships which provide mentoring and school-to-work opportunities

for students

 Interagency collaborations (for example, MHMR, drug and alcohol single county authorities,

etc.)

 Modern technology in each classroom, including a Language Laboratory at Plymouth

Whitemarsh High School (PWHS)

Colonial School District takes pride in providing students and teachers the best curricular,

instructional and technological resources and support needed to be successful in the classroom and

beyond. All buildings provide for active learning experiences in English/Language Arts, art, music,

dance, and theater and the exploration or “hands-on” experiences in mathematics and science,

technology and environmental education. Modern technology encourages innovation and creativity

in our staff and students. A curriculum rooted in rigor and relevance and an instructional program

committed to differentiated instruction and cooperative learning, and student initiative and

leadership give Colonial students a solid foundation for a successful future in a global economy and a

life-long love of learning. Through expanded school counseling and wellness programs, community

partnerships and job-embedded professional development guided by research, students receive a

holistic educational experience.

Teachers in the Colonial School District are seasoned professionals who care about their students.

The District employs only qualified professional employees (administrators, teachers and

specialists) to deliver the curriculum, instruction, and assessment as required by state regulations

and local policy. The professional staff includes highly qualified teachers (100 percent), guidance

counselors, school social workers and psychologists, librarians, nurses, speech and language

clinicians and educational specialists. Nearly 93 percent of Colonial educators have at least a

master’s degree and nearly half have more than 10 years of teaching experience. Per School Board

policy, all Colonial teachers hold the appropriate state certifications.

Planning Committee
Name Role

Sergio Anaya Administrator : Professional Education

Karen Berk Special Education Director/Specialist : Special

Education

Roni Berman Elementary School Teacher - Regular Education :

Special Education

Andrew Boegly Instructional Technology Director/Specialist :

Professional Education

Carol Bucci Middle School Teacher - Regular Education :

6

Professional Education

Marna Caintic Elementary School Teacher - Special Education :

Special Education

Amy Campell Elementary School Teacher - Regular Education :

Professional Education

Ann Carracappa Ed Specialist - School Counselor : Professional

Education

Sandy Connelly High School Teacher - Regular Education :

Professional Education

Michael DeCaro Middle School Teacher - Regular Education :

Professional Education

Donna Drizin Building Principal : Special Education

Becky Duffy High School Teacher - Regular Education :

Professional Education

Kent Dwyer High School Teacher - Regular Education :

Professional Education

Chris Epstein Parent : Professional Education

Robert Fahler Administrator : Special Education

Sara Frey Instructional Coach/Mentor Librarian : Professional

Education

Susan Furst Ed Specialist - School Counselor : Special Education

Donna Gaffney Community Representative : Professional

Education

Jared Gamble Building Principal : Professional Education

Lisa Genovese Ed Specialist - School Counselor : Professional

Education

Michelle Gilbert Instructional Coach/Mentor Librarian : Professional

Education

Dr. Katy Giovanisci Administrator : Professional Education

Rosemarie Gregitis Building Principal : Professional Education

Polly Harrington Parent : Special Education

Debra Harris Community Representative : Professional

Education

Lily Hart Student : Professional Education

Melina Henry Elementary School Teacher - Regular Education :

Professional Education

Kelly Jowett Parent : Professional Education

Jerome Joyce Middle School Teacher - Regular Education :

Professional Education

Paula Keyack Instructional Coach/Mentor Librarian : Professional

7

Education

Heather King Building Principal : Professional Education

Michael Krone Student : Professional Education

Lisa Lee Instructional Coach/Mentor Librarian : Professional

Education

Carie Litz Middle School Teacher - Regular Education :

Professional Education

Rich Madel High School Teacher - Regular Education :

Professional Education

Elizabeth Maza Special Education Director/Specialist : Special

Education

Dr. Elizabeth McKeaney Student Curriculum Director/Specialist :

Professional Education

Dr. Mike McKenna Building Principal : Professional Education

Dr. Beth McWilliams Ed Specialist - School Psychologist : Special

Education

Rachel Milleo Elementary School Teacher - Regular Education :

Professional Education

Gina Nelson Middle School Teacher - Regular Education :

Professional Education

Tom Ortlieb High School Teacher - Regular Education :

Professional Education

Julie Pustilnick Ed Specialist - Other : Professional Education

Debra Quaco Elementary School Teacher - Special Education :

Special Education

Cecilia Quarino Elementary School Teacher - Regular Education :

Professional Education

Ellen Reilly Ed Specialist - Home and School Visitor : Special

Education

Mary Rems High School Teacher - Special Education : Special

Education

Felix Scherzinger Ed Specialist - Other : Special Education

Eileen Spector Special Education Director/Specialist : Special

Education

Christian Speranza Elementary School Teacher - Regular Education :

Professional Education

Lisa Swartwood Instructional Coach/Mentor Librarian : Professional

Education

James Thomas Business Representative : Professional Education

Jan W Business Representative : Professional Education

8

Jeanine Whitney Community Representative : Special Education

Maria Wileczek Administrator : Professional Education

Jeff Yeakel Elementary School Teacher - Special Education :

Professional Education

9

Core Foundations

Standards

Mapping and Alignment

Elementary Education-Primary Level

Standards Mapping Alignment

Arts and Humanities Accomplished Accomplished

Career Education and Work Accomplished Accomplished

Civics and Government Accomplished Accomplished

PA Core Standards: English Language Arts Accomplished Accomplished

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

Accomplished Accomplished

PA Core Standards: Mathematics Accomplished Accomplished

Economics Accomplished Accomplished

Environment and Ecology Accomplished Accomplished

Family and Consumer Sciences Accomplished Accomplished

Geography Accomplished Accomplished

Health, Safety and Physical Education Accomplished Accomplished

History Accomplished Accomplished

Science and Technology and Engineering Education Accomplished Accomplished

Alternate Academic Content Standards for Math Accomplished Accomplished

Alternate Academic Content Standards for Reading Accomplished Accomplished

American School Counselor Association for Students Accomplished Accomplished

Early Childhood Education: Infant-
Toddler→Second Grade

Accomplished Accomplished

English Language Proficiency Accomplished Accomplished

Interpersonal Skills Accomplished Accomplished

School Climate Accomplished Accomplished

Explanation for standard areas checked "Needs Improvement" or "Non Existent":

This narrative is empty.

Elementary Education-Intermediate Level

Standards Mapping Alignment

Arts and Humanities Accomplished Accomplished

Career Education and Work Accomplished Accomplished

Civics and Government Accomplished Accomplished

PA Core Standards: English Language Arts Accomplished Accomplished

PA Core Standards: Literacy in History/Social Studies, Accomplished Accomplished

10

Science and Technical Subjects

PA Core Standards: Mathematics Accomplished Accomplished

Economics Accomplished Accomplished

Environment and Ecology Accomplished Accomplished

Family and Consumer Sciences Accomplished Accomplished

Geography Accomplished Accomplished

Health, Safety and Physical Education Accomplished Accomplished

History Accomplished Accomplished

Science and Technology and Engineering Education Accomplished Accomplished

Alternate Academic Content Standards for Math Accomplished Accomplished

Alternate Academic Content Standards for Reading Accomplished Accomplished

American School Counselor Association for Students Accomplished Accomplished

English Language Proficiency Accomplished Accomplished

Interpersonal Skills Accomplished Accomplished

School Climate Accomplished Accomplished

Explanation for standard areas checked "Needs Improvement" or "Non Existent":

This narrative is empty.

Middle Level

Standards Mapping Alignment

Arts and Humanities Accomplished Accomplished

Career Education and Work Accomplished Accomplished

Civics and Government Accomplished Accomplished

PA Core Standards: English Language Arts Accomplished Accomplished

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

Accomplished Accomplished

PA Core Standards: Mathematics Accomplished Accomplished

Economics Accomplished Accomplished

Environment and Ecology Accomplished Accomplished

Family and Consumer Sciences Accomplished Accomplished

Geography Accomplished Accomplished

Health, Safety and Physical Education Accomplished Accomplished

History Accomplished Accomplished

Science and Technology and Engineering Education Accomplished Accomplished

Alternate Academic Content Standards for Math Accomplished Accomplished

Alternate Academic Content Standards for Reading Accomplished Accomplished

American School Counselor Association for Students Accomplished Accomplished

English Language Proficiency Accomplished Accomplished

Interpersonal Skills Accomplished Accomplished

School Climate Accomplished Accomplished

World Language Accomplished Accomplished

11

Explanation for standard areas checked "Needs Improvement" or "Non Existent":

This narrative is empty.

High School Level

Standards Mapping Alignment

Arts and Humanities Accomplished Accomplished

Career Education and Work Accomplished Accomplished

Civics and Government Accomplished Accomplished

PA Core Standards: English Language Arts Accomplished Accomplished

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

Accomplished Accomplished

PA Core Standards: Mathematics Accomplished Accomplished

Economics Accomplished Accomplished

Environment and Ecology Accomplished Accomplished

Family and Consumer Sciences Accomplished Accomplished

Geography Accomplished Accomplished

Health, Safety and Physical Education Accomplished Accomplished

History Accomplished Accomplished

Science and Technology and Engineering Education Accomplished Accomplished

Alternate Academic Content Standards for Math Accomplished Accomplished

Alternate Academic Content Standards for Reading Accomplished Accomplished

American School Counselor Association for Students Accomplished Accomplished

English Language Proficiency Accomplished Accomplished

Interpersonal Skills Accomplished Accomplished

School Climate Accomplished Accomplished

World Language Accomplished Accomplished

Explanation for standard areas checked "Needs Improvement" or "Non Existent":

This narrative is empty.

Adaptations

Elementary Education-Primary Level

 Civics and Government

 PA Core Standards: English Language Arts

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

 Environment and Ecology

 Geography

 Science and Technology and Engineering Education

Elementary Education-Intermediate Level

 Civics and Government

 PA Core Standards: English Language Arts

12

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

 PA Core Standards: Mathematics

 Environment and Ecology

 Geography
 Science and Technology and Engineering Education

Middle Level

 Career Education and Work

 Civics and Government

 PA Core Standards: English Language Arts

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

 PA Core Standards: Mathematics

 Environment and Ecology

 Geography

 Science and Technology and Engineering Education

High School Level

 Career Education and Work

 Civics and Government

 PA Core Standards: English Language Arts

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

 PA Core Standards: Mathematics

 Environment and Ecology

 Geography

 Science and Technology and Engineering Education

Explanation for any standards checked:

In addition to aligning our curriculum with the PA Core Standards, local assessments were
updated to assess student understanding of the new standards. Other research-based
resources were also integrated into Colonial School District's curriculum to specifically
address critical process and thinking skills. These include, but are not limited to:

 The Next Generation Science Standards

 Guides to Science Skills and Processes by Hays Lantz (Rubrics for assessing student

achievement in Science)

 The Core Six: Essential Strategies for Achieving Excellence with the Common Core by

Harvey Silver, Thomas Dewing, and Matthew Perini (2012 ASCD)

 Standards for Mathematical Practice (NCTM)

 iste.nets

13

Curriculum

Planned Instruction

Elementary Education-Primary Level

Curriculum Characteristics Status

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

Accomplished

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

Accomplished

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

Accomplished

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

Accomplished

Processes used to ensure Accomplishment:

The Colonial School District utilizes Atlas, a web-based tool for curriculum development.
Atlas is a comprehensive blueprint that provides a consistent, clear understanding of what
students are expected to learn, so teachers and staff know what is needed to support
students in achieving these goals. Resources reflect robust and relevant, real-world
problems and skills our students need for success in college and careers.

At CSD, Atlas helps to ensure that the process of curriculum writing, mapping, and pacing
across all levels, K-12 are accomplished. Curriculum writers customize the components of
the tool to align with the PA Core Academic Standards for all Core Content Areas. Atlas
fosters focused collaborative review among curriculum staff and teachers, and advancement
through a unique communication commons that provides a venue for all members of the
school community to start and join conversations - conversations vital to deepening
understanding PA Core Standards and implementing and identifying innovative, research-
based best practices. It also personalizes the curriculum mapping process by allowing each
educator to easily pin meaningful reports to their own dashboard for at-a-glance access to
information they need. Further, Atlas provides an extensive array of analytical and
reporting tools, specifically designed to create a broad range of information-rich reports. All
reports can quickly and easily be produced to provide valuable insight into teaching and
learning across the District.

Explanation for any standards areas checked "Needs Improvement" or "Non Existent". How
the LEA plans to address their incorporation:

This narrative is empty.

14

Elementary Education-Intermediate Level

Curriculum Characteristics Status

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

Accomplished

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

Accomplished

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

Accomplished

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

Accomplished

Processes used to ensure Accomplishment:

To ensure accomplishment, the Colonial School District utilizes Atlas, a web-based tool for
curriculum development. Atlas encompasses the entire process of curriculum writing,
mapping, and pacing across all levels, K-12. There are elementary education-intermediate
level maps and an instructional plan aligned to Pennsylvania Core Standards for all Core
Content Areas.

Explanation for any standards areas checked "Needs Improvement" or "Non Existent". How
the LEA plans to address their incorporation:

This narrative is empty.

Middle Level

Curriculum Characteristics Status

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

Accomplished

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

Accomplished

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

Accomplished

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

Accomplished

Processes used to ensure Accomplishment:

To ensure accomplishment, the Colonial School District utilizes Atlas, a web-based tool for
curriculum development. Atlas encompasses the entire process of curriculum writing,
mapping, and pacing across all levels, K-12. There are middle level maps and an
instructional plan aligned to Pennsylvania Core Standards for all Core Content Areas.

15

Explanation for any standards areas checked "Needs Improvement" or "Non Existent". How
the LEA plans to address their incorporation:

This narrative is empty.

High School Level

Curriculum Characteristics Status

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

Accomplished

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

Accomplished

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

Accomplished

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

Accomplished

Processes used to ensure Accomplishment:

To ensure accomplishment, the Colonial School District utilizes Atlas, a web-based tool for
curriculum development. Atlas encompasses the entire process of curriculum writing,
mapping, and pacing across all levels, K-12. There are high school level maps and an
instructional plan aligned to Pennsylvania Core Standards for all Core Content Areas.

Explanation for any standards areas checked "Needs Improvement" or "Non Existent". How
the LEA plans to address their incorporation:

This narrative is empty.

Modification and Accommodations

Explain how planned instruction contains modifications and accommodations that allow all
students at all mental and physical ability levels to access and master a rigorous standards
aligned curriculum.

Evidence of modifications and accommodations that allow all students, at all mental and

physical ability levels, access and master a rigorous standards aligned curriculum are based

on IEPs (Individual Education Program) and 504 Service Agreements.

Instruction

Instructional Strategies

 Formal classroom observations focused on instruction

 Walkthroughs targeted on instruction

 Annual Instructional evaluations

16

 Peer evaluation/coaching

 Instructional Coaching

Regular Lesson Plan Review

 Building Supervisors

 Department Supervisors

 Instructional Coaches

Provide brief explanation of LEA's process for incorporating selected strategies.

Evidence of processes used for incorporating selected strategies are through district- and
school-level professional learning communities, instructional coaching, and Danielson's
Teacher Effectiveness Framework/Act 82 Process.

Provide brief explanation for strategies not selected and how the LEA plans to address their
incorporation.

This narrative is empty.

Responsiveness to Student Needs

Elementary Education-Primary Level

Instructional Practices Status

Structured grouping practices are used to meet student needs.
Full

Implementation

Flexible instructional time or other schedule-related practices are used
to meet student needs.

Full
Implementation

Differentiated instruction is used to meet student needs.
Full

Implementation

A variety of practices that may include structured grouping, flexible
scheduling and differentiated instruction are used to meet the needs of
gifted students.

Full
Implementation

If necessary, provide further explanation. (Required explanation if column selected was

This narrative is empty.

Elementary Education-Intermediate Level

Instructional Practices Status

Structured grouping practices are used to meet student needs.
Full

Implementation

Flexible instructional time or other schedule-related practices are used
to meet student needs.

Full
Implementation

Differentiated instruction is used to meet student needs.
Full

Implementation

A variety of practices that may include structured grouping, flexible
scheduling and differentiated instruction are used to meet the needs of
gifted students.

Full
Implementation

17

If necessary, provide further explanation. (Required explanation if column selected was

This narrative is empty.

Middle Level

Instructional Practices Status

Structured grouping practices are used to meet student needs.
Full

Implementation

Flexible instructional time or other schedule-related practices are used
to meet student needs.

Full
Implementation

Differentiated instruction is used to meet student needs.
Full

Implementation

A variety of practices that may include structured grouping, flexible
scheduling and differentiated instruction are used to meet the needs of
gifted students.

Full
Implementation

If necessary, provide further explanation. (Required explanation if column selected was

This narrative is empty.

High School Level

Instructional Practices Status

Structured grouping practices are used to meet student needs.
Full

Implementation

Flexible instructional time or other schedule-related practices are used
to meet student needs.

Full
Implementation

Differentiated instruction is used to meet student needs.
Full

Implementation

A variety of practices that may include structured grouping, flexible
scheduling and differentiated instruction are used to meet the needs of
gifted students.

Full
Implementation

If necessary, provide further explanation. (Required explanation if column selected was

This narrative is empty.

Recruitment

Describe the process you implement to recruit and assign the most effective and highly
qualified teachers in order to meet the learning needs of students who are below
proficiency or are at risk of not graduating.

Recruiting and maintaining highly qualified teachers and attracting candidates with diverse
backgrounds and experiences at the Colonial School District (CSD) is a top priority. A
systematic approach to recruiting, preparing and retaining teachers is used to support this
goal. Partnerships with high-quality undergraduate and graduate-level teacher education
colleges and universities (e.g. University of Pennsylvania, LaSalle, Rutgers, etc.), mentoring
for all beginners in their first year of teaching from Master Teachers, coupled with other

18

supports from instructional coaches, reading specialists, special education teachers, and
curriculum office supervisors are among the approaches used to recruit, support, and
maintain highly qualified teachers.
Exemplary working conditions (including small class size and state-of the art technology
and an intensive, ongoing research-based professional development program with
professional learning time built into teachers’ schedules), and assists us in recruiting the
best candidates. Competitive salaries also help us to recurit highly qualified candidates
equipped to meet the learning needs of all students, especially those who are below
proficiency or at risk of not graduating. Additional preparation and professional
development programming (such as SIOP training for teaching culturally diverse students,
co-teaching models for students with IEPs in general education classes, AVID programming,
etc.), and placing our most experienced and qualified teachers into classrooms with
students at risk are among the strategies used to meet the learning needs of our students.
Attending recruiting fairs in the greater Philadelphia area and developing skills of certified
non-teaching staff are recruitment initiatives. Criteria considered for hiring include, but are
not limited to:

 Certification (s) by state (passage of state or national test such as the National Teachers

Examination or Praxis)

 Highest degree held in field of teaching assignment

 Content knowledge (usually indicated by degrees, but occasionally via test scores)

 Evidence of strong disciplinary preparation that incorporates an understanding of

state standards and tools of inquiry

 Experience

 Willingness, and evidence of, participation in ongoing professional development

and/or course work

 Strong understanding of pedagogy and assessment (e.g. differentiating instruction

using formative assessment, using data in planning different developmental stages and

pathways for diverse learners

 Peer and/or principal evaluations

 Technical skills for supporting student learning and professional learning in the 21st

century/global economy

 Verbal ability/Communication skills

 Performance ratings in interviews

 Grade point average

 Certification by the National Board of Professional Teaching Standards

 Rank in graduating class

19

Procedures for recruitment begin with job postings and advertisements for educators both

internally and externally. Applicants apply for positions through an online system.

Applications are carefully reviewed by a team (based upon the personnel need) and

selected candidates are invited to interview with District- and building-level administrative

staff.

Assessments

Local Graduation Requirements

Course Completion SY 15/16 SY 16/17 SY 17/18

Total Courses 30.00 30.00 30.00

English 5.00 5.00 5.00

Mathematics 4.00 4.00 4.00

Social Studies 4.00 4.00 4.00

Science 3.00 3.00 3.00

Physical Education 1.00 1.00 1.00

Health 1.00 1.00 1.00

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

2.00 2.00 2.00

Electives 10.00 10.00 10.00

Minimum % Grade
Required for Credit
(Numerical Answer)

70.00 70.00 70.00

Graduation Requirement Specifics

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

 Completion of secondary level coursework in English Language Arts (Literature),

Algebra I and Biology in which a student demonstrates proficiency on the associated

Keystone Exam or related project-based assessment if § 4.4(d)(4) (relating to

general policies) applies.

 Locally approved and administered assessments, which shall be independently and

objectively validated once every 6 years. Local assessments may be designed to

include a variety of assessment strategies listed in § 4.52(c) and may include the use

of one or more Keystone Exams. Except for replacement of individual test items that

have a similar level of difficulty, a new validation is required for any material

20

changes to the assessment. Validated local assessments must meet the following

standards:

 Completion of an Advanced Placement exam or International Baccalaureate exam

that includes academic content comparable to the appropriate Keystone Exam at a

score established by the Secretary to be comparable to the proficient level on the

appropriate Keystone Exam.

Local Assessments

Standards WA TD NAT DA PSW Other

Arts and Humanities X X X

Career Education and Work X X

Civics and Government X X

PA Core Standards: English
Language Arts

 X X X

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

 X X

PA Core Standards: Mathematics X X X

Economics X X

Environment and Ecology X X

Family and Consumer Sciences X X

Geography X X

Health, Safety and Physical
Education

 X X

History X X

Science and Technology and
Engineering Education

 X X

World Language X X

Methods and Measures

Summative Assessments

Summative Assessments EEP EEI ML HS

Summative Assessments are given in all core subjects
at the end of each unit of study/course.

X X X X

Benchmark Assessments

Benchmark Assessments EEP EEI ML HS

Benchmark Assessments are given in all core subject
areas at designated times throughout the school year.

X X X X

21

Formative Assessments

Formative Assessments EEP EEI ML HS

Formative Assessments are ongoing throughout the
school year and used in planning daily instruction.

X X X X

Diagnostic Assessments

Diagnostic Assessments EEP EEI ML HS

A variety of diagnostic assessments are used such as
DIBELS, CDTs in English and Mathematics, Achieve
3000, Study Island, and Carnegie.

X X X X

Validation of Implemented Assessments

Validation Methods EEP EEI ML HS

External Review

Intermediate Unit Review

LEA Administration Review X X X X

Building Supervisor Review X X X X

Department Supervisor Review X X X X

Professional Learning Community Review X X X X

Instructional Coach Review X X X X

Teacher Peer Review X X X X

Provide brief explanation of your process for reviewing assessments.

The Colonial School District's assessments are thoroughly reviewed and analyzed at the
classroom, team, building and administrative levels. Consultants are also used to provide
feedback and professional development on designing high quality assessments.

Development and Validation of Local Assessments

If applicable, explain your procedures for developing locally administered assessments and
how they are independently and objectively validated every six years.

Elementary:

 Locally developed Reading and Mathematics Summative and Benchmark Assessments are

aligned to PA Core Standards and District Curriculum. The Fountas & Pinnell Benchmark

Assessment System (BAS) is also used at the K-6 level to determine students' instructional

and independent reading abilities.

Secondary:

 Locally developed Summative and Benchmark Assessments are aligned to PA Core

Standards and District Curriculum in all content areas.

22

Collection and Dissemination

Describe your system to collect, analyze and disseminate assessment data efficiently and
effectively for use by LEA leaders and instructional teams.

Assessments at the local and state levels are collected and stored in an on-line data

management system, Performance Tracker. The data is analyzed by teachers, coaches and

administrators using multiple platform reports within this system. Data reports are used to

make instructional and curricular decisions at the district, school building, and classroom

levels. The process of data collection, analysis, and dissemination occurs within two weeks

from receiving the data sets and quarterly through a Continuous School Improvement

process.

Data Informed Instruction

Describe how information from the assessments is used to assist students who have not
demonstrated achievement of the academic standards at a proficient level or higher.

The Colonial School District uses a collaborative approach to support students who have not

demonstrated achievement on the academic standards at a proficient level. The team

includes teachers, parents, counselors, and administrators. School-based Continuous

Improvement Teams along with grade level teams and professional learning communities

adopt these achievement goals and support the team in instructional planning and

monitoring student progress.

All students are formally assessed on a regular basis to determine academic achievement of

standards. Those identified as struggling and in need of additional support receive

differentiated instruction within the classroom setting, supplemental instruction during the

school day in small group settings, and may also attend before and after school programs.

 Students receiving additional support are closely monitored by a team using a variety of

assessment tools. Students not showing adequate progress are referred to a building level

achievement team. The team members consult with classroom teachers, counselors,

specialists, and clinical staff as needed. The team determines the interventions necessary to

further support “at-risk” students in meeting the academic goals/standards. This

increasingly intensive instruction is often provided by specialists who work closely with

classroom teachers and the team to match intervention strategies to students’ specific

needs and skill deficits. Services and intensive interventions are typically provided in small-

group settings in addition to instruction in the general curriculum. Students are continually

monitored through grade-level professional learning teams, building administrators, and

continuous improvement team members (district- and school-level). These teams work

collaboratively to develop additional materials, resources and instructional strategies

necessary for continued learning and academic success.

Assessment Data Uses

23

Assessment Data Uses EEP EEI ML HS

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

X X X X

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

X X X X

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

X X X X

Instructional practices modified or adapted to
increase student mastery.

X X X X

Provide brief explanation of the process for incorporating selected strategies.

Multiple types and forms of assessments are used to inform instructional practices across
all content areas and at all levels.

Provide brief explanation for strategies not selected and how you plan to address their
incorporation.

This narrative is empty.

Distribution of Summative Assessment Results

Distribution Methods EEP EEI ML HS

Course Planning Guides X X X X

Directing Public to the PDE & other Test-related
Websites

X X X X

Individual Meetings X X X X

Letters to Parents/Guardians X X X X

Local Media Reports X X X X

Website X X X X

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

Mass Phone Calls/Emails/Letters X X X X

Newsletters X X X X

Press Releases X X X X

School Calendar X X X X

Student Handbook X X X X

Provide brief explanation of the process for incorporating selected strategies.

24

The Colonial School District distributes information about student achievement and
progress through all of the strategies listed above. Longitudinal mapping and charting
student progress across all grade levels and content areas help stakeholders to objectively
look at achievement patterns. These data sets are used to determine what needs to improve
in the plan for continuous success and growth.

Provide brief explanation for strategies not selected and how the LEA plans to address their
incorporation.

All strategies were selected.

Safe and Supportive Schools

Assisting Struggling Schools

Describe your entity’s process for assisting schools that either do not meet the annual
student achievement targets or experience other challenges, which deter student
attainment of academic standards at a proficient level or higher.

If your entity has no struggling schools, explain how you will demonstrate continued
growth in student achievement.

Each of the schools in the Colonial School District meets or exceeds the annual student

achievement targets. The district has a systemic procedure in place to assure continued

growth and student achievement. Each school develops an annual School Improvement

Plan, along with cyclical reviews and analysis of data to inform curriculum and instruction.

Annual improvement planning, goal setting and established performance targets with a

focus on job-embedded professional development and distributive leadership have made a

measurable difference in both teacher and student performance.

Programs, Strategies and Actions

Programs, Strategies and Actions EEP EEI ML HS

Biennially Updated and Executed Memorandum of
Understanding with Local Law Enforcement

X X X X

School-wide Positive Behavioral Programs X X X X

Conflict Resolution or Dispute Management X X X X

Peer Helper Programs X X X X

Safety and Violence Prevention Curricula X X X X

Student Codes of Conduct X X X X

Comprehensive School Safety and Violence
Prevention Plans

X X X X

Purchase of Security-related Technology X X X X

Student, Staff and Visitor Identification Systems X X X X

25

Placement of School Resource Officers X X

Student Assistance Program Teams and Training X X X X

Counseling Services Available for all Students X X X X

Internet Web-based System for the Management of
Student Discipline

X X X X

Explanation of strategies not selected and how the LEA plans to address their
incorporation:

This narrative is empty.

Identifying and Programming for Gifted Students

1. Describe your entity's process for identifying gifted children.
2. Describe your gifted special education programs offered.

At the Colonial School District, universal screening is completed with the Screening

Assessment for Gifted Elementary and Middle School Students (SAGES-2). The SAGES-2 is a

tool used to identify students who may potentially be gifted and in need of specially

designed instruction. The area of the test given examines aptitude with a reasoning task.

Students who score highly on this may be referred for further screening of their

achievement in the areas of language arts/social studies and math/science, as well as

teacher input regarding their rates of acquisition and retention. Information gathered from

these measures is used to help teachers differentiate instruction for all students within the

regular curriculum, including identifying students with higher academic potential and

providing them with enrichment activities.

Students who score highly on the screening measures may be referred for a full evaluation

with a certified school psychologist that includes. The gifted multidisciplinary evaluation

conducted by the school psychologist consists of:

 Data gathered from the SAGES-2;

 Individual assessment of cognitive/intellectual functioning;

 Standardized assessments of achievement in reading and math;

 Ratings scales

 Teacher input;

 Parent input

 According to state regulations, specific information is reviewed regarding the child’s:

 Ability and achievement;

 Rates of acquisition and retention;

 Achievement;

26

 Performance;

 Expertise in one or more academic areas as evidenced by excellence of products,

portfolio or research, as well as criterion-referenced team judgment.

 Information is also gathered regarding:

 Higher level thinking skills;

 Academic creativity;

 Leadership skills;

 Intense academic interest;

 Communication skills;

 Foreign language aptitude;

 Technology expertise.

At the conclusion of the evaluation, a gifted written report is generated reviewing all of the

above information. Students are recommended for gifted programming if they meet the

criteria for mentally gifted according to state regulations and

are determined to be in need of specially designed instruction beyond what is provided in

the regular curriculum.

Parents with questions regarding gifted screening and evaluation are encouraged to contact

their child’s guidance counselor.

Referral for the Gifted Multidisciplinary Evaluation (GMDE) is made when:

1. Teacher or parent believes the student to be gifted;

2. Student is not receiving appropriate education under Chapter 4 (relating to academic

standards and assessment); and

3. One of the following apply:

 The student’s parents request an evaluation. (22 Pa.Code §16.22(c))

 "The school district’s screening of the student indicates high potential consistent with

the definition of mentally gifted or a performance level which exceeds that of other

students in the regular classroom." (22 Pa. Code §16.22 (b)(2)).

 A hearing officer or judicial decision orders an evaluation.

 For students who are thought to be gifted, the district performs the following steps:

1. The Gifted Multidisciplinary Team (GMDT) conducts the Gifted Multidisciplinary

Evaluation;

27

2. The GMDT compiles a written report based on the outcome of the Gifted

Multidisciplinary Evaluation, using the form entitled Gifted Written Report (GWR);

3. If the GMDT identifies the student as a gifted student, the Gifted Individualized

Education Plan (GIEP) Team uses the GWR to develop a GIEP.

Parent Referrals

Parents may, in writing, request a GMDE once per school term. When a parent’s request for

a GMDE is received by the school district, regardless of the school's screening policy, the

evaluation must be completed within regulatory timelines. The timeline begins from the

date the school district receives the signed Permission to Evaluate from the parent. Under

§16.22(c), if a parent makes a verbal request to any professional employee or administrator

of the school district, that individual shall provide a copy of the Permission to Evaluate

Form to the parents within 10 calendars days of the oral request.

Multiple Criteria Indicates Gifted Ability

Criteria, other than IQ score, which indicate gifted ability include but are not limited to:

Achievement, Rate of Acquisition/Retention, Demonstrated Achievement, Early Skill

Development and Intervening Factors Masking Giftedness.

1. Achievement

A year or more above grade achievement level for the normal age group in one or more

subjects as measured by nationally normed and validated achievement tests able to

accurately reflect gifted performance. Subject results shall yield academic instruction levels

in all academic subject areas. (22 Pa. Code §16.21(e)(1))

2. Rate of Acquisition, Rate of Retention

An observed or measured rate of acquisition/retention of new academic content or skills

that reflect gifted ability. (22 Pa. Code§16.21(e)(2))

 Rate of acquisition is the rapidity or speed at which the student is able to acquire,

understand and demonstrate competency or mastery of new learning.

 Rate of acquisition and rate of retention of new materials/skills can be defined as how

many repetitions the student needs before the student masters new information/skills

and can use the information/skills appropriately any time thereafter.

 This data can be obtained by simple procedures such as Curriculum Based Assessment

(CBA), direct observation and reporting from parents, teachers or supervisors. An

example of acquisition/retention: the gifted student with approximately one to three

repetitions of new knowledge/skills is able to achieve mastery at a faster rate than a

student who requires four to eight repetitions.

28

 Rate of acquisition/retention is used to adjust the pace of learning for the gifted

student.

3. Demonstrated Achievement

Demonstrated achievement, performance or expertise in one or more academic areas as

evidenced by excellence of products, portfolio or research, as well as criterion-referenced

team judgment. (22 Pa. Code §16.21(e)(3))

4. Early Skill Development

Early and measured use of high level thinking skills, academic creativity, leadership skills,

intense academic interest areas, communications skills, foreign language aptitude or

technology expertise. (22 Pa. Code §16.21(e)(4))

5. Intervening Factors Masking Giftedness

Documented, observed, validated or assessed evidence that intervening factors such as

English as a second language, disabilities defined in 34 CFR 300.8 (relating to child with a

disability), gender or race bias, or socio/cultural deprivation are masking gifted abilities.

(22 Pa. Code §16.21(e)(5))

When students are determined eligible for gifted education supports and services, a Gifted

Individualized Education Plan (GIEP) Team is convened. A GIEP is developed by the team

and the appropriate educational planning and placement is determined at the GIEP

meeting. The GIEP and the Notice of Recommended Assignment (NORA) reflects the

placement, supports and/or service option decision.

The Colonial School District provides a range of enrichment and innovative experiences

based on student needs. These may be provided both in and out of the generall classroom

setting based on student need.

Developmental Services

Developmental Services EEP EEI ML HS

Academic Counseling X X

Attendance Monitoring X X X X

Behavior Management Programs X X X X

29

Bullying Prevention X X X X

Career Awareness X X X

Career Development/Planning X X

Coaching/Mentoring X X X X

Compliance with Health Requirements –i.e.,
Immunization

X X X X

Emergency and Disaster Preparedness X X X X

Guidance Curriculum X X X X

Health and Wellness Curriculum X X X X

Health Screenings X X X X

Individual Student Planning X X X X

Nutrition X X X X

Orientation/Transition X X X X

RTII/MTSS X X X X

Wellness/Health Appraisal X X X X

Explanation of developmental services:

This narrative is empty.

Diagnostic, Intervention and Referral Services

Diagnostic, Intervention and Referral Services EEP EEI ML HS

Accommodations and Modifications X X X X

Administration of Medication X X X X

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

Assessment/Progress Monitoring X X X X

Casework X X X X

Crisis Response/Management/Intervention X X X X

Individual Counseling X X X X

Intervention for Actual or Potential Health Problems X X X X

Placement into Appropriate Programs X X X X

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

Small Group Counseling-Educational planning X X X X

Small Group Counseling-Personal and Social
Development

X X X X

Special Education Evaluation X X X X

Student Assistance Program X X X X

Explanation of diagnostic, intervention and referral services:

This narrative is empty.

30

Consultation and Coordination Services

Consultation and Coordination Services EEP EEI ML HS

Alternative Education X X X X

Case and Care Management X X X X

Community Liaison X X X X

Community Services Coordination (Internal or
External)

X X X X

Coordinate Plans X X X X

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

Home/Family Communication X X X X

Managing Chronic Health Problems X X X X

Managing IEP and 504 Plans X X X X

Referral to Community Agencies X X X X

Staff Development X X X X

Strengthening Relationships Between School
Personnel, Parents and Communities

X X X X

System Support X X X X

Truancy Coordination X X X X

Explanation of consultation and coordination services:

This narrative is empty.

Communication of Educational Opportunities

Communication of Educational Opportunities EEP EEI ML HS

Course Planning Guides X X X X

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

Individual Meetings X X X X

Letters to Parents/Guardians X X X X

Local Media Reports X X X X

Website X X X X

Meetings with Community, Families and Board of
Directors

X X X X

Mass Phone Calls/Emails/Letters X X X X

Newsletters X X X X

Press Releases X X X X

School Calendar X X X X

Student Handbook X X X X

31

Communication of Student Health Needs

Communication of Student Health Needs EEP EEI ML HS

Individual Meetings X X X X

Individual Screening Results X X X X

Letters to Parents/Guardians X X X X

Website X X X X

Meetings with Community, Families and Board of
Directors

X X X X

Newsletters X X X X

School Calendar X X X X

Student Handbook X X X X

Frequency of Communication

Elementary Education - Primary Level

 More than once a month

Elementary Education - Intermediate Level

 More than once a month

Middle Level

 More than once a month

High School Level

 More than once a month

Collaboration for Interventions

Describe the collaboration between classroom teachers and individuals providing
interventions regarding differing student needs and academic progress.
Student Assistance and Achievement Teams serve the needs of students not meeting

academic, social or emotional success within the school setting. The Teams work

collaboratively within the school and with key members across the district. Members

include school- and district-based administrators, classroom teachers, specialists (including

behavioral health advisor, home-school visitor when necessary), counselors, psychologists,

parents, and/or support staff. The primary focus of the team is to identify strategies,

resources and services students need to increase their chances for success. There are levels

of interventions that are implemented before, during and after school which are monitored

frequently and refined to ensure continued progress.

Community Coordination

Describe how you accomplish coordination with community operated infant and toddler

32

 centers, as well as preschool early intervention programs. In addition, describe the
community coordination with the following before or after school programs and services
for all grade levels, including pre-kindergarten, if offered, through grade 12.

1. Child care
2. After school programs
3. Youth workforce development programs
4. Tutoring

1. Child care: Each year, principals, kindergarten teachers and administrators meet with

area day care providers to share information and resources regarding the district’s

kindergarten curriculum. Sessions are also held for parents to support them in preparing

their children for entrance to kindergarten.

2. After school programs: Our district elementary schools contract with Montgomery

Early Learning Center, a before and after school day care program.

3. Youth workforce development programs: At the high school level, there are

programs for educational field experiences, internships, cooperative work studies, and

community service. These are credit bearing courses.

4. Tutoring: There are tutors to support our AVID Program at the middle and high

school. Student tutors also volunteer from our middle and high school to work with

elementary students on a weekly basis. There is also Writing Center Student Tutors

available to support their peers with research and writing projects. Parents also volunteer

throughout our schools and provide tutoring and mentoring support to students.

Preschool Agency Coordination

Explain how the LEA coordinates with agencies that serve preschool age children with
disabilities.

1. Address coordination activities designed to identify and serve children with
disabilities and the supports and accommodations available to ensure both physical
and programmatic access.

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

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

The Colonial School District partners with the Montgomery County Intermediate Unit No. 23

to coordinate activities, services and programs to serve preschool age children with

disabilities.

33

Materials and Resources

Description of Materials and Resources

Elementary Education-Primary Level

Material and Resources Characteristics Status

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

Accomplished

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

Accomplished

Accessibility for students and teachers is effective and efficient Accomplished

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

Accomplished

Provide explanation for processes used to ensure Accomplishment.

District supervisors collaborate with building administrators, teacher leaders, and
specialists to identify and select research-based materials and resources aligned to the
standards and that support a rigorous and relevant curriculum. When applicable, rubrics
are used to critique and select high-quality materials to ensure that they provide
opportunities for differentiation and accommodation.

Explanation for any row checked "Needs Improvement" or "Non Existent". How the LEA
plans to address their incorporation:

This narrative is empty.

Elementary Education-Intermediate Level

Material and Resources Characteristics Status

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

Accomplished

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

Accomplished

Accessibility for students and teachers is effective and efficient Accomplished

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

Accomplished

Provide explanation for processes used to ensure Accomplishment.

District supervisors collaborate with building administrators, teacher leaders, and
specialists to identify and select research-based materials and resources aligned to the
standards and that support a rigor and relevant curriculum. When applicable, rubrics are
used to critique and select high-quality materials to ensure that they provide opportunities
for differentiation and accommodation.

34

Explanation for any row checked "Needs Improvement" or "Non Existent". How the LEA
plans to address their incorporation:

This narrative is empty.

Middle Level

Material and Resources Characteristics Status

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

Accomplished

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

Accomplished

Accessibility for students and teachers is effective and efficient Accomplished

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

Accomplished

Provide explanation for processes used to ensure Accomplishment.

District supervisors collaborate with building administrators, teacher leaders, and
specialists to identify and select research-based materials and resources aligned to the
standards and that support a rigor and relevant curriculum. When applicable, rubrics are
used to critique and select high-quality materials to ensure that they provide opportunities
for differentiation and accommodation.

Explanation for any row checked "Needs Improvement" or "Non Existent". How the LEA
plans to address their incorporation:

This narrative is empty.

High School Level

Material and Resources Characteristics Status

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

Accomplished

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

Accomplished

Accessibility for students and teachers is effective and efficient Accomplished

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

Accomplished

Provide explanation for processes used to ensure Accomplishment.

District supervisors collaborate with building administrators, teacher leaders, and
specialists to identify and select research-based materials and resources aligned to the
standards and that support a rigor and relevant curriculum. When applicable, rubrics are
used to critique and select high-quality materials to ensure that they provide opportunities
for differentiation and accommodation.

35

Explanation for any row checked "Needs Improvement" or "Non Existent". How the LEA
plans to address their incorporation:

This narrative is empty.

SAS Incorporation

Elementary Education-Primary Level

Standards Status

Arts and Humanities
Full

Implementation

Career Education and Work
Full

Implementation

Civics and Government
Full

Implementation

PA Core Standards: English Language Arts
Full

Implementation

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

Full
Implementation

PA Core Standards: Mathematics
Full

Implementation

Economics
Full

Implementation

Environment and Ecology
Full

Implementation

Family and Consumer Sciences
Full

Implementation

Geography
Full

Implementation

Health, Safety and Physical Education
Full

Implementation

History
Full

Implementation

Science and Technology and Engineering Education
Full

Implementation

Alternate Academic Content Standards for Math
Full

Implementation

Alternate Academic Content Standards for Reading
Full

Implementation

American School Counselor Association for Students
Full

Implementation

Early Childhood Education: Infant-Toddler→Second Grade
Full

Implementation

English Language Proficiency
Full

Implementation

Interpersonal Skills
Full

Implementation

36

School Climate
Full

Implementation

Further explanation for columns selected "

This narrative is empty.

Elementary Education-Intermediate Level

Standards Status

Arts and Humanities
Full

Implementation

Career Education and Work
Full

Implementation

Civics and Government
Full

Implementation

PA Core Standards: English Language Arts
Full

Implementation

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

Full
Implementation

PA Core Standards: Mathematics
Full

Implementation

Economics
Full

Implementation

Environment and Ecology
Full

Implementation

Family and Consumer Sciences
Full

Implementation

Geography
Full

Implementation

Health, Safety and Physical Education
Full

Implementation

History
Full

Implementation

Science and Technology and Engineering Education
Full

Implementation

Alternate Academic Content Standards for Math
Full

Implementation

Alternate Academic Content Standards for Reading
Full

Implementation

American School Counselor Association for Students
Full

Implementation

English Language Proficiency
Full

Implementation

Interpersonal Skills
Full

Implementation

School Climate
Full

Implementation

37

Further explanation for columns selected "

This narrative is empty.

Middle Level

Standards Status

Arts and Humanities
Full

Implementation

Career Education and Work
Full

Implementation

Civics and Government
Full

Implementation

PA Core Standards: English Language Arts
Full

Implementation

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

Full
Implementation

PA Core Standards: Mathematics
Full

Implementation

Economics
Full

Implementation

Environment and Ecology
Full

Implementation

Family and Consumer Sciences
Full

Implementation

Geography
Full

Implementation

Health, Safety and Physical Education
Full

Implementation

History
Full

Implementation

Science and Technology and Engineering Education
Full

Implementation

Alternate Academic Content Standards for Math
Full

Implementation

Alternate Academic Content Standards for Reading
Full

Implementation

American School Counselor Association for Students
Full

Implementation

English Language Proficiency
Full

Implementation

Interpersonal Skills
Full

Implementation

School Climate
Full

Implementation

World Language
Full

Implementation

Further explanation for columns selected "

38

This narrative is empty.

High School Level

Standards Status

Arts and Humanities
Full

Implementation

Career Education and Work
Full

Implementation

Civics and Government
Full

Implementation

PA Core Standards: English Language Arts
Full

Implementation

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

Full
Implementation

PA Core Standards: Mathematics
Full

Implementation

Economics
Full

Implementation

Environment and Ecology
Full

Implementation

Family and Consumer Sciences
Full

Implementation

Geography
Full

Implementation

Health, Safety and Physical Education
Full

Implementation

History
Full

Implementation

Science and Technology and Engineering Education
Full

Implementation

Alternate Academic Content Standards for Math
Full

Implementation

Alternate Academic Content Standards for Reading
Full

Implementation

American School Counselor Association for Students
Full

Implementation

English Language Proficiency
Full

Implementation

Interpersonal Skills
Full

Implementation

School Climate
Full

Implementation

World Language
Full

Implementation

Further explanation for columns selected "

This narrative is empty.

39

Professional Education

Characteristics

District’s Professional Education Characteristics EEP EEI ML HS

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

X X X X

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

X X X X

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

X X X X

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

X X X X

Empowers educators to work effectively with parents
and community partners.

X X X X

District’s Professional Education Characteristics EEP EEI ML HS

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

X X X X

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

X X X X

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

X X X X

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

X X X X

Instructs the leader in managing resources for
effective results.

X X X X

Provide brief explanation of your process for ensuring these selected characteristics.

The district's Professional Development Committee fosters collective responsibility for
improved student performance. A comprehensive, sustained, and intensive approach is
taken to improve teachers' and principals' effectiveness in understanding the standards and
in implementing effective instructional strategies for improving student achievement. All
curricular, instructional and assessment work is guided by data, is continuous and

40

integrated at all levels and across content areas. Professional learning is guided by current
research, focused on best practices, and directly linked to student learning. School-based
instructional and content coaches, master teachers, mentors and content-based teacher
leaders provide job-embedded support. Professional development is on-going and occurs
during common planning time and is also scheduled bi-weekly through professional
learning communities. Additional, professional learning takes place on-site and off-site
through courses of study and district-led workshops, attendance at local and national
conferences, and consultants. Committee meeting minutes, surveys, and data provide
feedback and used to evaluate program/practices and help inform decision making.

Provide brief explanation for strategies not selected and how you plan to address their
incorporation.

This narrative is empty.

Strategies Ensuring Fidelity

 Professional Development activities are based upon detailed needs assessments that
utilize student assessment results to target instructional areas that need strengthening.

 Using disaggregated student data to determine educators’ learning priorities.

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

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

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

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

 The LEA has a systemic process that is used to validate whether or not providers have
the capacity to present quality professional development.

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

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

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

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

Provide brief explanation of your process for ensuring these selected characteristics.

Professional development is guided by research, focused on practices, and directly linked to
student learning. To achieve excellence, professional learning takes the place in many
formats such as job-embedded instructional and literacy coaching, Master Teacher support,
on-site and off-site courses of study and workshops, attendance at local and national
conferences, and consultants.

41

Provide brief explanation for strategies not selected and how you plan to address their
incorporation.

This narrative is empty.

Induction Program

 Inductees will know, understand and implement instructional practices validated by

the LEA as known to improve student achievement.

 Inductees will assign challenging work to diverse student populations.

 Inductees will know the basic details and expectations related to LEA-wide

initiatives, practices, policies and procedures.

 Inductees will know the basic details and expectations related to school initiatives,

practices and procedures.

 Inductees will be able to access state curriculum frameworks and focus lesson

design on leading students to mastery of all state academic standards, assessment

anchors and eligible content (where appropriate) identified in the LEA's curricula.

 Inductees will effectively navigate the Standards Aligned System website.

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

 Inductees will know and utilize school/LEA resources that are available to assist

students in crisis.

 Inductees will take advantage of opportunities to engage personally with other

members of the faculty in order to develop a sense of collegiality and camaraderie.

Provide brief explanation of your process for ensuring these selected characteristics.

At CSD, there is a strong emphasis on a comprehensive and cohesive induction and

mentoring program and providing job-embedded and differentiated training to both new

and veteran staff. The induction program is facilitated by: Master Teachers; district

administration (including technology, pupil service, safety officer, and human resource

directors) in collaboration with building level administrators; and mentor teachers. All new

staff receives a comprehensive review of the district policies and procedures, as well as the

district's vision, mission, and curriculum.

Priorities for professional development topics come from a variety of data sources that

include new teacher surveys, school and district-level improvement plans, student

achievement data, classroom observation reports, and goals written during Professional

Learning Communities. Feedback and minutes from Master and mentor teachers and

curriculum committee meetings is also used to support and guide newly appointed staff in

re-evaluating and reflecting on their practices. Specific workshops are given in the summer

42

and throughout the school year to support new teachers in understanding and

implementing the curriculum, data analysis and lesson planning, and promoting a deep

understanding in instructional strategies and research-based practices.

Provide brief explanation for strategies not selected and how you plan to address their

incorporation.

This narrative is empty.

Needs of Inductees

 Frequent observations of inductee instructional practice by a coach or mentor to

identify needs.

 Frequent observations of inductee instructional practice by supervisor to identify

needs.

 Regular meetings with mentors or coaches to reflect upon instructional practice to

identify needs.

 Student PSSA data.

 Standardized student assessment data other than the PSSA.

 Classroom assessment data (Formative & Summative).

 Inductee survey (local, intermediate units and national level).

 Review of inductee lesson plans.

 Review of written reports summarizing instructional activity.

 Submission of inductee portfolio.

 Knowledge of successful research-based instructional models.

 Information collected from previous induction programs (e.g., program evaluations

and second-year teacher interviews).

Provide brief explanation of your process for ensuring these selected characteristics.

There is a year-long mentor program for all new teachers. Differentiated professional

learning sessions are held after school, and job-embedded coaching is provided by coaches,

Master Teachers and mentors. Building and curriculum supervisors also visit classrooms

and offer support and guidance within the school day. New teachers also receive a semi-

43

annual observation and evaluation cycle. High quality feedback on their practices is given

using PDE's Danielson framework.

Provide brief explanation for strategies not selected and you plan to address their

incorporation.

This narrative is empty.

Mentor Characteristics

 Pool of possible mentors is comprised of teachers with outstanding work performance.

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

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

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

 Potential mentors must be willing to accept additional responsibility.

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

 Mentors and inductees must have compatible schedules so that they can meet
regularly.

Provide brief explanation of your process for ensuring these selected characteristics.

Mentor teachers are carefully selected based on the characteristics set forth above.

Provide brief explanation for characteristics not selected and how you plan to address their
incorporation.

This narrative is empty.

Induction Program Timeline

Topics Aug-
Sep

Oct-
Nov

Dec-
Jan

Feb-
Mar

Apr-
May

Jun-
Jul

Code of Professional Practice and
Conduct for Educators

X X X X X X

Assessments

X X X X X X

Best Instructional Practices

X X X X X X

44

Safe and Supportive Schools

X X X X X X

Standards

X X X X X X

Curriculum

X X X X X X

Instruction

X X X X X X

Accommodations and Adaptations for
diverse learners

X X X X X X

Data informed decision making X X X X X X

Materials and Resources for Instruction X X X X X X

If necessary, provide further explanation.

Establishing a culture of high academic expectations, building positive relationships and
teacher capacity through an collaborative and reflective model is central to CSD's induction
program. Throughout the program (and beyond), teachers work toward developing and
implementing an effective learning environment this is engaging, and further their content
and instructional knowledge through continuous professional learning that is both
enriching and collaborative.

Monitoring Evaluating and Induction Program

Identify the procedures for monitoring and evaluating the Induction program.

District and school leaders engage in goal-setting and reflection, implementing inquiry
action plans, analyzing data of induction phase teacher development, classroom
observations, and peer coaching. Accountability is addressed through multiple measures
that include self-assessments, student achievement (as indicated in formative assessments,
common benchmark assessments, Student Learning Objectives- SLOs, etc,), and induction
phase teacher feedback.

Recording Process

Identify the recording process for inductee participation and program completion. (Check

 all that apply)

 Mentor documents his/her inductee's involvement in the program.

45

 A designated administrator receives, evaluates and archives all mentor records.

 School/LEA maintains accurate records of program completion and provide a

certificate or statement of completion to each inductee who has completed the

program.

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

 Completion is verified by the LEA Chief Executive Officer on the Application for

Level 2 Certification.

Special Education

Special Education Students

Total students identified: 837

Identification Method

Identify the District's method for identifying students with specific learning disabilities.

In the Colonial School District, the discrepancy model is used to determine identification of

students with specific learning disabilities. To identify a student as having a learning

disability, there must be a severe discrepancy with a base rate of equal to or less

than 10% between a student's assessed cognitive ability and academic achievement

in areas pertaining to reading comprehension, basic reading skills, math calculation, math

reasoning, written expression, reading fluency, oral expression, or listening comprehension.

Further, data from the classroom must support this pattern of weaknesses

and consideration is given as to whether or not the student made sufficient progress with

pre-referral interventions.

This procedure is used district wide.

Enrollment

Review the Enrollment Difference Status. If necessary, describe how your district plans to
address any significant disproportionalities.

The data is publicly available via the PennData website. You can view your most recent
report. The link is: http://penndata.hbg.psu.edu/BSEReports

There are no significant disproportionalities in Colonial School District's Enrollment data.

http://penndata.hbg.psu.edu/BSEReports

46

Non-Resident Students Oversight

1. How does the District meet its obligation under Section 1306 of the Public School
Code as the host District at each location?

2. How does the District ensure that students are receiving a free appropriate public
education (FAPE) in the least restrictive environment (LRE)?

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

1. The district serves as the LEA for 1306 Students. In implementing the IEP process, the

District ensures that the students are receiving FAPE in the LRE. The district works with the

APS: Martin Luther School to schedule IEP meetings, attends meetings and facilitates

necessary testing, ERs and RRs . The special education supervisors, district home school

visitor and mental health liaison assist in this process as needed.

2. To insure that students are educated in the LRE , personnel from the corresponding

school building are invited to participate in the IEP process in the following manner; and

provide input about course content , review records and answer questions for the team.

3. Many times, students are placed in our district in an RTF by alternative agencies. We

often do not have the appropriate educational records, which creates a barrier. We work

with the school program (Martin Luther School) to secure them, while being cognizant of

the students needs at the time of placement.

Incarcerated Students Oversight

Describe the system of oversight the District would implement to ensure that all
incarcerated students who may be eligible for special education are located, identified,
evaluated and when deemed eligible, are offered a free appropriate public education
(FAPE).

We have no correctional facilities in the Colonial School District. The education of

incarcerated youth is the responsibility of the LEA in which the prison facility is located.

The Colonial School District would work collaboratively with the home school district of

these students to ensure that there is fiscal support for the instruction of students. We

 would work cooperatively with the facility and the home district to seamlessly transition

the student back to the district upon release. Exchanging and providing records would

support this process.

Least Restrictive Environment

1. Describe the District procedures, which ensure that, to the maximum extent
appropriate, children with disabilities, including those in private institutions, are
educated with non-disabled children, and that removal from the regular education
environment only occurs when education in that setting with supplementary aids
and services, cannot be achieved satisfactorily.

47

2. Describe how the District is replicating successful programs, evidence-based
models, and other PDE sponsored initiatives to enhance or expand the continuum of
supports/services and education placement options available within the District to
support students with disabilities access the general education curriculum in the
least restrictive environment (LRE). (Provide information describing the manner in
which the District utilizes site-based training, consultation and technical assistance
opportunities available through PDE/PaTTAN, or other public or private agencies.)

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

1. When a student is identified as eligible for special education services , an IEP is

developed and the IEP team considers the regular education classroom as the first

placement option. Teachers from the regular grade level environment attend these

meetings alongside the special education team. Together the members identify

supports and services that can be delivered in the regular education environment to

address student needs. The school psychologist often participates in the process to

provide insights and interpretations of testing results to further identify student

learning styles. Supplementary aids and services are delivered in a number of ways

throughout each grade level. This includes re-teaching opportunities during and after

school, pull-out groups to reinforce skills and strategies, and individual teacher

support during and in addition to daily classroom instruction. Specially designed

instruction is developed to address individual student’s needs and delivered within

the general education setting. Technology and assistive technology further supports

student’s opportunities to access the general education curriculum in the regular

education setting.

Specific examples of Supplementary Aids and Services available and provided in the

Colonial School District include:

• Scheduled time for co-planning and team meetings

• Instructional arrangements that support collaboration (e.g., co-teaching,

paraprofessional support)

• Professional development related to collaboration

• Coaching and guided support for team members in the use of assistive technology

for an individual student

• All school personnel collaborate in the development and delivery of SAS

• Providing modified curricular goals

• Providing alternate ways for students to demonstrate learning

• Providing test modification

• Providing alternate materials and/or assistive technology

• Providing instruction on functional skills in the context of the typical routines in the

general classroom

• Changing method of presentation

• Providing research-based supplementary materials

• Providing instructional adaptations (e.g., pre-teaching, repeating directions, extra

48

examples and non-examples)

• Specific seating arrangements

• Individualized desk, chair, etc.

• Adaptive equipment

• Adjustments to sensory input (e.g., light, sound)

• Environmental Aids (e.g., classroom acoustics, heating, ventilation)

• Structural Aids (e.g., wheelchair accessibility, trays, grab bars)

• Social skills instruction

• Counseling supports

• Peer supports (e.g., facilitating friendships)

• Individualized behavior support plans

• Modification of rules and expectations

• Cooperative learning strategies

The Colonial School District has identified the Differentiation of Process, Product and

Content as a critical area for Professional Development. The high quality of training

that all teachers receive further reflects the commitment from the district to provide

meaningful educational programming for all students in the least restrictive

environment. The special education supervisors work closely with the teachers during

IEP meetings, Child Study and SST to develop meaningful interventions as children

demonstrate needs or deficits that may be barriers to their success in the general

education environment.

There is a continuum of supports, services and educational placement options within

the district to support students with disabilities. In each case, the time the student is

not with typical peers is considered and minimized through the use of other creative

options. Often the learning environment is changed as the instructional topics

change. We utilize the practice of reverse inclusion, which provides a model for the

regular education students to recognize the strengths of both the special education

students as well as the special education teachers. In order to provide students with

additional learning opportunities, The Colonial School District provides before and

after school programs where students are integrated.

Many of our special education teachers are currently in co-teaching situations. The

students are in regular education receiving support from the special education

teachers. If the student does not make progress in the regular education setting with

these services, the IEP team meets to develop other strategies to support the student.

 Support and training is also provided to the general education teacher and the

paraprofessionals in the classroom in order to develop capacity to meet students'

needs.

The District has a full continuum of services in each building, which reduces the

number of students who require more intensive programs and services. When the IEP

team has delivered specially designed instruction and supplementary aids and

services in the general education environment and considered the more restrictive,

self-contained special education environment, the team reviews the IEP and student

progress. When there is evidence of lack of meaningful progress after repeated

49

assessments over time as well as additional interventions, the team must explore

options outside the public school environment.

2. The CSD has provided teachers with trainings from local and nationally recognized

experts such as Peter Grande; differentiated instruction and Kelly Gallagher,

Developing a deeper understanding of Reading. The staff has also received intensive

training in the implementation of Kagan Structures to improve student discourse and

access 21st century skills. These site trainings are systematically developed using the

teacher/trainer model and insure that teachers can “practice “ and receive feedback

back from their colleagues . The vision for continuous improvement includes ongoing

trainings , reutilized check –ins and review of student data . Teachers report where

and when they provide additional changes to instruction in order to evaluate

effectiveness. Teachers are also provided opportunities to do peer observations .

Paraprofessionals are trained through PaTTAN and the IU to support students in

regular education. In addition, the District offers a full continuum of services and

settings and continually reassesses these needs and services in order to provide the

necessary programs to educate our children. In order to develop this capacity, the

District relies on local, state and national experts to provide professional

development, allows teachers to visit state of the art programs in surrounding

communities, as well as providing ongoing opportunities for teacher collaboration and

mentoring. Examples of programs developed in this manner are our Autistic Support

programs and the ever increasing opportunities for inclusion. Developing teacher

leaders in these areas has provided excellence in programming.

3. Before students are placed out of the District, the IEP team implements the most

intensive supports and services that are available within the District Special

Education programs. The District operates District Level classes for Autistic Support,

Modifed Learning Support, Emotional Support and Life Skills Support. Students are

provided with intensive academic and behavioral supports, if needed, prior to

considering a more restrictive level of placement.

The District continues to monitor the progress of each student placed outside the

general education environment, and participates in the IEP process with the goal of

bringing the student back to the District.

The Colonial School District's Educational Environments data is not significantly

disproportionate to the State percentages. The large majority of our students are

placed in the Regular Class for 80% or more of their day. We have reduced the

number of students placed in Other Settings by adding programs and services within

the District.

50

 Behavior Support Services

Provide a summary of the District policy on behavioral support services including, but not
limited to, the school wide positive behavior supports (PBS). Describe training provided to
staff in the use of positive behavior supports, de-escalation techniques and responses to
behavior that may require immediate intervention. If the district also has School-Based
Behavioral Health Services, please discuss it.

The Colonial School District has a "Student Behavior Management/Special Education" Board

Policy #218 that provides clear expectations about behavior management programs to

apply to exceptional students in accordance with Pa. State Board of Education Chapter 14,

Section 14.36 and PDE Standard Chapter 342, Section 342.36. it is the policy of the Colonial

School District to provide positive measures as the basis for behavior management.

In the K-5 schools, behavioral expectations are reviewed in September of each year at

school assemblies and at parent orientation meetings. They are also published annually in

the school handbooks. Currently, each of the elementary schools has a school wide

behavior plan in place, where students receive rewards for positive behavior.

For students whose behavior persists over time, and/or is disruptive to the learning

process, the team (SST, SAP, or IEP, depending upon whether the student receives special

education services) will seek consultation with the Mainstay Counselor. This

individual works to support the existing behavior programs and provides

student/classroom observations in order to address negative behaviors that prohibit the

students from successful learning. The Mainstay Counselor will conduct a Functional

Behavior Assessment if necessary, and assist the team in developing and implementing a

Positive Behavior Support Plan. The Mainstay counselor also provides small group direct

social skills instruction in all elementary buildings, as needed by students.

The Colonial School district also contracts with the MCIU to provide a Board Certified

Behavior Analyst to support staff with students who exhibit extraordinary behaviors. This

person comes to the district, observes students, conducts functional behavioral assessments

and then writes behavior intervention plans for the IEP team to consider in helping these

children. This BCBA also provides professional development for paraprofessional staff on

conducting functional behavioral analysis, implementing behavior intervention plans and

collecting behavioral data.

School counselors also provide individual and small group counseling, as appropriate, for

students with behavioral issues. School counselors and teachers also work together to

create individual positive behavior support plans as needed.

51

At the secondary level in middle and high school, the school rules and behavior policies are

published in the student handbooks, which are distributed to students and parents and

reviewed at the beginning of the school year in all classes and at orientation meetings. If

students require more intensive behavioral support, counselors and the school psychologist

are available to consult with teachers and staff members to develop behavior management

strategies/behavior intervention plans. Support is provided to staff and students through

the guidance offices, with four counselors at Plymouth Whitemarsh High School and three at

Colonial Middle School. In addition, there are two Community Counselors at Plymouth

Whitemarsh High School and one at the Middle School, contracted through Lincoln

Academy. The Special Education Supervisor, the Behavioral Health Advisor and the Home

School Visitor attend the Child Study meetings at both the High School and the Middle

School to offer their expertise and to follow the students and families in order to provide

support needed to be successful.

The counselors are members of each building's SST and provide individual and group

counseling for students with social, emotional and behavioral issues as described in their

IEPs. At the high school level, the district offers emotional support through a course

entitled "Educational Success" This 80 minute period provides daily instruction in areas

such as coping strategies, anger management, self esteem and organizational and study

habits.

The Colonial School District employs a full-time Behavioral Health Advisor, who serves as a

liaison between staff and Colonial School District families. In this role, he provides direct

training to building administration and teachers in the areas of mental health services and

access to families. He serves as the contact for all outside behavioral health services and is

often part of the IEP team when Wraparound and Family Based services are delivered both

in the home and at school.

Colonial School District special education professional staff and ALL paraprofessional

staff continue to be trained annually in CPI (Crisis Prevention Intervention, a non-violent

way to use de-escalation techniques and provide intervention to children requiring a more

intense level of support) as a last resort in behavior management. During the school year,

staff also receive training from the MCIU behavior consultant in positive behavior

management strategies.

Intensive Interagency/Ensuring FAPE/Hard to Place Students

1. If the LEA is having difficulty ensuring FAPE for an individual student or a particular
disability category, describe the procedures and analysis methods used to

52

determine gaps in the continuum of special education supports, services and
education placement options available for students with disabilities.

2. Include information detailing successful programs, services, education placements
as well as identified gaps in current programs, services, and education placements
not available within the LEA. Include an overview of services provided through
interagency collaboration within the LEA.

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

The Colonial School District offers a continuum of services from K-12. In the event that we

have a student whose needs cannot be met within the district after considering

supplementary aides and services at each point on the continuum, we assemble an

administrative team to consider expanding our District capacity to meet the needs of

children in this disability category. We continually revisit the students who are placed

outside the district in order to consider developing a new class in the district. In general, if

there are 3 or more students who have similar educational needs and we can provide a

program with supplementary aides and services, we will share the data with the school

board and superintendent. If this proposal is approved by the Board, we then begin the

process of developing an appropriate program with the aid of many outside resources

including personnel from PaTTAN and the IU. We research best practices and identify

existing programs and send staff to visit these programs identified as exemplary. This is

the method that we used to develop and expand our Autistic programming through 5th

grade. Three students who were being educated outside of the district in IU classes were

returned to participate in our in-house program. As each student's IEP was reviewed, we

examined and provided the supplementary aides and services in order for them to be

successful. As a result, we have added the services of a behavior therapist, and have

developed extensive training for the teachers and paraprofessionals, as well as

administrators.

In the event that we are unable to provide a program for students because of their

significant disabilities or need for very specialized services, we will then turn to

neighboring districts, IU programs, APS or alternative programs. If there is a student whose

needs are so significant that they cannot be met with any of these settings (such as a child

with severe mental retardation, severe autism and extreme behavioral disorders, requiring

care beyond the school day) we will meet with the appropriate agencies to participate in

providing these additional services.

An inter-agency meeting is convened starting with our IU representative or if needed, our

representative from PaTTAN. Our team consists of our supervisors and the district mental

health liaison together with IEP team members. It is our goal to develop an educational

program and the mental health services that the student may need beyond the school day.

In the event that there is no such program within the state of Pennsylvania, we will discuss

with the IEP team and consider placement outside the state.

53

Strengths and Highlights

Describe the strengths and highlights of your current special education services and
programs. Include in this section directions on how the district provides trainings for staff,
faculty and parents.

The Colonial School District offers a wide range of services delivered in the least restrictive

environment while maintaining a low student/teacher ratio. Regular education placement

is always the first consideration. In order to provide students with their educational

placement in their neighborhood schools, the CSD offers the following services in all

buildings at all grade levels:

 Learning Support

 Speech and Language Support

 Autistic Support

 Life Skills Support

 Emotional Support

Related services available to students as determined by their IEP teams include the

following at all levels:

 Speech and Language Therapy

 Occupational Therapy

 Physical Therapy

 Vision and Hearing Support (through the IU)

 Behavioral Support

 Transportation

 Counseling Services

 Social Skills Instruction

54

 Points of Pride:

 We currently employ 4 full time school psychologists, a full time Behavioral Health

Advisor and a Home and School Visitor. The District currently contracts for 3 community

counselors at the secondary level and 1 Mainstay Counselor (community counselor) at the

Elementary level.

 Technology All special education classrooms are equipped with student

computers, Document cameras and Interactive Smart Boards in order to integrate

technology into daily planning and instruction. Each school also has laptop computers

available for all student use. Instruction is differentiated through the use of a number of

high quality software program that include Read 180, Achieve 3000, Study Island, and

Kurzweil. Teachers and students are signed up for Bookshare and utilize it at school and

home.

 Special Education teachers are always included in the high quality professional

development in the area of curriculum and instruction offered by the Colonial School

District.

 Special Education teachers at all levels participate in building-level, Professional

Learning Teams with their grade level and/or content level colleagues to review student

data and use it to inform instruction. In addition to teams that look at content areas, at the

secondary level, there is a PLT that focuses on transition. These teams meet on a regular

basis, approximately two times a month. Logs are kept and reviewed by building

administration and special education supervisors.

 Professional development at the secondary level includes Cooperative Learning

and Differentiation in order to provide students with optimal learning opportunities within

the regular classroom setting. Co-teachers are then provided ongoing opportunities to plan

and prepare to deliver lessons to all students.

 Inclusionary practices are imbedded in the culture of all buildings, K-12. Building

administrators and guidance counselors develop schedules that promote and facilitate

inclusion. Co-teachers have common prep periods in which they plan together to insure

access to the general education curriculum for all children. Opportunities for reteaching

and reinforcing general education content is built into student schedules K-12. Delivery

models can be regular education with supplementary aids and services, utilization of

paraprofessional support and/or co-teaching models, and the opportunity for students to

be mainstreamed with the support of a special education teacher.

 All of the professional staff in the Colonial School District are highly qualified. All

paraprofessional staff are also highly qualified.

55

 The District is continuing to expand its capacity to program for students identified

with autism.

 This year, the Elementary Itinerant Autistic Support Teacher was extended up to the

4th and 5th grade levels to ensure that students on the autism spectrum have the

opportunity to be educated in the general environment in their neighborhood schools with

the appropriate level of support.

 The Supervisors of Special Education are well versed in securing

funding from beyond the school district in order to fully support our students. This

includes Contingency funds and moneys received through Medical Assistance/ACCESS

 Community Based Training Program for students at each level (Elementary, Middle

and High School) where students with low incidence disabilities get to learn and practice

functional skills in the environment in which the skills will be used.

 Developmental Classroom Guidance lessons presented to students at the K-3 level,

where social skills are taught and practiced as part of the regular curriculum.

 Pupil Service Review Committee composed of representatives of parents,

administrators, nurses, counselors, a School Board Member, the behavioral health advisor

of the district, and the home and school visitor. Meeting monthly, they discuss points of

interest and information and provide a forum for community input.

 A behavioral community counselor provides support for the K-5 population for

behaviorally challenged students. This person will work "hands-on" with specific students

as well as provide professional development to staff in these buildings to help them better

support students with mental health concerns.

 All secondary teachers have participated in intensive training on Secondary

Transition from the MCIU.

 We have developed a unique K-3 Emotional Support program in one of our District

elementary schools, bringing some students back from out of District placements, and

preventing placement of other students in out of District programs. Program components

include: a focus on increasing positive replacement behaviors, rather than solely on

decreasing negative behaviors; teaching students to monitor and track their own positive

behaviors; daily direct social skills lessons; daily direct instruction in problem-solving skills;

and participation in the regular educational environment to the maximum extent possible,

which is most of the school day, for the majority of the students. Supportive services

available to the program include: individual and small group counseling by a licensed social

worker, behavioral support and consultation from a BCBA, psychiatric

evaluation/consultation as needed for individual students, supportive services for parents

from the District's Behavioral Health Advisor, and weekly team meetings which include the

Emotional Support Teacher, Principal, School Counselor, and Supervisor of Elementary

Special Education in addition to the aforementioned roles.

56

 Our Early Intervention to School Age Transition Process is efficient, effective, and

parent-friendly. Early Intervention students are evaluated, and IEPs developed as

appropriate, prior to the end of the school year, so that all is in place and services ready to

go when the students begin kindergarten in September. We have found that the parents are

appreciative of the attention to detail that enables us to provide the supports and services

necessary for their child to be successful in Kindergarten.

 At the high school ,students with significant emotional and social needs participate

in our "Education Success" class. This is a course designed to address coping skills ,

frustration and behaviors that could interfere with achievement. The teacher uses

resources such as ,"The 7 Habits of Highly Effective Teens ' by Sean Covey to integrate

study and practical life skills into the course.

57

Assurances

Safe and Supportive Schools Assurances
The LEA has verified the following Assurances:

 Implementation of a comprehensive and integrated K-12 program of student services based

on the needs of its students. (in compliance with § 12.41(a))

 Free Education and Attendance (in compliance with § 12.1)

 School Rules (in compliance with § 12.3)

 Collection, maintenance and dissemination of student records (in compliance § 12.31(a) and

§ 12.32)

 Discrimination (in compliance with § 12.4)

 Corporal Punishment (in compliance with § 12.5)

 Exclusion from School, Classes, Hearings (in compliance with § 12.6, § 12.7, § 12.8)

 Freedom of Expression (in compliance with § 12.9)

 Flag Salute and Pledge of Allegiance (in compliance with § 12.10)

 Hair and Dress (in compliance with § 12.11)

 Confidential Communications (in compliance with § 12.12)

 Searches (in compliance with § 12.14)

 Emergency Care and Administration of Medication and Treatment (in compliance with 35

P.S. § 780-101—780-144)

 Parents or guardians are informed regarding individual survey student assessments and

provided a process for refusal to participate (consistent with § 445 of the General Education

Provisions Act (20 U.S.C.A. § 1232h) and in compliance with § 12.41(d))

 Persons delivering student services shall be specifically licensed or certified as required by

statute or regulation (in compliance with § 12.41(e))

 Development and Implementation of Local Wellness Program (in compliance with Public

Law 108-265, Section 204)

 Early Intervention Services System Act (if applicable) (11 P.S. § 875-101—875-503)

http://www.pacode.com/secure/data/022/chapter12/s12.41.html
http://www.pacode.com/secure/data/022/chapter12/s12.1.html
http://www.pacode.com/secure/data/022/chapter12/s12.3.html
http://www.pacode.com/secure/data/022/chapter12/s12.31.html
http://www.pacode.com/secure/data/022/chapter12/s12.32.html
http://www.pacode.com/secure/data/022/chapter12/s12.4.html
http://www.pacode.com/secure/data/022/chapter12/s12.5.html
http://www.pacode.com/secure/data/022/chapter12/s12.6.html
http://www.pacode.com/secure/data/022/chapter12/s12.7.html
http://www.pacode.com/secure/data/022/chapter12/s12.8.html
http://www.pacode.com/secure/data/022/chapter12/s12.9.html
http://www.pacode.com/secure/data/022/chapter12/s12.10.html
http://www.pacode.com/secure/data/022/chapter12/s12.11.html
http://www.pacode.com/secure/data/022/chapter12/s12.12.html
http://www.pacode.com/secure/data/022/chapter12/s12.14.html
http://government.westlaw.com/linkedslice/default.asp?SP=PAC-1000
http://government.westlaw.com/linkedslice/default.asp?SP=PAC-1000
http://www2.ed.gov/policy/elsec/leg/esea02/pg122.html
http://www2.ed.gov/policy/elsec/leg/esea02/pg122.html
http://www.pacode.com/secure/data/022/chapter12/s12.41.html
http://www.pacode.com/secure/data/022/chapter12/s12.41.html
http://www.fns.usda.gov/cnd/governance/legislation/historical/pl_108-265.pdf
http://www.fns.usda.gov/cnd/governance/legislation/historical/pl_108-265.pdf
http://government.westlaw.com/linkedslice/default.asp?SP=PAC-1000

58

 Establishment and Implementation of Student Assistance Programs at all of levels of the

school system

 Acceptable Use Policy for Technology Resources

 Providing career information and assessments so that students and parents or guardians

might become aware of the world of work and career options available.

Special Education Assurances
The Local Education Agency (District) has verified the following Assurances:

 Implementation of a full range of services, programs and alternative placements available to

the school district for placement and implementation of the special education programs in

the school district.

 Implementation of a child find system to locate, identify and evaluate young children and

children who are thought to be a child with a disability eligible for special education residing

within the school district's jurisdiction. Child find data is collected, maintained and used in

decision-making. Child find process and procedures are evaluated for its effectiveness. The

District implements mechanisms to disseminate child find information to the public,

organizations, agencies and individuals on at least an annual basis.

 Assurances of students with disabilities are included in general education programs and

extracurricular and non-academic programs and activities to the maximum extent

appropriate in accordance with an Individualized Education Program.

 Compliance with the PA Department of Education, Bureau of Special Education's report

revision notice process.

 Following the state and federal guidelines for participation of students with disabilities in

state and district-wide assessments including the determination of participation, the need

for accommodations, and the methods of assessing students for whom regular assessment is

not appropriate.

 Assurance of funds received through participation in the medical assistance reimbursement

program, ACCESS, will be used to enhance or expand the current level of services and

programs provided to students with disabilities in this local education agency.

59

24 P.S. §1306 and §1306.2 Facilities

Facility Name Facility Type Services Provided By Student Count

Silver Springs Martin Luther School Nonresident Colonial School District 62

Least Restrictive Environment Facilities

Facility Name Type of Facility Type of
Service

Number of Students
Placed

Easter Seals Approved Private
Schools

MDS 1

Elwyn-Davidson School Approved Private
Schools

AS 7

Green Tree School Approved Private
Schools

ES 2

Martin Luther School Approved Private
Schools

ES 3

Overbrook School for the Blind Approved Private
Schools

B-VIS 1

The Timothy School Approved Private
Schools

AS 2

Vanguard Lower School Approved Private
Schools

AS 11

Arrowhead Elementary Neighboring School
Districts

AS 2

Ft. Washington Elementary Neighboring School
Districts

ES 4

Jarrettown Elementary Neighboring School
Districts

ES 2

Nash Elementary Neighboring School
Districts

ES 4

Skyview Elementary Neighboring School
Districts

AS 2

Woodland Elementary Neighboring School
Districts

AS 1

Child Guidance Special Education
Centers

ES 2

Comprehensive Learning Center Special Education
Centers

AS 3

Nexus School Special Education
Centers

AS 1

Upper Dublin School District Neighboring School
Districts

AS 1

Devereux Steps Approved Private
Schools

ES 1

60

HMS Approved Private
Schools

MDS 2

Lakeside Special Education
Centers

MDS 6

Lifeworks Special Education
Centers

ES 1

Montgomery County
Intermediate Unit

Special Education
Centers

MDS 3

Melmark Approved Private
Schools

OHI 1

Pathway School Approved Private
Schools

ED 2

The Academy Special Education
Centers

ED 1

Woods Services Approved Private
Schools

AS 2

Wordsworth Approved Private
Schools

MDS 4

Anderson School Special Education
Centers

ED 1

Cedarbrook East Neighboring School
Districts

AS 1

Crefeld Special Education
Centers

OHI 1

Special Education Program Profile
Program Position #1

Operator: School District

PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Conshohocken
Elementary School

An
Elementary
School
Building

A building in
which
General
Education
programs
are operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

6 to 9 20 1

Program Position #2

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Plymouth
Elementary School

An
Elementary
School

A building in
which
General

Supplemental
(Less Than 80%
but More Than

Learning
Support

6 to 9 20 1

61

Building Education
programs
are operated

20%)

Program Position #3

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Plymouth
Elementary School

An
Elementary
School
Building

A building in
which
General
Education
programs
are operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

6 to 9 20 1

Program Position #4

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Ridge Park
Elementary

An
Elementary
School
Building

A building in
which
General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

5 to 8 20 1

Program Position #5

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Ridge Park
Elementary

An
Elementary
School
Building

A building in
which
General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

6 to 9 20 1

Program Position #6

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Ridge Park
Elementary

An
Elementary
School
Building

A building in
which
General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Autistic
Support

5 to 8 8 1

Program Position #7

Operator: School District

62

PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Ridge Park
Elementary

An
Elementary
School
Building

A building in
which
General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Autistic
Support

6 to 9 8 1

Program Position #8

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Whitemarsh
Elementary

An
Elementary
School
Building

A building in
which
General
Education
programs
are operated

Supplemental
(Less Than
80% but More
Than 20%)

Emotional
Support

6 to 9 12 1

Program Position #9

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Whitemarsh
Elementary

An
Elementary
School
Building

A building in
which
General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

6 to 9 20 1

Program Position #10

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Whitemarsh
Elementary

An
Elementary
School
Building

A building in
which
General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

6 to 9 12 1

Program Position #11

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Whitemarsh
Elementary

An
Elementary

A building in
which

Supplemental
(Less Than 80%

Life
Skills

6 to 11 12 1

63

School
Building

General
Education
programs are
operated

but More Than
20%)

Support

Justification: This is a District-level Life Skills class where students may spend more than 4 years in this level
of the program, resulting in a greater age range. Students whose ages fall outside the 3-year range have this
noted in their IEPs.

Program Position #12

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial
Elementary

An
Elementary
School
Building

A building in
which
General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

9 to 11 20 1

Program Position #13

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial
Elementary

An
Elementary
School
Building

A building in
which
General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

9 to 11 20 1

Program Position #14

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial
Elementary

An
Elementary
School
Building

A building in
which
General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

9 to 11 20 1

Program Position #15

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial
Elementary

An
Elementary
School
Building

A building in
which
General
Education
programs are

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

9 to 11 20 1

64

operated

Program Position #16

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial
Elementary

An
Elementary
School
Building

A building in
which
General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

9 to 11 20 1

Program Position #17

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial
Elementary

An
Elementary
School
Building

A building in
which
General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

9 to 11 20 1

Program Position #18

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial
Elementary

An
Elementary
School
Building

A building in
which
General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

9 to 11 20 1

Program Position #19

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial
Elementary

An
Elementary
School
Building

A building in
which
General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Life
Skills
Support

9 to 12 12 1

Program Position #20

Operator: School District
PROGRAM SEGMENTS

65

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial Elementary,
Conshohocken
Elementary, Plymouth
Elementary, Whitemarsh
Elementary

An
Elementary
School
Building

A building in
which General
Education
programs are
operated

Itinerant Autistic
Support

6 to 11 12 1

Justification: The Itinerant Autistic Support Teacher serves students in three K-3rd Grade buildings and one
4th-5th Grade building. Students are seen individually or in small groups with same-age peers.

Program Position #21

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building Type Support Service
Type

Age
Range

Caseload FTE

Plymouth Elementary,
Conshohocken
Elementary

An
Elementary
School
Building

A building in
which General
Education
programs are
operated

Itinerant Speech and
Language
Support

6 to 9 65 1

Program Position #22

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building Type Support Service
Type

Age
Range

Caseload FTE

Ridge Park
Elementary, Colonial
Elementary

An
Elementary
School
Building

A building in
which General
Education
programs are
operated

Itinerant Speech and
Language
Support

6 to 9 65 1

Program Position #23

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building Type Support Service
Type

Age
Range

Caseload FTE

Whitemarsh
Elementary

An
Elementary
School
Building

A building in
which General
Education
programs are
operated

Itinerant Speech and
Language
Support

6 to 9 65 1

Program Position #24

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building Type Support Service
Type

Age
Range

Caseload FTE

Colonial
Elementary

An
Elementary
School
Building

A building in
which General
Education
programs are
operated

Itinerant Speech and
Language
Support

9 to 12 65 1

66

Program Position #25

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial Middle
School, Plymouth
Whitemarsh High
School

A
Junior/Senior
High School
Building

A building in
which
General
Education
programs are
operated

Itinerant Speech
and
Language
Support

12 to
18

65 1

Justification: The Itinerant Speech and Language Therapist provides services to students in 6th through 12th
grade. Students are seen individually or in small groups with same-age peers.

Program Position #26

Operator: Intermediate Unit
PROGRAM SEGMENTS

Location/Building Grade Building Type Support Service
Type

Age
Range

Caseload FTE

All District
Buildings

An
Elementary
School
Building

A building in
which General
Education
programs are
operated

Itinerant Blind or
Visually
Impaired
Support

5 to 18 11 0.25

Justification: The Itinerant Vision Support Teacher services students in grades K through 12. Students are
seen individually.

Program Position #27

Operator: Intermediate Unit
PROGRAM SEGMENTS

Location/Building Grade Building Type Support Service
Type

Age
Range

Caseload FTE

All District
Buildings

An
Elementary
School
Building

A building in
which General
Education
programs are
operated

Itinerant Deaf and
Hearing
Impaired
Support

5 to 18 5 0.1

Justification: The Itinerant Hearing Support Teacher services students in grades K through 12. Students are
seen individually.

Program Position #28

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Plymouth
Whitemarsh High
School

A
Junior/Senior
High School
Building

A building
in which
General
Education
programs
are
operated

Supplemental
(Less Than
80% but More
Than 20%)

Learning
Support

17 to
18

20 1

67

Program Position #29

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Plymouth
Whitemarsh High
School

A
Junior/Senior
High School
Building

A building
in which
General
Education
programs
are
operated

Supplemental
(Less Than
80% but More
Than 20%)

Learning
Support

15 to
18

19 1

Program Position #30

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Plymouth
Whitemarsh High
School

A
Junior/Senior
High School
Building

A building
in which
General
Education
programs
are
operated

Supplemental
(Less Than
80% but More
Than 20%)

Learning
Support

15 to
18

19 1

Program Position #31

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Plymouth
Whitemarsh High
School

A
Junior/Senior
High School
Building

A building
in which
General
Education
programs
are
operated

Supplemental
(Less Than
80% but More
Than 20%)

Learning
Support

16 to
17

19 1

Program Position #32

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial Middle
School

A Middle
School
Building

A building in
which General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

13 to
15

10 1

Program Position #33

Operator: School District
PROGRAM SEGMENTS

68

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Plymouth
Whitemarsh High
School

A
Junior/Senior
High School
Building

A building
in which
General
Education
programs
are
operated

Supplemental
(Less Than
80% but More
Than 20%)

Learning
Support

14 to
18

19 1

Program Position #34

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Plymouth
Whitemarsh High
School

A
Junior/Senior
High School
Building

A building
in which
General
Education
programs
are
operated

Supplemental
(Less Than
80% but More
Than 20%)

Learning
Support

15 to
18

18 1

Program Position #35

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial Middle
School

A Middle
School
Building

A building in
which General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

11 to
13

17 1

Program Position #36

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial Middle
School

A Middle
School
Building

A building in
which General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

11 to
13

15 1

Program Position #37

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial Middle
School

A Middle
School
Building

A building in
which General
Education
programs are

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

11 to
12

12 1

69

operated

Program Position #38

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial Middle
School

A Middle
School
Building

A building in
which General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

12 to
13

16 1

Program Position #39

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial Middle
School

A Middle
School
Building

A building in
which General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

13 to
14

12 1

Program Position #40

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Plymouth
Whitemarsh High
School

A
Junior/Senior
High School
Building

A building
in which
General
Education
programs
are
operated

Supplemental
(Less Than
80% but More
Than 20%)

Learning
Support

14 to
16

18 1

Program Position #41

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Plymouth
Whitemarsh High
School

A
Junior/Senior
High School
Building

A building
in which
General
Education
programs
are
operated

Supplemental
(Less Than
80% but More
Than 20%)

Life
Skills
Support

15 to
21

14 1

Justification: Students in this program at the high school are identified as Intellectually Disabled and the age
ranges from 14-21 years old. It is noted on each IEP. Older students are involved in transition activities at site
at least three times a week. Academic instruction is delivered in two separate groups to ensure age
appropriateness. The IEP team has determined that his is the most appropriate placement for these students.

70

Program Position #42

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building Type Support Service
Type

Age
Range

Caseload FTE

Colonial Middle
School

A Middle
School
Building

A building in
which General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Life
Skills
Support

12 to
14

9 1

Program Position #43

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Plymouth
Whitemarsh High
School

A
Junior/Senior
High School
Building

A building
in which
General
Education
programs
are
operated

Supplemental
(Less Than
80% but More
Than 20%)

Emotional
Support

15 to
18

13 1

Program Position #44

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial Middle
School

A Middle
School
Building

A building in
which General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

12 to
13

15 1

Program Position #45

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial Middle
School

A Middle
School
Building

A building in
which General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

12 to
13

11 1

Program Position #46

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Plymouth
Whitemarsh High

A
Junior/Senior

A building
in which

Supplemental
(Less Than

Learning
Support

14 to
15

17 1

71

School High School
Building

General
Education
programs
are
operated

80% but More
Than 20%)

Program Position #47

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building Type Support Service
Type

Age
Range

Caseload FTE

Plymouth
Whitemarsh High
School

A Junior/Senior
High School
Building

A building in
which General
Education
programs are
operated

Itinerant Learning
Support

14 to
18

45 1

Justification: Eileen add info this is rems info

Program Position #48

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial Middle
School

A Middle
School
Building

A building in
which General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

11 to
13

11 1

Program Position #49

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial Middle
School

A Middle
School
Building

A building in
which General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

11 to
13

15 1

Program Position #50

Operator: School District
PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial Middle
School

A Middle
School
Building

A building in
which General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

12 to
15

14 1

Program Position #51

Operator: School District

72

PROGRAM SEGMENTS

Location/Building Grade Building
Type

Support Service
Type

Age
Range

Caseload FTE

Colonial Middle
School

A Middle
School
Building

A building in
which General
Education
programs are
operated

Supplemental
(Less Than 80%
but More Than
20%)

Learning
Support

12 to
13

15 1

Special Education Support Services

Support Service Location Teacher FTE

Director of Pupil Services and Special Education District Office 1

Supervisor of Secondary Special Education District Office 1

Supervisor of Elementary Special Education District Office 1

School Psychologists All Buildings 4

Paraprofessionals All Buildings 67

Behavioral Health Advisor District Office 1

Home and School Visitor District Office 1

Special Education Contracted Services

Special Education Contracted Services Operator Amt of Time per Week

Behavior Support Consultant Intermediate Unit 1 Days

Mainstay Counselor Outside Contractor 5 Days

Community Counselors (3) Outside Contractor 5 Days

Physical Therapist Outside Contractor 10 Hours

Occupational Therapist Outside Contractor 40 Hours

73

Needs Assessment

Record School Patterns

Question:

After reviewing school level accomplishments and systemic challenges, what patterns can you

identify among your schools?

What other information do you still need to assess?

Answer:

This question has not been answered.

District Accomplishments

Accomplishment #1:

Accomplishment #1: Nationally Ranked

 PWHS was ranked among the top four percent of the nation's approximately 25,000 high

schools by both Newsweek and US News magazines in 2013.

 Ridge Park and Whitemarsh Elementary Schools were named National Blue Ribbon Schools

(2012 and 2013).

Accomplishment #2:

Accomplishment #2: 2013-2014: A Record Success

 101 PWHS students were named AP Scholars by the College Board in 2014 and 93 students

named in 2013

 31 Students Named AP Scholars with Distinction in 2014 (includes 3 National Scholars) –

scoring an average of 3.5 on all AP exams taken and scores of 3.0 or higher on five or more of

the exams

 Three Students Declared National Scholars in 2014—earning an average score of at least 4.0

on all AP exams taken and a score of 4.0 or higher on eight or more of these exams

 19 Students Received AP Scholars with Honor—averaging at least 3.25 on all AP exams

taken and 3.0 or higher on four or more of the exams

74

 51 Students were named AP Scholars, scoring 3.0 or higher on three or more exams

 Nearly 40% of all students scored a 3 or higher on AP Exams

Accomplishment #3:

Accomplishment #3: 2014 - 2015 National Merit Scholarship Corporation (NMSC)

 12 PWHS seniors were recognized for their "exceptional academic promise" by the NMSC

 Five students were named National Merit Semifinalists

 Six students were named 2015 National Merit Commended Scholars and one student was

one of more than 1,600 Black American high school seniors who have been designated

Semifinalists in the 51st Annual National Achievement Scholarship Program

Accomplishment #4:

Accomplishment #4: Governor's Award for Excellence in Academics

 Five of seven Colonial School District schools received Governor's Awards for Excellence in

Academics for earning a score of 90-percent or higher on the 2012-2013 School Performance

Profile (SPP).

Accomplishment #5:

Accomplishment #5: National Championships & Recognitions

 Colonial Middle School (CMS) and PWHS students won national championships in five events

and place third in another at the 2014 Technology Student Association National Convention

 Colonial named a Best Community for Music by the National Association of Music Merchants

for three consecutive years

 PWHS is one of 120 high schools nationwide and just one of 10 in Pennsylvania to be named

a 2015 GRAMMY Signature School Semifinalist, recognizing an outstanding commitment to

music education

 PWHS was the first Pennsylvania high school to implement the Advancement Via Individual

Determination (AVID) program. AVID is a nationally recognized, in-school academic support

program that targets students in the academic middle and prepares them for college

eligibility and success.

Accomplishment #6:

Accomplishment #6: Collaborative Culture

We have established a vibrant, collaborative community and developed partnerships with local

businesses and colleges to generate ideas and active engagement among all key stakeholders.

75

Accomplishment #7:

Accomplishment #7: Culture of STEM

We continue to build a culture of STEM into teaching and learning by incorporating more authentic

problems as the context to engage students and by incorporating more transdisciplinary curricular

units that provide students with content and skills they need to apply and solve more complex

problems.

District Concerns

Concern #1:

We will define, measure and report student achievement more broadly in an effort to highlight the

accomplishments of all students, especially those who are in need of individualized and specially

designed instruction.

Concern #2:

The CSD will establish a comprehensive definition of STEM and identify best practices in STEM

initiatives including communication, collaboration, critical thinking, creativity, and innovation.

Concern #3:

The CSD will review and refine our "Career Pathways to Success" to ensure that students are

prepared for the challenges and opportunities in the current economy.

Concern #4:

The CSD will evaluate the current communication structure and identify and implement strategies to

improve the quality and effectiveness of district and school level communication to key

stakeholders.

Prioritized Systemic Challenges

Systemic Challenge #1 (Guiding Question #0) Establish a structure to fully ensure that each

member of the district community promotes, enhances and sustains a shared vision of positive

school climate in a collaborative partnership with family and community to maximize student

engagement in the learning process.

Aligned Concerns:

76

The CSD will evaluate the current communication structure and identify and implement

strategies to improve the quality and effectiveness of district and school level

communication to key stakeholders.

Systemic Challenge #2 (Guiding Question #0) Establish a district system that fully ensures each

staff member understands how the needs of industry and the workforce have changed so that they

can better prepare students to enter a dynamic workforce and compete in the global economy.

Aligned Concerns:

The CSD will review and refine our "Career Pathways to Success" to ensure that students

are prepared for the challenges and opportunities in the current economy.

Systemic Challenge #3 (Guiding Question #0) Establish a district-wide model to cultivate a deeper

understanding of STEM-literacy and the necessity of implementing an interdisciplinary approach to

teaching and learning across content/subjects.

Aligned Concerns:

The CSD will establish a comprehensive definition of STEM and identify best practices in

STEM initiatives including communication, collaboration, critical thinking, creativity, and

innovation.

Systemic Challenge #4 (Guiding Question #0) Refine the district's assessment system to ensure a

variety of high quality assessments are in place that delineate high expectations for student

achievement.

Aligned Concerns:

We will define, measure and report student achievement more broadly in an effort to

highlight the accomplishments of all students, especially those who are in need of

individualized and specially designed instruction.

Systemic Challenge #5 (Guiding Question #0) Refine the professional development plan to enhance

teachers' content knowledge, teaching strategies and skills with focused attention given to

interventions for students at-risk/struggling to meet the standards.

Aligned Concerns:

We will define, measure and report student achievement more broadly in an effort to

highlight the accomplishments of all students, especially those who are in need of

individualized and specially designed instruction.

77

Systemic Challenge #6 (Guiding Question #3) Establish a district system that fully ensures staff

members in every school use standards aligned assessments to monitor student achievement and

adjust instructional practices.

78

District Level Plan

Action Plans

Goal #1: Establish a structure to fully ensure that each member of the district community

promotes, enhances and sustains a shared vision of positive school climate in a

collaborative partnership with family and community to maximize student engagement in

the learning process.

Related Challenges:

 Establish a district-wide model to cultivate a deeper understanding of STEM-
literacy and the necessity of implementing an interdisciplinary approach to
teaching and learning across content/subjects.

 Establish a district system that fully ensures each staff member understands how
the needs of industry and the workforce have changed so that they can better
prepare students to enter a dynamic workforce and compete in the global
economy.

Indicators of Effectiveness:

Type: Annual

Data Source: Surveys, participation in activities and professional development,
interviews, classroom environment and instruction domain growth.

Specific Targets: An increase in the number of professional members
facilitating, leading and participating in school-wide and extracurricular
events. Feedback from student interviews; increase in student attendance in
school-based and extracurricular events/service learning/competitions, etc;
increase in test scores; and expansion of curricular experiences within and
outside of the school day.

Strategies:

After School Programs

Description: WWC claims evidence suggests high-quality afterschool
programs may have a positive impact on achievement; however, the WWC
claims that the research reviewed does not meet the WWC criteria for
reliable empirical support for the claim.(Source:
http://ies.ed.gov/ncee/wwc/pdf/quick_reviews/afterschool_050608.pdf)
A Summary of Formal Evaluations of Afterschool Programs' Impact on

http://ies.ed.gov/ncee/wwc/pdf/quick_reviews/afterschool_050608.pdf

79

Academics, Behavior, Safety and Family Life sites numerous studies that
indicate Afterschool programs do have a positive impact.
(Source:http://americaspromise.org/~/media/Files/Resources/A%20Su
mmary%20of%20Formal%20Evaluations.ashx)

SAS Alignment: Safe and Supportive Schools

Character and Social Skill Building Programs

Description: WWC has identified programs for which there is evidence of
the programs having a positive effect on character and social skill building.
(Sources: http://www.positiveaction.net/content/PDFs/Character-
education-topic-report.pdf and WWC/IES Practice Guide: Reducing
Behavior Problems in the Elementary School Classroom:
http://ies.ed.gov/ncee/wwc/pdf/practice_guides/behavior_pg_092308.pd
f)

SAS Alignment: Safe and Supportive Schools

Family Literacy Activities

Description: Family Literacy Activities include those activities where
parent involvement in literacy acquisition is narrowly defined to include
parent-child activities that focus on reading. A meta-analysis of 14
intervention studies indicates that family literacy activities have a high
effect size on reading skill acquisition in grades K-3.
(Source:http://lincs.ed.gov/publications/pdf/lit_interventions.pdf)

SAS Alignment: Instruction

Online Learning Opportunities

Description: On average, students in online learning conditions perform
modestly better than those receiving face-to-face instruction. This is based
upon a small number of studies and caution is required in transferring
findings to the K-12 population because the results are derived for the
most part from studies in other settings (e.g. medical training, higher
education). http://www2.ed.gov/rschstat/eval/tech/evidence-based-
practices/finalreport.pdf

SAS Alignment: Instruction, Materials & Resources

Counselor-to-Student Ratio Reduction

Description: Sources cite research that supports the positive relationship of
counseling to student achievement and other student factors. There is a
presumption expressed that reducing the counselor-to-student ratio is

http://americaspromise.org/~/media/Files/Resources/A%20Summary%20of%20Formal%20Evaluations.ashx
http://americaspromise.org/~/media/Files/Resources/A%20Summary%20of%20Formal%20Evaluations.ashx
http://www.positiveaction.net/content/PDFs/Character-education-topic-report.pdf
http://www.positiveaction.net/content/PDFs/Character-education-topic-report.pdf
http://ies.ed.gov/ncee/wwc/pdf/practice_guides/behavior_pg_092308.pdf
http://ies.ed.gov/ncee/wwc/pdf/practice_guides/behavior_pg_092308.pdf
http://lincs.ed.gov/publications/pdf/lit_interventions.pdf
http://www2.ed.gov/rschstat/eval/tech/evidence-based-practices/finalreport.pdf
http://www2.ed.gov/rschstat/eval/tech/evidence-based-practices/finalreport.pdf

80

important, but there is no evidence presented regarding an optimum ratio,
nor is there evidence that reducing existing ratios has a positive
correlation with student achievement or other student factors. (Sources:
http://www.econ.ucdavis.edu/faculty/scarrell/counselors_input.pdf;
http://www.econ.ucdavis.edu/faculty/scarrell/counselors2.pdf; and
http://www.cde.ca.gov/ls/cg/rh/counseffective.asp) Student-to-
Counselor Ratios are reported, but the source does not provide evidence of
an optimum ratio. (Source:
http://www.counseling.org/PublicPolicy/ACA_Ratio_Chart_2011_Overall.
pdf

SAS Alignment: Safe and Supportive Schools

Positive Behavior Support

Description: “Positive behavior support strives to use a system to
understand what maintains an individual's challenging behavior…It also
summarizes and creates a hypothesis about the behavior, and directly
observes the behavior and takes data to get a baseline. The positive
behavior support process involves goal identification, information
gathering, hypothesis development, support plan design, implementation
and monitoring…Strategies are needed that teachers and parents are able
and willing to use and that have an impact on the child's ability to
participate in community and school activities.” (Source:
http://en.wikipedia.org/wiki/Positive_behavior_support) Measures of
fidelity of PBS implementation were established in 2009, which means that
the correlation between fidelity of implementation and measures of
student behavior (e.g. number of behavioral referrals) can and needs to be
determined before PBS can be verified as having a statistically significant
impact on student behavior. A number of tools provide indicators of
implementation, but indicators of effectiveness remain to be verified. The
following site provides technical information related to PBS. (Source:
http://www.pbis.org/default.aspx) While empirical evidence is being
developed regarding the effectiveness of School Wide PBS at the high
school level, there is initial support for use of PBS in high schools. (Source:
http://www.pbis.org/school/high_school_pbis.aspx)

SAS Alignment: Safe and Supportive Schools

Industry/Educational Partnerships

Description:

Provide information on available internships, job-shadowing, on-line
courses to encourage and build awareness of community and industry
needs.

SAS Alignment: None selected

http://www.econ.ucdavis.edu/faculty/scarrell/counselors_input.pdf
http://www.econ.ucdavis.edu/faculty/scarrell/counselors2.pdf
http://www.cde.ca.gov/ls/cg/rh/counseffective.asp
http://www.counseling.org/PublicPolicy/ACA_Ratio_Chart_2011_Overall.pdf
http://www.counseling.org/PublicPolicy/ACA_Ratio_Chart_2011_Overall.pdf
http://en.wikipedia.org/wiki/Positive_behavior_support
http://www.pbis.org/default.aspx
http://www.pbis.org/school/high_school_pbis.aspx

81

Implementation Steps:

Promoting Shared Vision and Positive Climate

Description:

 District website will be updated to ensure parents have access to
information about how their children are learning

 Parent and student resources available on website including academic,
social/emotional supports available (including web-based adaptive
learning software)

 Interactive calendars with dates promoting district and school-based events;
information about community-based services will be available
electronically and hard-copy sent by mail

Start Date: 10/2/2014 End Date: 11/30/2018

Program Area(s): Professional Education, Student Services, Educational

Technology

Supported Strategies:

 After School Programs

 Family Literacy Activities

 Positive Behavior Support

Goal #2: Establish a district system that fully ensures each staff member understands how
the needs of industry and the workforce have changed so that they can better prepare
students to enter a dynamic workforce and compete in the global economy.

Related Challenges:

 Establish a district-wide model to cultivate a deeper understanding of STEM-
literacy and the necessity of implementing an interdisciplinary approach to
teaching and learning across content/subjects.

Indicators of Effectiveness:

Type: Annual

Data Source: Updates on district's website; curricular/program updates;
professional development topics/sessions; partnerships with universities and
industry.

82

Specific Targets: Expanded curricular and professional development programs;
staff/student participation in service-learning projects; internships; job-
shadowing; AP/College courses.

Strategies:

Industry/Educational Partnerships

Description:

Provide information on available internships, job-shadowing, on-line
courses to encourage and build awareness of community and industry
needs.

SAS Alignment: None selected

Career Pathways

Description: One of the characteristics of Career Pathways is the concept of
learning in the context of careers; it was shown that students engaged in
Career Pathways where math as taught in the context of career area
learning did significantly better in math than did students not in career
pathways. (Source:
http://review.mprinc.com/connected_beta/downloads/MathLearningPilo
tStudy.pdf) Career Pathways: education with a purpose provides strong
support for Career Pathways but the support is inferential and not
empirical. (Source:
https://www.cord.org/uploadedfiles/CareerPathwaysExcerpt.pdf)

SAS Alignment: Standards

STEM Literacy

Description:

Organize professional development opportunities, conferences, seminars,
and tutorials and training on STEM and STEM related topics/career
development.

SAS Alignment: None selected

Implementation Steps:

Career Pathways

http://review.mprinc.com/connected_beta/downloads/MathLearningPilotStudy.pdf
http://review.mprinc.com/connected_beta/downloads/MathLearningPilotStudy.pdf
https://www.cord.org/uploadedfiles/CareerPathwaysExcerpt.pdf

83

Description:

 Update Career Pathways Map to reflect opportunities for careers and
colleges in a global economy

 Provide professional development to school counselors on the PA Core
Standards and the impact they have on course selction, skills for the 21st
century and selction for future employment/college. Evidence: updated
map, professional development offerings, agendas and meeting mintues

 Expand partnerships with universities, industry to maximize relationships
with school counselors, teachers and parents

Start Date: 11/2/2014 End Date: 11/30/2018

Program Area(s): Professional Education, Special Education

Supported Strategies:

 Career Pathways

 STEM Literacy

 Industry/Educational Partnerships

Goal #3: Establish a district-wide model to cultivate a deeper understanding of STEM-
literacy and the necessity of implementing an interdisciplinary approach to teaching and
learning across content/subjects.

Indicators of Effectiveness:

Type: Annual

Data Source: Curriculum/Program development; Professional Development in
STEM; Professional Learning Community (PLC) Learning Logs; Focus
groups/Surveys

Specific Targets: Revised and expanded curriculum and assessments include
more real-world projects and performance-based measures; Strong
professional growth results; High educator engagement and development of
innovative projects; Culturally responsive teaching and learning practices that
fosters self-initiative/reflection and global awareness

84

Strategies:

STEM Literacy

Description:

Organize professional development opportunities, conferences, seminars,
and tutorials and training on STEM and STEM related topics/career
development.

SAS Alignment: None selected

Implementation Steps:

Professional Learning Communities

Description:

Support professional learning communities to advance STEM education
and to cultivate soft skills such as scientific inquiry, problem-solving skills.

Start Date: 2/23/2015 End Date: 2/28/2017

Program Area(s): Professional Education, Educational Technology

Supported Strategies:

 STEM Literacy

Goal #4: Refine the district's assessment system to ensure a variety of high quality
assessments are in place that delineate high expectations for student achievement.

Related Challenges:

 Refine the professional development plan to enhance teachers' content knowledge,

teaching strategies and skills with focused attention given to interventions for

students at-risk/struggling to meet the standards.

Indicators of Effectiveness:

Type: Annual

85

Data Source: Assessment Review/Updates/Data Reports

Professional Development Plan & Calendar of Events

Specific Targets: Student achievement results

Strategies:

Common Assessment within Grade/Subject

Description: WWC reports the effective use of data can have a positive
impact upon student achievement; using common assessments to inform
teacher practice is one such use of data. (Source:
http://ies.ed.gov/ncee/wwc/pdf/practice_guides/dddm_pg_092909.pdf)
Teacher Moderation: Collaborative Assessment of Student Work and
Common Assessments provide detailed looks at the development and use
of common assessments. (Sources:
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/Teac
her_Moderation.pdf and Common Assessments: Mike Schmoker. (2006)
Results Now: How We Can Achieve Unprecedented Improvements in
Teaching and Learning. Alexandria, Va.: ASCD.)

SAS Alignment: Assessment, Instruction

Instructional Coaching

Description: The purpose of Instructional Coaching is to bring evidence-
based practices into classrooms by working with teachers and other school
leaders. The Pennsylvania Institute for Instructional Coaching focuses on
evidence-based literacy strategies and claims instructional coaching has a
positive impact upon student achievement. (Source:
http://piic.pacoaching.org/index.php/piic-coaching/what-is-an-
instructional-coach) WWC has identified at least one instructional
coaching model that has a positive impact on achievement at the
secondary level.)Source:
http://ies.ed.gov/ncee/wwc/pdf/quick_reviews/myteachingpartner_0222
12.pdf)

SAS Alignment: Instruction

Instructional (Distributed) Leadership Capacity Building

Description: Support of the relationship of distributive leadership with
student achievement is anecdotal and inferential and substantially

http://ies.ed.gov/ncee/wwc/pdf/practice_guides/dddm_pg_092909.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/Teacher_Moderation.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/Teacher_Moderation.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/Teacher_Moderation.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/Teacher_Moderation.pdf
http://piic.pacoaching.org/index.php/piic-coaching/what-is-an-instructional-coach
http://piic.pacoaching.org/index.php/piic-coaching/what-is-an-instructional-coach
http://ies.ed.gov/ncee/wwc/pdf/quick_reviews/myteachingpartner_022212.pdf
http://ies.ed.gov/ncee/wwc/pdf/quick_reviews/myteachingpartner_022212.pdf

86

reported. (Sources:
http://www.learningpt.org/pdfs/leadership_turnaround_schools.pdf , and
http://www.pakeys.org/docs/SL%20PP%201.pdf)

SAS Alignment: Safe and Supportive Schools

Implementation Steps:

Data Driven Decision Making

Description:

 Align all district-based common assessments with PA Core Standards, PSSA
and Keystone Eligible content

 Update curriculum maps to include more rigorous, relevant learning tasks
and instructional resources reflective of 21st century teaching and
learning skills

 Continue to develop annual school-based continuous improvement plans;
review, monitor, and update plans strategically

Start Date: 8/18/2014 End Date: 11/30/2016

Program Area(s): Professional Education, Special Education, Educational

Technology

Supported Strategies:

 Common Assessment within Grade/Subject

 Instructional Coaching

 Instructional (Distributed) Leadership Capacity Building

Goal #5: Refine the professional development plan to enhance teachers' content
knowledge, teaching strategies and skills with focused attention given to interventions for
students at-risk/struggling to meet the standards.

Indicators of Effectiveness:

Type: Annual

Data Source: District Improvement and Professional Development Plans

Specific Targets: Increased student achievement on district benchmark
assessments; state assessments; national exams

http://www.learningpt.org/pdfs/leadership_turnaround_schools.pdf
http://www.pakeys.org/docs/SL%20PP%201.pdf

87

Strategies:

After School Programs

Description: WWC claims evidence suggests high-quality afterschool
programs may have a positive impact on achievement; however, the WWC
claims that the research reviewed does not meet the WWC criteria for
reliable empirical support for the claim.(Source:
http://ies.ed.gov/ncee/wwc/pdf/quick_reviews/afterschool_050608.pdf)
A Summary of Formal Evaluations of Afterschool Programs' Impact on
Academics, Behavior, Safety and Family Life sites numerous studies that
indicate Afterschool programs do have a positive impact.
(Source:http://americaspromise.org/~/media/Files/Resources/A%20Su
mmary%20of%20Formal%20Evaluations.ashx)

SAS Alignment: Safe and Supportive Schools

Instructional Coaching

Description: The purpose of Instructional Coaching is to bring evidence-
based practices into classrooms by working with teachers and other school
leaders. The Pennsylvania Institute for Instructional Coaching focuses on
evidence-based literacy strategies and claims instructional coaching has a
positive impact upon student achievement. (Source:
http://piic.pacoaching.org/index.php/piic-coaching/what-is-an-
instructional-coach) WWC has identified at least one instructional
coaching model that has a positive impact on achievement at the
secondary level.)Source:
http://ies.ed.gov/ncee/wwc/pdf/quick_reviews/myteachingpartner_0222
12.pdf)

SAS Alignment: Instruction

Substantial Professional Development

Description: The Southwest Regional Educational Laboratory found that
substantial professional development showed a positive impact upon
student achievement (substantial = greater than 14 hours of focused
professional development delivered via workshops or summer institutes,
supported by follow-up sessions and all delivered by professional
developers rather than train-the-trainer approaches). (Source:
http://ies.ed.gov/ncee/edlabs/regions/southwest/pdf/rel_2007033.pdf)

SAS Alignment: Instruction

http://ies.ed.gov/ncee/wwc/pdf/quick_reviews/afterschool_050608.pdf
http://americaspromise.org/~/media/Files/Resources/A%20Summary%20of%20Formal%20Evaluations.ashx
http://americaspromise.org/~/media/Files/Resources/A%20Summary%20of%20Formal%20Evaluations.ashx
http://piic.pacoaching.org/index.php/piic-coaching/what-is-an-instructional-coach
http://piic.pacoaching.org/index.php/piic-coaching/what-is-an-instructional-coach
http://ies.ed.gov/ncee/wwc/pdf/quick_reviews/myteachingpartner_022212.pdf
http://ies.ed.gov/ncee/wwc/pdf/quick_reviews/myteachingpartner_022212.pdf
http://ies.ed.gov/ncee/edlabs/regions/southwest/pdf/rel_2007033.pdf

88

Differentiating Instruction

Description: Empirical validation of differentiated instruction as a package
was not found; however, a large number of testimonials and classroom
examples of positive effects have been reported. (Sources: Learning Styles:
Concepts and Evidence,
http://www.psychologicalscience.org/journals/pspi/PSPI_9_3.pdf ;
Differentiated Instruction: Effective classroom practices report,
http://www.cast.org/system/galleries/download/ncac/DifInstruc.pdf ;
Learning Styles, http://en.wikipedia.org/wiki/Learning_styles#cite_note-
33 ; WWC: Assisting Students Struggling with Reading: Response to
Intervention and Multi-Tier Intervention in the Primary Grades,
http://ies.ed.gov/ncee/wwc/pdf/practice_guides/rti_reading_pg_021809.
pdf Differentiated Instruction Reexamined,
http://www.hepg.org/hel/article/499; Investigating the Impact of
Differentiated Instruction in Mixed Ability Classrooms,
http://www.icsei.net/icsei2011/Full%20Papers/0155.pdf)

SAS Alignment: Instruction

Phonological Awareness Training

Description: Phonological awareness, the ability to detect or manipulate
the sounds in words independent of meaning, is a precursor to reading.
Phonological awareness training without letter knowledge training can
involve various training activities that focus on teaching children to
identify, detect, delete, segment, or blend segments of spoken words (i.e.,
words, syllables, onsets and rimes, phonemes) or that focus on teaching
children to detect, identify, or produce rhyme or alliteration. The added
letter knowledge training component includes teaching children the letters
of the alphabet and making an explicit link between letters and sounds.
WWC reports that when coupled with Letter Knowledge Training,
Phonological Awareness Training has positive effects upon: print
knowledge, phonological processing, and early reading/writing; it has no
discernible impact upon cognition; it has potentially negative effects on
oral language. (Source:
http://ies.ed.gov/ncee/wwc/pdf/intervention_reports/WWC_PAT_Letter_
Knowledge_122806.pdf)

SAS Alignment: Instruction

Implementation Steps:

Professional Learning Communities

Description:

http://www.psychologicalscience.org/journals/pspi/PSPI_9_3.pdf
http://www.cast.org/system/galleries/download/ncac/DifInstruc.pdf
http://en.wikipedia.org/wiki/Learning_styles#cite_note-33
http://en.wikipedia.org/wiki/Learning_styles#cite_note-33
http://ies.ed.gov/ncee/wwc/pdf/practice_guides/rti_reading_pg_021809.pdf
http://ies.ed.gov/ncee/wwc/pdf/practice_guides/rti_reading_pg_021809.pdf
http://www.hepg.org/hel/article/499
http://www.icsei.net/icsei2011/Full%20Papers/0155.pdf
http://ies.ed.gov/ncee/wwc/pdf/intervention_reports/WWC_PAT_Letter_Knowledge_122806.pdf
http://ies.ed.gov/ncee/wwc/pdf/intervention_reports/WWC_PAT_Letter_Knowledge_122806.pdf

89

Support professional learning communities to advance STEM education
and to cultivate soft skills such as scientific inquiry, problem-solving skills.

Start Date: 2/23/2015 End Date: 2/28/2017

Program Area(s): Professional Education, Educational Technology

Supported Strategies:

 Instructional Coaching

 Substantial Professional Development

Data Driven Decision Making

Description:

 Align all district-based common assessments with PA Core Standards, PSSA
and Keystone Eligible content

 Update curriculum maps to include more rigorous, relevant learning tasks
and instructional resources reflective of 21st century teaching and
learning skills

 Continue to develop annual school-based continuous improvement plans;
review, monitor, and update plans strategically

Start Date: 8/18/2014 End Date: 11/30/2016

Program Area(s): Professional Education, Special Education, Educational

Technology

Supported Strategies:

 Instructional Coaching

 Substantial Professional Development

Goal #6: Establish a district system that fully ensures staff members in every school use
standards aligned assessments to monitor student achievement and adjust instructional
practices.

Indicators of Effectiveness:

Type: Annual

90

Data Source: District Assessments

Specific Targets: Establish procedures to have district assessments
independently and objectively validated by consultant every 3 years.

Strategies:

Substantial Professional Development

Description: The Southwest Regional Educational Laboratory found that
substantial professional development showed a positive impact upon
student achievement (substantial = greater than 14 hours of focused
professional development delivered via workshops or summer institutes,
supported by follow-up sessions and all delivered by professional
developers rather than train-the-trainer approaches). (Source:
http://ies.ed.gov/ncee/edlabs/regions/southwest/pdf/rel_2007033.pdf)

SAS Alignment: Instruction

Data Analysis Procedures, Data-Informed Instruction, Data Teams
& Data Warehousing

Description: Using Student Achievement Data to Support Instructional
Decision Making provides a WWC reporting of various strategies related to
the acquisition, analysis, and application of student data. (Source:
http://ies.ed.gov/ncee/wwc/pdf/practice_guides/dddm_pg_092909.pdf)

SAS Alignment: Assessment, Instruction

Implementation Steps:

Valid and Reliable Assessments

Description:

 A consultant will be hired to provide professional development to staff in
building valid and reliable assessments

 All district-wide assessments will be reviwed by outside consultant to
validate all local assessments

Start Date: 6/6/2015 End Date: 1/21/2016

Program Area(s): Professional Education

http://ies.ed.gov/ncee/edlabs/regions/southwest/pdf/rel_2007033.pdf
http://ies.ed.gov/ncee/wwc/pdf/practice_guides/dddm_pg_092909.pdf

91

Supported Strategies:

 Data Analysis Procedures, Data-Informed Instruction, Data Teams & Data

Warehousing

 Substantial Professional Development

92

Appendix: Professional Development Implementation

Step Details

LEA Goals Addressed:

#1 Establish a district-wide model to
cultivate a deeper understanding of STEM-
literacy and the necessity of implementing
an interdisciplinary approach to teaching
and learning across content/subjects.

#2 Refine the professional development plan
to enhance teachers' content knowledge,
teaching strategies and skills with focused
attention given to interventions for students
at-risk/struggling to meet the standards.

Strategy #1: STEM Literacy

Start End Title Description

2/23/2015 2/28/2017
Professional Learning

Communities

Support professional learning communities to advance STEM education and to

cultivate soft skills such as scientific inquiry, problem-solving skills.

 Person Responsible SH S EP Provider Type App.
 Dr. Elizabeth

McKeaney
3.0 10 150 Discovery Education Non-

profit
Organizat

ion

No

 Knowledge
Increased awareness and deeper knowledge of pedagogical techniques used in STEM-focused classrooms (e.g.

problem/project-based learning, lab-based learning, virtual experiences, game design, etc.).

Supportive
Research

Differentiated Instruction, Cooperative Learning

93

 Designed to Accomplish

For classroom teachers, school
counselors and education
specialists:

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

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

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

For school and district
administrators, and other
educators seeking leadership
roles:

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

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

 Training Format

 Series of Workshops

 Department Focused Presentation

 Professional Learning Communities

 Offsite Conferences

 Participant Roles

 Classroom teachers

 Principals / Asst. Principals

 Supt / Ast Supts / CEO / Ex Dir

 School counselors

 Other educational specialists

 Parents

Grade Levels

 Elementary - Primary (preK - grade 1)

 Elementary - Intermediate (grades 2-5)

 Middle (grades 6-8)

 High (grades 9-12)

 Follow-up Activities
 Team development and sharing

of content-area lesson
Evaluation Methods

 Classroom observation focusing on
factors such as planning and

94

implementation outcomes, with
involvement of administrator
and/or peers

 Analysis of student work, with
administrator and/or peers

 Creating lessons to meet varied
student learning styles

 Peer-to-peer lesson discussion

 Lesson modeling with
mentoring

 Joint planning period activities

 Journaling and reflecting

preparation, knowledge of content,
pedagogy and standards, classroom
environment, instructional delivery
and professionalism.

 Student PSSA data
 Standardized student assessment data

other than the PSSA

 Classroom student assessment data

 Participant survey

 Review of participant lesson plans

 Review of written reports summarizing
instructional activity

 Portfolio

LEA Goals Addressed:

#1 Establish a district-wide model to
cultivate a deeper understanding of STEM-
literacy and the necessity of implementing
an interdisciplinary approach to teaching
and learning across content/subjects.

#2 Refine the professional development plan
to enhance teachers' content knowledge,
teaching strategies and skills with focused
attention given to interventions for students
at-risk/struggling to meet the standards.

Strategy #1: Instructional Coaching

Strategy #2: Substantial Professional
Development

Start End Title Description

2/23/2015 2/28/2017
Professional Learning

Communities

Support professional learning communities to advance STEM education and to

cultivate soft skills such as scientific inquiry, problem-solving skills.

 Person Responsible SH S EP Provider Type App.

95

 Dr. Elizabeth
McKeaney

3.0 10 150 Discovery Education Non-
profit

Organizat
ion

No

 Knowledge
Increased awareness and deeper knowledge of pedagogical techniques used in STEM-focused classrooms (e.g.

problem/project-based learning, lab-based learning, virtual experiences, game design, etc.).

Supportive
Research

Differentiated Instruction

Cooperative Learning

 Designed to Accomplish

For classroom teachers, school
counselors and education
specialists:

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

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

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

For school and district
administrators, and other
educators seeking leadership
roles:

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

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

 Training Format
 Series of Workshops

 Department Focused Presentation

96

 Professional Learning Communities

 Offsite Conferences

 Participant Roles

 Classroom teachers

 Principals / Asst. Principals

 Supt / Ast Supts / CEO / Ex Dir

 School counselors

 Other educational specialists
 Parents

Grade Levels

 Elementary - Primary (preK - grade 1)

 Elementary - Intermediate (grades 2-5)

 Middle (grades 6-8)

 High (grades 9-12)

 Follow-up Activities

 Team development and sharing
of content-area lesson
implementation outcomes, with
involvement of administrator
and/or peers

 Analysis of student work, with
administrator and/or peers

 Creating lessons to meet varied
student learning styles

 Peer-to-peer lesson discussion
 Lesson modeling with

mentoring

 Joint planning period activities

 Journaling and reflecting

Evaluation Methods

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

 Student PSSA data

 Standardized student assessment data
other than the PSSA

 Classroom student assessment data

 Participant survey

 Review of participant lesson plans

 Review of written reports summarizing
instructional activity

 Portfolio

97

District Level Affirmations

We affirm that this District Level Plan was developed in accordance, and will comply with the

applicable provisions of 22 Pa. Code, Chapters 4, 12, 16, and 49. We also affirm that the contents are

true and correct and that the plan was placed for public inspection in the school district/AVTS

offices and in the nearest public library until the next regularly scheduled meeting of the board or

for a minimum or 28 days whichever comes first.

We affirm that the responses in the Professional Education Core Foundations and the Professional

Development Implementation Steps focus on the learning needs of each staff member to enable all

staff members meet or exceed the Pennsylvania academic standards in each of the core subject

areas.

No signature has been provided

Board President

Affirmed by Mary Ellen Gorodetzer on 4/14/2014

Superintendent/Chief Executive Officer

98

Special Education Affirmations

We also affirm our understanding that any requests for any deviations from the Chapter 14

regulations, standards, policies, and procedures must be made in writing to the Pennsylvania

Department of Education. The school district understands that the Special Education Component of

the District Level Plan will be approved by PDE in accordance with the following criteria as set forth

in 22 Pa. School Code § 14.104 and as part of the District Level Plan:

1. There are a full range of services, programs and alternative placements available to the

school district for placement and implementation of the special education programs in the

school district.

2. The school district has adopted a child find system to locate, identify and evaluate young

children and children who are thought to be a child with a disability eligible for special

education residing within the school district's jurisdiction. Child find data is collected,

maintained, and used in decision-making. Child find process and procedures are evaluated

for its effectiveness. The school district implements mechanisms to disseminate child find

information to the public, organizations, agencies, and individuals on at least an annual basis.

3. The school district has adopted policies and procedures that assure that students with

disabilities are included in general education programs and extracurricular and non-

academic programs and activities to the maximum extent appropriate in accordance with an

Individualized Education Program.

4. The school district will comply with the PA Department of Education, Bureau of Special

Education's revision notice process.

5. The school district follows the state and federal guidelines for participation of students with

disabilities in state and district-wide assessments including the determination of

participation, the need for accommodations, and the methods of assessing students for

whom regular assessment is not appropriate.

6. The school district affirms the Pennsylvania Department of Education that funds received

through participation in the medical assistance reimbursement program, ACCESS, will be

used to enhance or expand the current level of services and programs provided to students

with disabilities in this local education agency.

Affirmed by Susan Moore on 4/25/2014

Board President

Affirmed by Mary Ellen Gorodetzer on 4/14/2014

Superintendent/Chief Executive Officer

