2020-21 School Improvement Plan Addendum

Pearl River High School

ST. TAMMANY

St. Tammany Parish Public Schools

**2020-21 SIP Disclaimer: Due to the Covid-19 pandemic, LEAP 2025 testing was unable to occur in Spring 2020; therefore, the school was unable to complete the SIP evaluation process. As a result, 2019-20 SIP remains in effect for the 2020-21 school year. For the 2020-21 SIP the school used data based on any assessments/measures that were able to be evaluated as well as administered beginning of the year assessments. These were all used to determine learning gaps, set goals for these gaps, and develop action plans. These additional goals and plans, along with the 2019-20 SIP, comprise the school's 2020-21 SIP.

Pearl River High School 2020 DATA ANALYSIS

STRENGTHS	WEAKNESSES
ACT subscore area of Reading had an increase of 0.7 points from 2018-2019	ACT subscore area of Mathematics had a decrease of 0.4 points from 2018-
(19.3) to 2019-2020 (20.0).	2019 (18.0) to 2019-2020 (17.6).
Increase of 5% in the number of ACT English of students Who Met College	Decrease of 4% in the number of ACT Mathematics of students Who Met
Readiness Benchmarks from 2018-2019 (50%) to 2019-2020 (55%).	College Readiness Benchmarks from 2018-2019 (21%) to 2019-2020 (17%).
ACT average composite score had an increase of 0.2 points from 2018-2019	The SPS Graduation Cohort Rate index score had a decrease of 7 points from
(19.4) to 2019-2020 (19.6).	2019 (91.2) to 2020 (82.2).
Strength of Diploma had an increase of 7.1 points of cohort students earning	Strength of Diploma had a decrease of 13.9 points of cohort students earning
Advanced credentials from 2019 (5.3) to 2020 (12.4).	Advanced and Basic credentials from 2019 (56.5) to 2020 (42.6).
*Due to testing administration concerns, the school has chosen not to include	*Due to testing administration concerns, the school has chosen not to include
data from LEAP 360 Diagnostic assessments in ELA and Math.	data from LEAP 360 Diagnostic assessments in ELA and Math.

DATA SOURCES: CLASS (PreK), TSGold (PreK), DRDP (K), IRLA (K-2), ReadyGen Baseline (K-2), Math District Readiness (K-2), DIBELS 8th (K-3), ReadyMath Diagnostic (4-6), Science Readiness (4-8), Social Studies Readiness (4-8), LEAP 360 Diagnostic (3-12), ELPT

GOALS

- Goals must be Specific, Measurable, Achievable, Results-focused, and Time-bound.
- Must Include 2-3 Academic Goals Aligned to the Beginning of the Year School Data Analysis/Other Measureable Data Available
- UIR/UIN Schools must have 3 goals, one of which must address area in which the school received this designation.

Goal #1: From Fall 2020 to Spring 2021 students in grade 11 will increase the ACT subscore area of Mathematics by 1.4 points from 17.6 points to 19 points.

Action Plan:

Parent and Family Engagement:

- Robocalls are made to parents regarding all important information
- School website is updated regularly to include all important information
- ACT Preparation night will be held to encourage parents to reinforce test taking strategies at home (February).
- Teachers communicate with parents regarding curriculum, assessment requirements etc.
- Scheduling Nights- Counselors give a brief overview of Diploma Pathway options, explaining Career Technical Education (CTE) and Academic course choices. Student requests are mailed home in April for an opportunity to make schedule changes.
- Senior Parent Night- Senior Counselor presents information on the FAFSA and other scholarship opportunities, CLEP testing information, IBC information, as well as dual enrollment opportunities for academic and CTE courses.

Core Instruction:

- All teachers use the Guaranteed Curriculum.
- Spring Board curriculum is used for Algebra II and Geometry
- ACT prep embedded in lesson plans (Teachers use ACT questions as bellringers and teach ACT strategies in the classroom)
- ACT and WorkKeys Curriculum (all students have access to the ACT/WorkKeys diagnostic tests)
- Using Math XL dual enrollment students

Effectiveness Measure:

Sign-in sheets, parent/student surveys, ACT classroom exit tickets, ACT achievement data,

Effectiveness Results:

Reflection on Results:

Intervention Instruction:

- ACT Prep class is offered to both juniors and seniors who are trying to increase their ACT composite score.
- Career Coach for any at risk student to keep them on track for graduation
- After School Tutoring
- ACT boot camp
- Teacher Assistance Team (TAT) is used to provide teacher driven intervention
- Student Assistance Team- meet and establish goals for individual student(s)

Special Populations (Sped, EL, etc.):

- Individual Education Plan to determine individualized needs to differentiate instruction to address deficits
- Progress Reports / Progress Monitoring to identify remediation needs
- SPED specific Study Skills Classes
- Subject specific PARAs
- Resource classes with a paraprofessional
- Intensive Algebra I (two hour block)
- EL teacher tracks student progress through grades and test scores.
- Support classes for EL students to help further understanding of English language.
- English certified ESL teacher to be able to assist with core instruction.

Professional Development:

- Subject Specific Professional Learning Communities (PLC) meet to discuss curriculum, including common assessments, rigor, and areas of strengths and weaknesses within the subject and across grade levels
- Teachers are given Professional Development and encouraged to use ACT testing strategies.
- Parish-wide professional development
- Curriculum specialist visits
- Teachers attend Super Summer Institute
- Teachers attend Summer Institute

Goal #2: Strength of Diploma Rates will increase by 10 points of cohort students earning Advanced and Basic credentials from 42.6 points to 52.6 points.

Action Plan:

Parent and Family Engagement:

- Robocalls are made to parents regarding all important information
- School website is updated regularly to include all important information
- Teachers communicate with parents regarding curriculum and IBC requirements.
- Scheduling Nights- Counselors give a brief overview of Diploma Pathway options, explaining Career Technical Education (CTE) and Academic course choices. Student requests are mailed home in April for an opportunity to make schedule changes.
- Senior Parent Night- Senior Counselor presents information on the FAFSA and other scholarship opportunities, CLEP testing information, IBC information, as well as dual enrollment opportunities for academic and CTE courses.

Core Instruction:

- All teachers use the Guaranteed Curriculum.
- Industry Based Field Trips-Farm to Table, Livestock competition, Day with the Doctors
- Industry Based Guest Speakers- Carpentry, Prostart, Careers Course
- Career Day professionals from a variety of occupations give presentations to students.
- Recruiters from universities, colleges, technical/vocational schools, and military visit school throughout the year with information from students.
- Jumpstart off campus programs Spark and Drone Engineering
- Dual Enrollment Courses include English IV, PreCalculus, Calculus
- AP Courses include English III, World History, US History
- CLEP Tests are offered in Biology II, Algebra III, Calculus, Government, English III, World History

Effectiveness Measure:

Sign-in sheets, parent/student surveys, IBC report, Strength of Diploma data, CLEP scores, DE and AP data

Effectiveness Results:

Reflection on Results:

Intervention Instruction:

- Bi-Monthly Career Day committee meetings to discuss career preparation for students
- Teacher Assistance Team (TAT) is used to provide teacher driven intervention
- Student Assistance Team- meet and establish goals for individual student(s)
- Attendance and Failure Report data is used to identify At-Risk Students
- Explanations of Failures is used to determine At-Risk Students
- CTE Bootcamps
- CLEP Prep Bootcamp
- Career Coach—provide academic support and encouragement

Special Populations (Sped, EL, etc.):

- Individual Education Plan to determine individualized needs to differentiate instruction to address deficits
- Progress Reports / Progress Monitoring to identify remediation needs
- SPED specific Study Skills Classes
- Subject specific PARAs
- April Dunn Act Tops Tech Pathways
- EL Teacher tracks student progress through grades and test scores.
- Support classes for EL students to help further understanding of English language.
- English certified ESL teacher to be able to assist with core instruction.

Professional Development:

- Subject Specific Professional Learning Communities (PLC) meet to discuss curriculum, including common assessments, rigor, and areas of strengths and weaknesses within the subject and across grade levels
- CTE Professional development
- AP Workshops
- Parish-wide professional development
- Curriculum specialist visits
- Teachers attend Super Summer Institute
- Teachers attend Summer Institute

Pearl River High School 2020-21 SIP Addendum			
Additional Sc • Include new actions the school is to (Those actions not already included in the 20)	aking to improve overall student growth		
Additional Actions: (Discipline, Transition Activities, After-school Leaders, Post-Secondary Education and Workforce, etc.) ACT Prep is provided afterschool and on specific Saturdays. ACT Vouchers are available for seniors Individual and group counseling to support students' academic, personal/so Counselor class sessions focusing on College, Career, Test Prep, Financial Ai	ocial, and college/career exploration.		

2020-2021 Committee Members				
School Improvement Planning Committee	Parent/Family Engagement Committee			
Responsible for the Design, Monitoring, Revision, and Evaluation of the SIP	Responsible for the Implementation of the PFE Activities in the SIP			
Members Include:	Members Include:			
Principal: John Priola	Principal: John Priola			
Teacher: Joy Thigpen	Student: Elyse Nave			
Teacher: Katie Fuller	Teacher: Katie Fuller			
Parent/Family: Darla Nave	Teacher: Joy Thigpen			
Parent/Family: Jochen Kranz	Parent/Family: Darla Nave			
Parent/Family: Melanie Saladino	Parent/Family: Jochen Kranz			
Community Member: Karl Vanleeuwen	Parent/Family: Melanie Saladino			

DISTRICT ASSURANCES

☐ I certify that this school improvement plan was designe	ed to improve studen	t achievement with input from all stakeholders.
☐ I assure that the school-level personnel, including stake collaborated in the writing of the plan.	cholder representativ	ves responsible for implementation of this plan, have
☐ I hereby certify that this plan has all of the following co	mponents:	
 Plans for transitioning incoming and outgoi Professional development aligned with asse Coordination and integration of federal, sta 	gned with assessed rectivities that guide cong students in the scessed needs and strate, and local resource progress of its specific activities for	urriculum content, instruction, and assessment chool community tegies to attract and keep high quality teachers ses, services, and programs mplementation and effectiveness of strategies and programs or implementing the above criteria
Superintendent Signature	Date	
Principal Signature	Date	
Chairperson, School Improvement Team Signature	 Date	

2019-2020 SCHOOL IMPROVEMENT PLAN

Pearl River High School

St. Tammany Parish Public Schools

1. COMPREHENSIVE NEEDS ASSESSMENT

- Provide outcomes of the school's comprehensive needs assessment, as well as a description of the data sources used in the process. Findings should include detailed analysis of all student subgroups; an examination of student, teacher, school, and community strengths and needs; and a summary of priorities that will be addressed in the schoolwide plan.
- The Comprehensive Needs Assessment will be used to develop a comprehensive plan for the entire school that takes into account information on the academic achievement of children in relation to the challenging State academic standards, particularly the needs of those children who are failing, or are at-risk of failing, to meet the challenging State academic standards and any other factors as determined by the school and District.

STRENGTHS	WEAKNESSES
ACT subscore area of Reading had an increase of .4 from 2014-2015 (19.4) to 2018-2019 (19.8).	Act subscore area of Mathematics had a decrease of 1.0 from 2014-2015 (18.3) to 2018-2019 (17.3).
The 2019 strongest school SPS index score is the Cohort Graduation Rate Index at 105.9.	The 2019 weakest school SPS index is LEAP 2025 Assessment index at 66.3.
LEAP 2025 U.S. History Assessment Index had the largest increase from 2017 (53.8) to 2019 (64.9).	LEAP 2025 Assessment index had the largest overall SPS index decline of 14.4 index points from 2016 (80.7) to 2019 (66.3).
LEAP 2025 English II Assessment Index has consistently been the highest scoring subject area index with scores of 77.9 (2017), 79.4 (2018), and 68.4 (2019).	LEAP 2025 Geometry Assessment index has consistently scored lower than the majority of all other subject indexes with scores of 57.4 (2018) and 53 (2019).
The SPS Graduation Cohort Rate index score has increase 10.2 points from 2017 (95.7) to 2019 (105.9).	The SPS Strength of Diploma index decreased 3.5 points from 2017 (103.2) to 2019 (99.7).
Black subgroup in LEAP 2025 ELA Assessment index has been the highest subgroup the past two years with index scores of 93.6 (2018) and 84.9 (2019).	The Students with Disabilities subgroup in the LEAP 2025 ELA and LEAP 2025 Math Assessment index has had consistently low index scores. LEAP 2025 ELA Assessment index points ranges from 16.2 (low) (2017) to 30.8 (high)(2018) & LEAP 2025 Math Assessment Index scores range from 23.3 (low) (2018) to 36.0 (high)(2017).
The black subgroup in LEAP 2025 Social Studies Assessment index has shown an improvement of 20 points from 2017-2019 with index scores of 20 (2017), 24.8 (2018), and 40 (2019).	The economically disadvantaged subgroup has shown a decline in index scores in both LEAP 2025 ELA and Science Assessments from 2017-2019. LEAP 2025 ELA index scores of 75.1 (2017), 71.4 (2018), and 64.9 (2019) show a decline of 10.2 index points overall. LEAP 2025 Science index points of 72.4 (2017), 58.9 (2018), and 57.6 (2019) show a decline of 14.8 index points overall.
The subgroup, Whole School was the overall highest subgroup in LEAP 2025 Assessment index with an index score of (87.4 B) in 2019	The subgroup English Learners(EL) was the overall weakest subgroup in LEAP 2025 Assessment Index with an index score of 46.0 in 2019.
The subgroups, black and white were high performing in ELA LEAP 2025 Assessment index when compared to the other LEAP 2025 subject areas with the highest index scores in 2018 of 93.6 index points for the black subgroup	The subgroup, students with disabilities was the lowest performing in LEAP 2025 ELA when compared to the other LEAP 2025 subject areas with the lowest index score of 16.2 (2017). LEAP 2025 Math was the lowest across 4 subgroups:

and 86.5 index points for the white subgroup. ELA LEAP 2025 had high index	(whole school (58.6), Hispanic (52.2), white (59.1), economically disadvantaged
scores across 4 subgroups in Spring 2019: (Whole School (74.7), Black, (84.9),	(55.7).
White (72.8), and Economically Disadvantaged (64.9).	

DATA SOURCES: School Demographic Information, School Performance Scores (SPS), CRT Subject Indexes Trend Data, Assessment Index Comparison for Student Growth Purposes, Trend Data, ELA and Math Claim/Subcategory Data, Subgroup Percent Proficiency, CRT Assessment Index, Dropout Credit Accumulation Index (DCAI), ACT Trend Data, WorkKeys, HISET Trend Data, EOC Trend Data, Graduation Index-Strength of Diploma, Cohort Graduation Rate, Discipline Data

GOALS

- Goals must be Specific, Measurable, Achievable, Results-focused, and Time-bound.
- Must Include at Least 3 Academic Goals Aligned to the Most Current School Data Analysis
- Must Include at Least 1 Subgroup Goal
- 1. From Spring 2019 to Spring 2020 students in grade 12 will increase their ACT index Score by 5 points from 68.6 points to 73.6 points.
- 2. From Spring 2019 to Spring 2020 students in grades 9 and 10 will increase their Assessment Index on LEAP 2025 as follows: Students in grade 9 Algebra I: Increase by at least 9.1 index points from 65.9 index points to 75.0 index points. Students in grade 10 Geometry: Increase by at least 7 index points from 53.0 index points to 60.0 index points. Students in grade 10 Biology: Increase by at least 13.2 index points from 61.8 index points to 75.0 index points.
- 3. From Spring 2019 to Spring 2020 students in the subgroup Students with Disabilities will increase their Assessment index on LEAP 2025 as follows: ELA: Increase by at least 10 index points from 24.2 index points to 34.2 index points.

 Math: Increase by at least 10 index points from 23.5 index points to 33.5 index points.
- 4. From Spring 2019 to Spring 2020 students in the subgroup LEP will increase their Assessment index on LEAP 2025 as follows: ELA: Increase by at least 10 index points from 0.0 index points to 10.0 index points.

 Math: Increase by at least 10 index points from 20.0 index points to 30.0 index points.

5.

2. PARENT AND FAMILY ENGAGEMENT

- The SIP must be developed with the involvement of parents and other members of the community to be served, as well as individuals who will carry out the plan, including teachers, principals, other school leaders, paraprofessionals, and, if appropriate, specialized instructional support personnel, and school staff. If the plan relates to a secondary school, students may be included and other individuals determined by the school.
- The SIP shall be available to the District, parents, and the public, and information contained in the plan shall be in an understandable and uniform format and, to the extent practicable, provided in a language that the parents can understand.
- Each school must meet ESSA requirements, including the development and implementation of a parent and family engagement policy that includes a school-parent compact outlining shared responsibility for high student academic achievement.

PARENT/FAMILY ENGAGEMENT ACTIVITY	GOAL(S) ADDRESSED	BUDGET(S) USED TO SUPPORT ACTIVITY	ITEMS TO BE PURCHASED TO SUPPORT ACTIVITY	EFFECTIVENESS
 Describe how all parents will be involved in the design and evaluation of the SIP (include the month that activity will take place): Design: Bi-annual PTSA Board Meetings – December meeting to discuss SIP plan. Surveys for feedback through school's website Quarterly Parental Advisory Committee – meet with administration to discuss progress of goals of the SIP plan. Parents and community stakeholders, who reflect the demographic composition of the school, including atrisk students, are included as a part of this committee. Evaluation: PRHS Year-In-Review SIP evaluation to be mailed along with the child's report card (May 2020). 	Goal(s): 1, 2, 3, and 4	Budgets used to support this activity: ☐ Title I ☐ GFF ☐ Title II ☐ LA4 ☐ IDEA ☐ Title III ☐ Title IV ☐ Perkins ☐ JAG ☐ Bond Money ☐ DSS ☐ Other	Items Needed: Miscellaneous supplies as needed	Effectiveness Measure: Feedback from online and in-person Surveys and Parental Advisory Committee Meetings Effectiveness Results:

Pear	ri River High Scr	1001 2019-2020		
Describe how parents and community stakeholders are included	Goal(s):	Budgets used to	Items Needed:	Effectiveness Measure:
as decision makers in a broad spectrum of school decisions:	1, 2, 3, and 4	support this activity:		Surveys
 PTSA Board Meetings – Bi-Annual meetings to address 		☐Title I		Tickets Out the Door
important decisions of the school.		⊠GFF		
 Encourage to join and participate in PTSA – PTSA 		□Title II		
Membership Drive. All school families and key		□LA4		
community stakeholders are invited to join the PTA.		□IDEA		
 PTSA Meetings – general meetings to make decisions 		□Title III		Effectiveness Results:
concerning school needs. General Meetings are held a		☐Title IV		
minimum of two times per year. All families, students,		□Perkins		
and community stakeholders are invited to attend.		□JAG		
Surveys – to collect feedback from parents, students and		☐Bond Money		
community stakeholders as needed		□DSS		
Teacher Parent Conferences – ongoing with parents		□Other		
SAT Meetings – Student Assistance Team (SAT) meets				
once per month. The team strategizes ways to support				
academically and/or behaviorally at-risk students.				
Individualized Education Plan (IEP) –federal law called the				
Individuals with Disabilities Education Act (IDEA) requires				
that public schools create an IEP for every child receiving				
special education services. An IEP meeting will be held a				
minimum of one time per year to address each child's				
unique learning issues and include specific educational				
goals. Any member of the IEP team can request a				
meeting, if deemed necessary, to address the needs of				
the student.	- "			755 11
Describe how the school communicates information to parents	Goal(s):	Budgets used to	Items Needed:	Effectiveness Measure:
regarding the strategies and activities in the SIP, curriculum,	1, 2, 3, and 4	support this activity:	Miscellaneous	Surveys
assessments, student progress, etc.:		☐Title I	supplies as needed	Tickets Out the Door
Robo-Calls – Automated phone calls by principal to keep		⊠GFF		
all parents informed of school events and curriculum.		☐Title II		
		□LA4		
		l	1	<u> </u>

PEdi	ri River High School 2019-2020	
 Teacher Websites – Include information pertaining to 	□IDEA	Effectiveness Results:
curriculum, assessments, and events	☐Title III	
 School Website – Includes information pertaining to 	☐Title IV	
curriculum and events	□Perkins	
 PTA Meetings – Board and General- to communicate 	□JAG	
important information and upcoming events	☐Bond Money	
 Reports Cards- to keep parents informed of student 	□DSS	
progress	□Other	
 Interims - to keep parents informed of student progress 		
Open House – to inform parents of curriculum and school		
events		
 Special Education Transition Meetings – Special 		
Education teachers meet with parents to give		
information regarding school year transitions and		
curriculum.		
PTA Bi-Annual Newsletters – inform parents and students		
of school events and curriculum, and includes photos of		
activities during the school year.		
Student Progress Center – All parents can access the		
progress center via school's website to keep informed of		
student academic progress.		
Parent Support Toolbox- Louisiana State Department of		
Education Website; The Library contains data,		
documents, forms and other information about		
education in Louisiana. Families can find more		
information about the many choices offered by Louisiana		
to prepare their students for college and careers.		
Parent and Teacher Conferences - to keep parents		
informed of student progress. Conferences are held as		
needed- parent or teacher request.		
Parent Phone Calls and Notes home- to keep parents		
informed of student progress on an as needed basis.		

Translation Services:	Goal(s):	Budgets used to	Items Needed:	Effectiveness Measure:
 Schools must ensure that all staff communicate with LEP 	1, 2, 3, and 4	support this activity:		Parent Feedback
families in a language they can understand and notify LEP		□Title I		
families of any program, service, or activity		□GFF		
communicated to English-speaking families, to the extent		□Title II		
practicable. (Title VI of the Civil Rights Act of 1964)		□LA4		
 Parents in need of translation services to discuss student 		⊠IDEA		
progress, assessment results, student concerns, etc. will		☐Title III		Effectiveness Results:
contact the school and a conference will be arranged		☐Title IV		
with a certified translator.				
• Items That May Need to Be Written & Translated include:		□Perkins		
Handbooks/Discipline policies; Disciplinary notices;		□JAG		
Report Cards/Progress Reports; Parent Permission Forms;		☐Bond Money		
Testing Information; Registration Documents; Home		□DSS		
Language Survey, etc.		□Other		
 Items that May Need to Be Verbally Interpreted include: 				
Registration & Enrollment process; Counseling on				
Eligibility for EL Program; Disciplinary Hearings;				
Orientation/Back to School events; Parent-Teacher				
Conferences; Medical Emergencies/Nurse Calls; School-				
Wide Announcements over intercom; Special Education				
meetings; etc.				
Describe specific strategies/activities to assist parents and familie		-		
assessments, and how to monitor a child's progress. Also, describe			raining to help parents v	vork with their children to
improve academic achievement. Include the month that the activ	ity will take pla	ce if applicable.		
In compliance with LA Act 436, at least three meetings will be held	_			
curriculum. This information will be provided during school Open I				-
Parent Family Engagement Activity 1:	Goal(s):	Budgets used to	Items Needed:	Effectiveness Measure:
		support this activity:	Game Night Materials	
 Family Game Night - Parents, students, and teachers will 		□Title I	Miscellaneous	
engage in a meaningful night of activities focusing on Math		⊠GFF	supplies	
and Science curriculum. Modified activities will be		□Title II	Food and Drinks	
		□LA4	available for	

available for students in order to meet the needs of all		□IDEA		Effectiveness Results:
learners who attend Family Game night. (January 2020)		□Title III		
		□Title IV		
		□Perkins		
		□JAG		
		☐Bond Money		
		□DSS		
		□Other		
Parent Family Engagement Activity 2:	Goal(s):	Budgets used to	Items Needed:	Effectiveness Measure:
	1, 2, 3, and	support this activity:	Game Night Materials	Parent and Student Ticket
 Family Arts Night - Parents, students, and teachers will 	4	□Title I	Miscellaneous	Out the Door
engage in a meaningful night of arts exhibitions and		⊠GFF	supplies	
performances focusing on Math and Social Studies		□Title II	Food and Drinks	
curriculum. The arts will emphasize written expression		□LA4	available for	
and mathematical reasoning. Modified activities will be		□IDEA	purchase	
available for students in order to meet the needs of all		□Title III		Effectiveness Results:
learners who attend Family Arts Night. (December 2019)		□Title IV		
		□Perkins		
		□JAG		
		☐Bond Money		
		□DSS		
		□Other		
Parent Family Engagement Activity 3:	Goal(s):	Budgets used to	Items Needed:	Effectiveness Measure:
	1	support this activity:	PPT	Parent and Student Ticket
 Scheduling Night – Regular education and special 		□Title I	ACT Resource Flyer	Out the Door
education teachers inform parents of strategies,		⊠GFF	Miscellaneous	
resources, and other techniques used in the classroom and		□Title II	supplies	
available from home to help students with ACT		□LA4	Food and Drinks	
preparation. This will allow the parents to assist their		□IDEA	available for	
students with homework and/or projects and to reinforce		□Title III	purchase	Effectiveness Results:
what is being taught in the classroom.		□Title IV		
(January-February 2020)		□Perkins		
		□JAG		
		☐Bond Money		
		□DSS		

		□Other		
Parent Family Engagement Activity 4:	Goal(s):	Budgets used to	Items Needed:	Effectiveness Measure:
raient i anniy Engagement Activity 4.	doan(s).	support this activity:	itellis Needed.	Lifectiveness ivieasure.
•		☐ Title I		
•		□GFF		
		☐Title II		
		□ IDEA		
		☐Title III		Effectiveness Results:
		☐Title IV		
		□ Perkins		
		□JAG		
		☐Bond Money ☐DSS		
Barrier of Francisco Add to F	0 - 1/ -)	□Other	11	555
Parent Family Engagement Activity 5:	Goal(s):	Budgets used to	Items Needed:	Effectiveness Measure:
		support this activity: ☐Title I		
•				
		☐Title II		
		□LA4		
		□IDEA		Effectiveness Results:
		☐Title III		
		☐Title IV		
		□Perkins		
		□JAG		
		☐Bond Money		
		□DSS		
		□Other		

Parent Family Engagement Activity 6:	Goal(s):	Budgets used to	Items Needed:	Effectiveness Measure:	
		support this activity:			
•		□Title I			
		□GFF			
		□Title II			
		□LA4			
		\square IDEA		755	
		□Title III		Effectiveness Results:	
		□Title IV			
		□Perkins			
		□JAG			
		\square Bond Money			
		\square DSS			
		□Other			
2 COLOOLANDE DI ANI CEDATECIEC					
3. SCHOOLWIDE PLAN STRATEGIES					
The schoolwide plan shall include a description of the strate	gies that the so	chool will be implement	ting to address school ne	eds, including a description	
of how such strategies will:					
 Provide opportunities for all children, including each 	of the subgrou	ps of students, to meet	the challenging State ac	cademic standards	
 Use methods and evidence-based instructional strategies that strengthen the core academic program in the school, increase the quantity and 					
quality of learning time, and help provide an enriche	d and rigorous	curriculum, which may	include programs, activ	ities, and courses necessary	
to provide a well-rounded education;					
•	Address the needs of all children in the school, but particularly the needs of those at risk of not meeting the challenging State academic				
standards; and					
Use evidence-based strategies to improve the achievement of the lowest-achieving students. (Include a description of how and when the					
strategies will be implemented. Be sure strategies are aligned to areas identified in the comprehensive needs assessment.)					
	Core Instruction				
SCHOOLWIDE PLAN STRATEGY	GOAL(S)	BUDGET(S) USED TO	ITEMS TO BE	EFFECTIVENESS	
	ADDRESSED	SUPPORT ACTIVITY	PURCHASED TO		
			SLIDDORT ACTIVITY		

 Rigorous, Standards-Based Curriculum: Guaranteed Curriculum – all teachers implement the St. Tammany Parish School's Guaranteed Curriculum to help ensure uniform, high quality instruction in the classroom. The G.C. is based on Louisiana State Standards. Guidebooks in English I, II, and III. ACT preparation delivered through 11th grade English and Math classes. 	Goal(s): 1,2,3, and 4	Budgets used to support this activity: ☐ Title I ☐ GFF ☐ Title II ☐ LA4 ☐ IDEA ☐ Title III ☐ Title IV ☐ Perkins ☐ JAG ☐ Bond Money ☐ DSS ☐ Other	Items Needed: Miscellaneous supplies Guaranteed Curriculum materials Guidebooks 2.0 Materials	Effectiveness Measure: 2019-2020 LEAP 2025 scores 2020 ACT scores CFA data Effectiveness Results:
 Use of Academic Assessments to Improve Instruction: LEAP 360- The LEAP 360 program is designed to determine student readiness for new course work and assist teachers in setting meaningful and ambitious goals; given at the start of the school year or course. LEAP 360 is designed to provide teachers and students with "real time" results in detailed reports that allow for immediate curricular and instructional adjustments as needed. LEAP 2025- state wide assessment that measures Louisiana's current standards. This assessment is used to measure student growth and progress during the academic school year. Student Learning Targets- Teachers set goals at the beginning of the year to establish a vision for what students should know or be able to do at the end of the year. These goals then guide instruction throughout the year. Common Formal Assessments (CFAs) - Common Formal Assessments are tests that systematically measure how well a student has mastered learning outcomes. CFA data PLCs are used to identify concepts that students are struggling to understand, skills they are having difficulty acquiring, or learning standards they have not yet achieved so that 	Goal(s): 1,2,3, and 4	Budgets used to support this activity: ☐ Title I ☐ GFF ☐ Title II ☐ LA4 ☐ IDEA ☐ Title III ☐ Perkins ☐ JAG ☐ Bond Money ☐ DSS ☐ Other	Items Needed: Miscellaneous supplies Up-To-Date Technology, such as student computers, to support LEAP 360	Effectiveness Measure: 2019-2020 LEAP 2025 scores 2020 ACT scores CFA Data Effectiveness Results:

	Nivel High Sch	1001 2019-2020	T	-
adjustments can be made to lessons, instructional techniques, and academic support. CFA data is also used to determine enrichment activities for students that have mastered the standards. In addition, CFA data allows teachers to compare instructional strategies used and determine what strategies were most successful.				
Strategies, Curriculum, and Assessments Specific to Students with Disabilities: Study Skills Classes- These classes provide additional support for students needing remediation. Springboard Curriculum for Intensive Math courses ELA Guidebook companion documents	Goal(s): 1,2,3, and 4	Budgets used to support this activity: ☐ Title I ☐ GFF ☐ Title II ☐ LA4 ☒ IDEA	Items Needed: Achieve 3000 Subscription Odysseyware Subscription	Effectiveness Measure: 2019-2020 LEAP 2025 scores 2020 ACT scores Achieve 3000 Student Lexile Level growth reports Effectiveness Results:
		☐Title III ☐Title IV ☐Perkins ☐JAG ☐Bond Money ☐DSS ☑Other	Springboard Curriculum	Effectiveness Results:
Strategies, Curriculum, and Assessments Specific to English Learners: • The ELPT is used to measure the performance of ELs as they progress through K-12 education and achieve college and career readiness. Results are used to determine a student's level of English proficiency and to decide which language services and supports the student will need to fully	Goal(s): 1,2,3, and 4	Budgets used to support this activity: Title I GFF Title II LA4	Items Needed: Achieve 3000 Subscription Project Read	Effectiveness Measure: 2019-2020 LEAP 2025 scores 2020 ELPT results
participate in core content classes. Describe the EL program at your school, including how and what services are provided to the EL students: • "New Comers" classes that allow students to use Project Reading strategies to help introduce students to the basic English language. • LEP Program – ELL tutor provides additional support through a pull-out program.		☐IDEA ☐Title III ☐Title IV ☐Perkins ☐JAG ☐Bond Money ☐DSS ☐Other		Effectiveness Results: 2019-2020 LEAP 2025 scores 2020 ACT scores 2020 ELPT results

Pearl River High School 2019-2020 **Interventions for At-Risk Students Process for Determining Student Participation in School and** Goal(s): **Budgets** used to **Items Needed: Effectiveness Measure: Classroom Interventions:** 1,2,3, and 4 support this activity: Miscellaneous 2019-2020 LEAP 2025 scores Students are identified for participation in interventions according ☐ Title I supplies 2020 Pre ACT and ACT to the following criteria: scores □GFF • LEAP 2025 scores – students scoring Approaching Basic or CFA data ☐Title II Unsatisfactory □LA4 Classified SPED – Resource Classrooms ⊠IDEA **Effectiveness Results:** Classified 504- Dyslexia or Math Calculation ⊠Title III LEP students ☐Title IV SAT students – teacher and/or parent referrals Perkins **Progress Reports** □JAG Failure Report list ☐ Bond Money \square DSS □ Other Goal(s): Budgets used to Items Needed: **Opportunities and Interventions for Students in Need: Effectiveness Measure:** support this activity: • After school tutoring (Math on Tuesdays and Wednesdays, 1,2,3, and 4 Miscellaneous 2019-2020 LEAP 2025 scores **ELA on Thursdays**) □Title I supplies 2020 Pre ACT and ACT Student Mentoring Program □GFF scores **Tutoring teachers** CFA data ELA and Math pull-out remediation through non-core ☐Title II classes. □LA4 **Mentoring Staff** In-class support provided by the teacher. ⊠IDEA **Effectiveness Results:** Before school tutoring (Most core teachers offer tutoring ⊠Title III before school) ☐ Title IV ACT Bootcamp Perkins WorkKeys class using WorkKeys Test Prep program □JAG **ACT Mastery Prep class** ☐ Bond Money \Box DSS

Pearl River High School 2019-2020 ⊠ Other Goal(s): **Budgets** used to **Process to Identify Students Who Are Continuing to Experience Items Needed: Effectiveness Measure: Difficulty After Receiving the School and Classroom Interventions:** 1,2,3, and 4 Miscellaneous 2019-2020 LEAP 2025 scores support this activity: • Teacher Assistance Team (TAT meeting) - TAT members are □Title I supplies 2020 Pre ACT and ACT composed of the following individuals: Administration, $\boxtimes \mathsf{GFF}$ scores Guidance Counselor, Special Education Teacher, and CFA data ☐ Title II Regular Education Teacher. The team strategizes ways to □LA4 help the student to become more academically and/or ⊠IDEA **Effectiveness Results:** behaviorally successful. ⊠Title III Student Assistance Team (SAT meeting)- SAT members are ☐ Title IV composed of the following people: Administration, Pupil ☐ Perkins Appraisal Representative, Speech Therapist, Guidance \square JAG Counselor, Special Education Teacher, Regular Education ☐ Bond Money Teacher, and Parent. The team develops more intensive \square DSS interventions to help the student become successful in the Other classroom. 504 Meeting – If a student who is identified 504 is experiencing difficulty with interventions, the 504 plan can be revisited in order to address additional needs through accommodations. IEP Meeting- If a student is identified with an IEP and is experiencing difficulty with interventions, the IEP can be revisited in order to address additional needs through accommodations and modifications.

 Interventions Specific to Students with Disabilities: Achieve 3000 - program provides differentiated instruction for nonfiction reading and writing tailored to each student's Lexile reading level. Odysseyware- program that provides scaffolding for all content areas. Para Support within the classroom Study Skills: targets content area weaknesses Pull-out remediation by SPED coordinator 	Goal(s): 1,2,3, and 4	Budgets used to support this activity: Title I GFF Title II LA4 IDEA Title III Title IV Perkins JAG Bond Money DSS Other	Items Needed: Achieve 3000 Subscription Odysseyware Subscription	Effectiveness Measure: 2019-2020 LEAP 2025 scores 2020 Pre ACT and ACT scores CFA data Effectiveness Results:
 Interventions Specific to English Learners: Achieve 3000 - program provides differentiated instruction for nonfiction reading and writing tailored to each student's Lexile reading level. LEP Program – ELL tutor provides additional support through a pull-out program. Spanish II student tutors for ELL students 	Goal(s): 1,2,3, and 4	Budgets used to support this activity: Title I GFF Title II LA4 IDEA Title III Title IV Perkins JAG Bond Money Other	Items Needed: Achieve 3000 Subscription	Effectiveness Measure: 2019-2020 LEAP 2025 scores 2020 Pre ACT and ACT scores CFA data Effectiveness Results:
Support	and Exte	nded Learning		
Support Structures and Programs that Provide Collaborative Support for Student Learning (e.g. Speech, Enrichment Classes, Accelerated Classes, Kids-In-Transition, P.E., Art, Music): • Professional Learning Community (PLCs) – groups include regular education, special education, and gifted teachers.	Goal(s): 1,2,3, and 4	Budgets used to support this activity: ☐ Title I ☐ GFF ☑ Title II ☐ LA4	Items Needed: Miscellaneous supplies "B" days to pay for subs.	Effectiveness Measure: 2019-2020 LEAP 2025 scores 2020 Pre ACT and ACT scores CFA data PLC Surveys from Teachers

	Kiver High Sch			T 500
The groups strategize ways to meet the needs of all		⊠IDEA □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □		Effectiveness Results:
students in the classroom through CFA data.		⊠Title III		
Special Education Team Meetings: The special education		☐Title IV		
team meets once per month to collaborate and provide		⊠Perkins		
student support to raise student achievement.		□JAG		
LEP Program – ELL tutor provides additional support		☐Bond Money		
through a pull-out program.		□DSS		
 KIT Program- KIT mentoring provides additional support to students in transition 		⊠Other		
Career Coach tracks specific students to monitor course				
grades, state testing results, and certifications obtained to				
ensure students successfully graduate.				
Extended Learning Opportunities within and beyond the School	Goal(s):	Budgets used to	Items Needed:	Effectiveness Measure:
Day and the School Year (e.g. 21 st Century, before or after school	1,2,3, and 4	support this activity:	Miscellaneous	2019-2020 LEAP 2025 scores
tutoring, field trips):		☐Title I	supplies	2020 Pre ACT and ACT
 Extended School Year – Students with Disabilities have the 		⊠GFF		scores
opportunity to participate in the Extended School Year		☐Title II		CFA data
program. This program provides academic instruction		□LA4		
throughout the summer to help bridge the gap between		⊠IDEA		
grade levels. This provides for additional support and a		☐Title III		Effectiveness Results:
smoother transition from one school year to another.		☐Title IV		
LEAP 2025 Summer Remediation: Students that failed		☐ Perkins		
English or Algebra I LEAP 2025 participate in the summer		□JAG		
remediation program before retesting.				
Field Trips- Academic Field Trips- Teachers use field trips as		☐ Bond Money		
extension lessons for their Math, Science, Social Studies		□DSS		
and ELA curriculum.		⊠Other		
Clubs— Broadcasting, Honor Society, Beta Club, Student				
Council, Mu Alpha Theta, Yearbook, Thespian Troupe,				
Writer's Club, FFA, Global Travelers, Literary Rally, RADD,				
Band, P-SAT, Color Guard, Talented Music, Talented Art,				
Talented Theater, NJROTC				
Career Fair- Students will have the opportunity to conduct				
company research, explore numerous career opportunities,				
make personal contacts that can lead to a job, gather				

information from potential employers, find out what an employer values in its employees, and demonstrate an ability to communicate effectively. (March 2020)

 employer values in its employees, and demonstrate an ability to communicate effectively. (March 2020) JUMP Start afterhours- The district offers CTE courses to allow students to obtain course credit and certifications. 				
Other Strategies and Activities to Improve	e Student	ts' Skills Outsid	de of the Acade	mic Subject Areas
Mental Health Provider Services: ● Due to the transient and often unstable environments that many of our school's students experience, a full-time Mental Health Provider (MHP) will work with students. This counseling will help to improve academic achievement of students by helping them to develop coping strategies for handling conflicts and stresses they are facing in life. This will allow them to focus on their academic assignments in the classroom. Students will be selected through a referral process and will work with the MHP for varying amounts of time dependent on need. The school's administrators will monitor implementation of the MHP program.	Goal(s): 1,2,3, and 4	Budgets used to support this activity: ☐ Title I ☐ GFF ☐ Title II ☐ LA4 ☐ IDEA ☐ Title III ☐ Title IV ☐ Perkins ☐ JAG ☐ Bond Money ☐ DSS ☐ Other	Items Needed: Miscellaneous supplies	Effectiveness Measure: 2019-2020 LEAP 2025 scores 2020 Pre ACT and ACT scores CFA data Effectiveness Results:
 Counseling Services: Counseling services with students will help improve academic achievement of students by helping them to develop coping strategies for handling conflicts and stresses they are facing in life. This will allow them to focus on their academic assignments in the classroom. Charting certifications 	Goal(s): 1,2,3, and 4	Budgets used to support this activity: ☐ Title I ☐ GFF ☐ Title II ☐ LA4 ☐ IDEA	Items Needed: Miscellaneous supplies	Effectiveness Measure: 2019-2020 LEAP 2025 scores 2020 Pre ACT and ACT scores CFA data

Career Fair exposures		☐Title III		Effectiveness Results:
College application assistance		□Title IV		
FAFSA assistance		□Perkins		
 Classroom visits: Discuss scheduling, scholarships, testing, 		□JAG		
and college and career expectations after high school.		☐Bond Money		
 Monitor students' attendance, grades and testing data. 		□DSS		
		□Other		
Implementation of a schoolwide tiered model to prevent and address	ss problem beh	avior:		
Strategies Used to Prevent and Address Problem Behavior:	Goal(s):	Budgets used to	Items Needed:	Effectiveness Measure:
PBIS Program – Quarterly PBIS celebrations reinforce	1,2,3, and 4	support this activity:	Miscellaneous	Analysis of Behavior
positive behavior, and all students are invited to attend.		□Title I	supplies	Referrals
Activities include field-day type games, team-building		⊠GFF		
activities, movies, snacks and rewards. Students may use		□Title II		
their Rebel Bucks, (slips are earned for "positive behavior")		□LA4		
that they have accumulated from the nine weeks to		□IDEA		
"purchase" snacks and to enter in raffles for rewards and		□Title III		Effectiveness Results:
prizes.		□Title IV		
 Tier Two Program – This program is a check-in/out system 		□Perkins		
that allows for students to meet with a behavior mentor		□JAG		
(coach) to discuss student goals for behavior. Positive		☐Bond Money		
outcomes result in rewards for the student, with the				
ultimate goal being to exit the Tier 2 program. All students,		□Other		
including special education students, are eligible to be				
identified for this support.				
Social Skills Group – The guidance counselor meets with				
selected groups of students to address and target. All				
students, including special education students, are eligible				
to be identified for this support.				1

Strategies for Assisting Students in the Transition from One School	to the Next:			
Transition Activities for Incoming and Outgoing Students:	Goal(s):	Budgets used to	Items Needed:	Effectiveness Measure:
 Freshmen Orientation: Students and parents will attend a nightly informative meeting that will address academic expectations for the upcoming school year. Explanation of the two different pathways. Students will participate in a scavenger hunt to learn about the school. (February 2020) Newcomers' Celebration- Students new to PRHS, out of parish or from private school, are invited to a social hosted by the guidance counselors and Ambassadors Team, as a way to meet each other and new people. (August 2019) Special Education transition meetings- Special Education teachers meet with parents and students at the beginning of the school year to discuss the transition to the next grade level. (August 2019) Gifted Meet and Greet- Gifted students and teachers meet at the beginning of the school year to discuss the transition to the next grade level. (August 2019) Students entering mid-year will be assigned school buddies from out Ambassadors Team and a teacher buddy to assist in the transition. (January 2020) 	1,2,3, and 4	support this activity: Title GFF Title LA4 IDEA Title Title IV Perkins JAG Bond Money DSS Other	Miscellaneous supplies	Input from parents and students- Ticket out the door Effectiveness Results:

Pearl River High School 2019-2020 **Professional Development** High Quality and Ongoing Professional Development for Teachers, Paraprofessionals, and Other School Personnel to Improve Instruction, Use Data from Academic Assessments, and to Recruit and Retain Effective Teachers, Particularly in High-Needs Schools/Subjects: **Professional Learning Communities (PLCs):** Goal(s): **Budgets** used to **Items Needed: Effectiveness Measure:** 1,2,3, and 4 support this activity: Miscellaneous 2019-2020 LEAP 2025 scores Teachers in each content area meet monthly with their Professional Learning Communities to analyze and discuss ☐ Title I supplies 2020 Pre ACT and ACT data, plan for rigorous instruction and assessments, share $\boxtimes \mathsf{GFF}$ scores strategies to implement new standards in the curriculum, CFA data ⊠Title II **PLC Surveys from Teachers** examine strengths and weaknesses across the content □LA4 area, plan for additional instruction, and plan for upcoming □IDEA **Effectiveness Results:** State Testing. The Principal, Assistant Principal, and ☐ Title III Curriculum Specialists will attend these meetings to ☐ Title IV provide support and share strategies to enhance rigor and ☐ Perkins differentiate in all instruction. \square JAG ☐ Bond Money Special Education Team Meetings: The special education \square DSS team meets once per month to collaborate and provide □ Other support to enhance student achievement. Student Data Meetings: Meetings are held to analyze student LEAP 2025 and LEAP 360 data. The data is used to create instructional goals to enhance achievement and differentiate for all students. Curriculum AP, counselors, SPED coordinator, and departmental heads participate in the Student Data Meetings. (August 2019 and January 2020) **Other Professional Development:** Goal(s): Budgets used to **Items Needed: Effectiveness Measure:** • Summer Institute – Prior to the beginning of the school Miscellaneous 1,2,3, and 4 support this activity: 2019-2020 LEAP 2025 scores year, a Summer Institute provided by St. Tammany Parish ☐Title I supplies 2020 Pre ACT and ACT School Board is conducted, offering seminars on various $\boxtimes \mathsf{GFF}$ scores

☐ Title II

□LA4

topics that will prepare teachers for the new school year.

PLC Surveys from Teachers

CFA data

Pearl	River High School 2019-2020	
 District Conferences – St. Tammany Parish School Board 	□IDEA	Effectiveness Results:
provides professional development opportunities	☐Title III	
throughout the year. Sessions are varied in topic, time,	☐Title IV	
location, and delivery mode to address the needs and	□Perkins	
interests of the certificated as well as non-certificated	□JAG	
employees.	☐Bond Money	
 Regional and State Conferences- Teachers are chosen to 		
attend regional and state conferences in the areas of	⊠Other	
English Language Arts, Mathematics, Science, and	Z Other	
Technology. Teachers attend the conferences in order to		
fulfill the need of the teacher, the school improvement		
plan, and keep up-to-date with curriculum changes.		
Teachers share knowledge gained at the conferences with		
the other teachers at the school.		
 Teacher Leader Conference- During the summer, educators 		
and content experts from across the state share their		
knowledge, learn new skills, and prepare for the next		
school year. Educators will have the opportunity to choose		
from a wide variety of sessions covering role-specific		
topics.		
 Learning Walks- a brief classroom visit utilizing a 		
researched-based tool that provides principals and		
teachers opportunities to reflect on what students are		
learning, learning strategies, student interaction with the		
content, and student engagement.		
 Mentor Teacher Program – Program designed to support 		
new teachers at PRHS. The new teachers meet monthly		
with their assigned mentor to discuss student learning,		
instructional strategies, and classroom management. The		
new teachers also meet with the Curriculum Assistant		
Principal at least once a quarter, for additional support.		
New teachers meet at the beginning of the school with the		
administration.		

Recruit Effective Teachers, Particularly in High Needs Subjects/Schools:

- All school administrators attend and interview teachers at the Spring Transfer Fair and Job Fair events to fill openings at their schools.
- Teacher openings are advertised through the district website.
- District leaders attend local college and university teacher recruitment fairs in the fall and spring.
- The fall and spring schedules for district participation in local college and university recruitment fairs are advertised on all the district's social media sites.
- The District participates in the Teacher Residency Program through Southeastern Louisiana University where college education majors are selected to participate in 1-Year Internships in our schools.
- Student Teachers from local universities are placed in schools throughout the district.
- The STAR (Students Teaching and Reaching) Program in our high schools allows high school students to earn college credit or participate in teaching internships at our schools.
- District Human Resources Coordinator serves as a speaker on college campuses for different education courses.
- District Human Resources Coordinator serves on various College of Education department committees at local universities.

Strategies to Prepare For and Increase Awareness of Opportunities	for Post-Second	dary Education and the	Workforce:	
Career and Technical Education Programs:	Goal(s):	Budgets used to	Items Needed:	Effectiveness Measure:
 Scheduling Classroom Visits 	1,2,3, and 4	support this activity:	Miscellaneous	Exit tickets after each
Scheduling Nights		□Title I	supplies	educational event.
Career Fair- community		⊠GFF		
Senior Night		☐Title II		
FAFSA presentations		□LA4		
Career related fieldtrips		□IDEA		
		☐Title III		Effectiveness Results:
		☐Title IV		
		□Perkins		
		□JAG		
		☐Bond Money		
		□DSS		
		□Other		
Coursework to Earn Post-Secondary Credit:	Goal(s):	Budgets used to	Items Needed:	Effectiveness Measure:
AP Chemistry	1,2,3, and 4	support this activity:	Miscellaneous	Number of Duel Enrollment
AP English III		□Title I	supplies	hours obtained by students.
AP US History		⊠GFF		Number of certifications
AP World History		☐Title II		obtained by students.
CLEP Testing in English, US History, and Biology		□LA4		

DE- Pre-Calculus, Calculus, English IV	_	□IDEA	Effectiveness Results:
CTE DE- CNA, Drafting, Carpentry, Welding, First Responder, Health		☐Title III	
Science II, Emergency Medical Technician, Prostart, Drone		☐Title IV	
Engineering		□ Perkins	
Certification:			
CNA, Welder, Carpentry, EMT, Internet Web Foundations, Prostart,		☐Bond Money	
ServSafe Food Protection Manager, National Restaurant			
Association, Meat Processing, Welder's Helper, Customer Service,		⊠Other	
OSHA 10, First Aid/CPR/AED, Micro Enterprise, PowerPoint and		△ Other	
Word, Certified Guest Services, FEMA, Adobe, AutoCAD, First			
Responder, Fundamentals of JAVA script, Drone Agriculture			
Coordination and Integration of Federal, State, and Local Resources,	Services, and I	Programs:	

McKinney Vento:

• All homeless students receive all services for which they are eligible at their school site through Title II, Title III, Food Services, LA4, IDEA, and McKinney Vento funds.

Food Services:

• All students whose income qualifies them for free/reduced meals participate in the federal food service program.

Special Education:

• Identified students with disabilities receive all services specified on their IEP through a combination of GFF, IDEA, Title II, or DSS funding.

English Learners (EL):

• Identified EL students receive services from EL teachers, paraprofessionals, and/or tutors at their school site. These services are paid for through GFF, Title I, Title III, Title III, and DSS Immigrant Funds.

21st Century Programs:

• Students in participating schools are entitled to attend the 21st Century afterschool programs during the school year and during the summer.

Headstart Preschool Programs:

• Headstart preschool children graduate into their feeder schools in the District in which they live. Receiving schools provide transition activities and services for children and parents. Preschool programs are funded through LA4, 8G grant, Title I, and GFF.

4. Regular Monitoring and SIP Revision

- The SIP remains in effect for the duration of the school year, except the plan and its implementation shall be regularly monitored and revised as necessary based on student needs to ensure that all students are provided opportunities to meet the challenging State academic standards.
- The school will annually evaluate the implementation of, and results achieved by, the schoolwide program using data from the State's annual assessments and other indicators of academic achievement to determine whether the plan has been effective in increasing achievement of students in meeting the State's academic standards, particularly for those students who had been furthest from achieving the standards. The school will revise the plan, as necessary, based on the results of the evaluation, to ensure continuous improvement of students in the schoolwide program.

Describe how and when the SIP is monitored during the school year using multiple types of data including diagnostic, interim, and summative assessment, in order to evaluate instructional practices, determine patterns of student achievement, and make necessary adjustments to increase student learning across grade levels, content areas, claims/subclaims, and subgroups:

• Our data team monitors testing data monthly. Teachers are instructed to provide either interventions or enrichment for students that have been identified.

Describe how and when the SIP Committee will meet and discuss school programs implemented, as outlined in the SIP, to determine effectiveness and to assist in planning for the upcoming school year:

• Our administrative team meets quarterly to review program implementation and to determine if students' testing data is increasing towards mastery.

Describe how and when the evaluation results of the SIP are reported to the school's stakeholders (faculty, staff, parents/families, and community members):

• SIP effectiveness results are reported during the below meetings.

- PRHS Year-In-Review SIP evaluation to be mailed along with the child's report card.
- Faculty Meeting May 2020
- Stakeholders- During Open House (September 2020)

2019-2020 Committee Members				
School Improvement Planning Committee	Parent/Family Engagement Committee			
Responsible for the Design, Monitoring, Revision, and Evaluation of the SIP	Responsible for the Implementation of the PFE Activities in the SIP			
Members Include: Principal: John Priola AP: Katie Fuller Teacher: Joy Thigpen Teacher: Amy Dantoni Parent/Family: Dawn Sharp Parent/Family: Elizabeth Kaske Parent/Family: Jochen Kranz	Members Include: Principal: John Priola Student: Jesse Gille Teacher: Joy Thigpen Teacher: Amy Dantoni Parent/Family: Dawn Sharp Parent/Family: Elizabeth Kaske Parent/Family: Jochen Kranz			
, ,	, ,			

DISTRICT ASSURANCES

oxtimes I certify that this school improvement plan was de	esigned to improve student achievement with input from all stakeholders.
I assure that the school-level personnel, including collaborated in the writing of the plan.	stakeholder representatives responsible for implementation of this plan, have
☑ I hereby certify that this plan has all of the follow	ing components:
 Plans for transitioning incoming and of the professional development aligned with the coordination and integration of feder Evaluation plan that includes method A schoolwide action plan with timeling 	
Superintendent Signature	Date
Principal Signature	9/30/2019 Date
	9/30/2019

Date

Chairperson, School Improvement Team Signature