106

Sullivan County SD
District Level Plan

07/01/2018 - 06/30/2022
District Profile
Demographics
PO Box 240

Laporte, PA 18626

(570)946-8200

Superintendent: Patricia Cross

Director of Special Education: Randi Dickinson
Planning Process
The planning process involves weekly meetings with the school district's curriculum, instruction, and assessment team. The school district's curriculum, instruction and assessment team includes the district superintendent, the high school principal, the elementary school principal, and the director of special education. The district's technology coordinator is involved with the curriculum, instruction, and assessment team on an as needed basis. The planning process also includes regular meetings held with the district's Act 48 committee for assistance with the creation and development of the different components of the comprehensive plan.

The time line is setup to utilize the weekly meetings of the school district's curriculum, instruction and assessment team to sustain the momentum necessary to complete the comprehensive planning process. More specifically, the school district is following the guidelines set forth by the District-School Process Work Flow (Phase 3 Version). The guidelines call for reviewing, adjusting and completing the district profile questions, core foundation questions, policy and procedural assurances, and needs assessment (analyze data) by December 2018. During January 2018 and February 2018, the school district will work on reviewing and recording patterns among school systemic challenges, completing the needs assessment for analyzing systems, and building the district-level action plans while submitting the Special Education Plan May 1, 2018 and potentially submitting the submission for peer feedback. Between June 2018 and August 2018, the school district will review feedback from district stakeholders and refine the district level plan for the 28-day public review period in October 2018. After final refinement of the district-level plan, Board review, and Board approval, the school district will submit the comprehensive plan by November 30, 2018.

The superintendent will be responsible for the development and submission of the overall plan. The district's director of special education will be primarily responsible for the special education component of the comprehensive plan. The superintendent, elementary principal, and the high school principal will be primarily responsible for the professional education component and induction component of the comprehensive plan. The school district's business manager, director of facilities, safety committee, guidance counselors, and school nurse will be primarily responsible for the safe and supportive schools component of the comprehensive plan. The school district's technology coordinator will be primarily responsible for any technology plan associated with the comprehensive plan.

The superintendent will communicate with all involved participants on a regular basis through both individual and group meetings. The superintendent will communicate pertinent information in relation to the development of the plan by reviewing materials and questions involved with each section and setting expectations for quality of work in addition to deadlines for submission. Once the comprehensive plan is officially approved by the Pennsylvania Department of Education, the plan will be available on the school district's website and communicated to all pertinent stakeholders.

Mission Statement
The mission of Sullivan County School District is to Educate, Engage, and Empower our Griffin Family!

Vision Statement
The vision of Sullivan County School District is Collaborating to Engineer Thinking and Cultivate Life Long Learning and Leadership.

Shared Values
1. All students will succeed academically given time, effort, and support.

2. All teachers will focus their instruction on high quality student work that meets local, state, and national standards.

3. All students will receive high quality, standards-based instruction in all areas.

4. All students will have the opportunity to thrive in a just, fair, and caring learning environment that fosters confidence and a sense of belonging.

5. All teachers will focus professional development on improving student learning by raising the level of expectations through the use of best practices.

6. All students will study a challenging curriculum that applies their learning to everyday situations, thereby enhancing students' social, emotional, and ethical development and deepening their commitment to character, good citizenship, and wellness.

7. All parents / guardians will be involved as partners in the educational process.

8. All students will utilize technology to discover diverse cultures, expand career opportunities, and prepare for the global work force.

9. Each student will become a life-long learner and a productive, caring member of society.

Educational Community
Sullivan County was created on March 15, 1847 from part of Lycoming County, and named for Senator Charles C. Sullivan, Butler District, who took an active part in procuring the passage of the bill. Laporte, the county seat, was laid out in 1850 and incorporated as a borough in 1853. It was named for John La Porte, surveyor general of Pennsylvania from 1845 to 1851.

Sullivan County is located in north-central Pennsylvania as part of Pennsylvania's Endless Mountain Region. It is surrounded by Bradford County on the north, Wyoming and Luzerne Counties on the east, Columbia County on the south, and Lycoming County on the west. Comprised of 449.9 square miles or 287,961 acres, Sullivan County ranks 50th out of 67 counties in land area in the commonwealth. Sullivan County is divided into thirteen (13) municipalities, including four (4) boroughs (Dushore, Eagles Mere, Forksville, and Laporte) and nine (9) second class townships (Cherry, Colley, Davidson, Elkland, Forks, Fox, Hillsgrove, Laporte, and Shrewsbury).

Known as the "Gem of the Endless Mountains," Sullivan County is a unique area with beautiful state parks, breathtaking waterfalls, scenic vistas, small villages, natural lakes, quaint shops, and a rich heritage that draws the people to the region. In addition, the covered bridges located in Forksville, Hillsgrove, and Sonestown are part of the National Register of Historic Places. Major highways located within the county include U.S. Route 220. Recreational facilities include state parks such as Worlds End and Rickets Glen and 41,696 acres of state forest land. Most of the activities and economic opportunities in the county are related to the fields of education, social services, government, and nature. The seasonal interests and hobbies are hunting, fishing, hiking, biking, and visiting state parks and campgrounds. The Game Commission, the Pennsylvania State University Cooperative Extension, and local groups offer activities such as 4-H clubs, seminars, and programs throughout the year. Cultural experiences include activities sponsored by the Sullivan County Council on the Arts, Sullivan County Historical Society, local churches, and organizations, and summer groups in Eagles Mere, Lopez, etc.

The county is one of Pennsylvania’s most rural, with a population of 6,428 (2010 Decennial Census), reflecting a 2.0 percent decrease since 2000. Municipalities range in size from 120 residents in Eagles Mere borough to 1,705 residents in Cherry Township. The estimated population density is 14.4 persons per square mile compared to the state average of 284.4 persons per square mile. In 2010, the total number of housing units in the county was 6,304. The county's median household income during the 2007-2011 time periods was $38,732.00, which was lower than the state median of $51,651.00. The median housing value during the same time period was $123,700.00, which was lower than the statewide median of $163,200.00. The unemployment rate in Sullivan County is approximately 5.8%. In comparison, the average unemployment rate in the state was 10%. The top Sullivan County employers for the fourth quarter of 2011 included State Government, Sullivan County School District, The Highlands Care Center, Bayada Nurses, Inc., Eagles Mere Country Club, Darway Elder Care Rehabilitation, Nomac Drilling LLC, and O-Tex Pumping, LLC.

The approximate population of Sullivan County by age range is as follows: (a) 0-4 years old - 4% (b) 5-17 years old - 12.4%, (c) 18-59 years old - 52%, (d) 60-64 - 6.9%, and (e) 65 and older - 24.1%. The educational attainment of persons age 25 and older from 2007-2011 is (a) less than high school graduate 13.1%, (b) high school graduate or higher - 86.9%, (c) bachelor's degree or higher - 12.7%, and (d) professional or graduate degree - 3.1%. The approximate population of Sullivan County by race is as follows: (a) 97% Caucasian, (b) 1.2% African American, (c) .6% Hispanic, and (d) 1.8% other. The approximate population of Sullivan County by geographic mobility is as follows: (a) 94% non-movers, (b) 3% intra-county movers, (c) 2.6% inter-county movers, and (d) .8% inter-state movers.

The early history of education in Sullivan County School District occurred in small schoolhouses throughout the county. At one point in time there were a total of 95 different small schools in the county. Currently, Sullivan County School District (SCSD) is the only public school system in the county with one elementary school (K-6) and one junior-senior high school (7-12). Enrollment has declined from 740 students in the 2006-07 school year to 627 students in the 2016-17 school year. The advantage is small class size. In the elementary school, the average class size is approximately 20 students to 1 teacher. At the high school with the exception of the fine arts and physical education, class size is approximately 25 students or less to 1 teacher. Teacher turnover is primarily due to retirements. Professional development is strongly promoted and sustained through Title IIa, state grants, and SCSD funds.

Various educational programs are offered in the SCSD. Regular education, special education, gifted education, dual enrollment opportunities, full-day kindergarten, and vocational/technical/career programs are examples. Additional services are provided by the Student Assistance Program (SAP), Community and School Based Behavioural Health Services, guidance counselors, Title I staff, Transition Council, athletic trainer, and cooperating agencies. District committees such as the 339 plan that focuses on career awareness & interventions, and the Safety and Wellness committees focus both on staff and student priorities. Because of the geographical size of the county and the willingness to partner with neighboring counties, SCSD shares services.

The commitment by the Sullivan County School Board for higher expectations and students meeting and exceeding standards has provided the impetus for raising student achievement. Both the elementary school and the high school achieved Adequate Yearly Progress (AYP) status in 9 out of the 10 years of AYP’s existence. Furthermore, Turnpike Elementary School received a Blue Ribbon Award for the No Child Left Behind--Blue Ribbon Program in 2007.

The SCSD is the center of student and community activities. Beyond the educational programs, students are offered an extensive list of athletics and extracurricular opportunities. Practices, meetings, and events occur throughout the year. Groups such as junior baseball, tee-ball leagues and junior softball teams use school facilities to meet with students. In addition, other community groups such as the fire departments, health organizations, utility companies, churches, and parent groups request the use of the school facilities. The primary factor for the lack of involvement in any activity is the distance to travel because of the size of the county and transportation costs. To address this concern, the District does provide buses for activity purposes after school hours during the school year.

*Information from The 2013 Pennsylvania County Data Book for Sullivan County published by the Pennsylvania State Data Center A Unit of the Institute of State and Regional Affairs at Penn State Harrisburg is incorporated throughout the summary of the educational community.
**Information from a Supplement to the Sullivan Review Vol. 93 No. 42 is incorporated throughout the summary of the educational community.

Planning Committee
	Name
	Role

	Randi Dickinson
	Administrator : Professional Education Special Education

	Lance Mabus
	Administrator : Professional Education

	Mary McClintock
	Administrator : Professional Education Special Education

	Edward Pietroski
	Administrator : Professional Education Special Education

	Larry Hatton
	Business Representative : Professional Education

	Leo Lambert
	Business Representative : Professional Education

	Linda Hatton
	Community Representative : Professional Education

	Kim Phillips
	Community Representative : Professional Education

	Harold Stockdill
	Community Representative : Professional Education Special Education

	Ellen Koschak
	Ed Specialist - School Counselor : Professional Education

	Jennifer Manero
	Ed Specialist - School Nurse : Professional Education

	Janet Hayden
	Ed Specialist - School Psychologist : Special Education

	Megan Bohensky
	Elementary School Teacher - Regular Education : Professional Education Special Education

	Sue Mullen
	Elementary School Teacher - Regular Education : Professional Education

	Lynn Eberlin
	High School Teacher - Regular Education : Professional Education

	Kelly Flottemesch
	High School Teacher - Special Education : Professional Education

	Debra Lindner
	Middle School Teacher - Regular Education : Professional Education

	Colette Manning
	Middle School Teacher - Regular Education : Professional Education

	Laura Fiester
	Parent : Professional Education

	Debbie Geist
	Parent : Professional Education Special Education

	Amber Strain
	Parent : Professional Education

	Melissa Swift
	Parent : Special Education

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":

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, 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

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

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

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
Checked answers

None.
Unchecked answers

None.
Elementary Education-Intermediate Level
Checked answers

None.
Unchecked answers

None.
Middle Level
Checked answers

None.
Unchecked answers

None.
High School Level
Checked answers

None.
Unchecked answers

None.
Explanation for any standards checked:
This narrative is empty.

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 curriculum mapping process for Sullivan County School District involves unpacking the standards for particular subject areas according to the different categories associated with Webb’s Depth of Knowledge. The four domains of Webb’s Depth of Knowledge include (1) recall, (2) skills and concepts, (3) strategic thinking, and (4) extended thinking. Strands associated with each standard are categorized into levels 2, 3, or 4 on Webb’s Depth of Knowledge. Standards have been unpacked per subject areas, key vocabulary has been identified for each standard strand and the overall map has been reviewed for appropriate scope and sequence. After completion of the appropriate scope and sequence, items were grouped together into Big Ideas. Based on the subject, different overlays are conducted to enhance the alignment of the curriculum map to state standards, state assessments, and research-based best practices. Upon completion of the curriculum map, unit plans are developed around each Big Idea on the curriculum map. Curriculum will be continuously reviewed as part of our Curriculum Cycle Review.
Explanation for any standards areas checked "Needs Improvement" or "Non Existent". How the LEA plans to address their incorporation:
This narrative is empty.
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:
The curriculum mapping process for Sullivan County School District involves unpacking the standards for particular subject areas according to the different categories associated with Webb’s Depth of Knowledge. The four domains of Webb’s Depth of Knowledge include (1) recall, (2) skills and concepts, (3) strategic thinking, and (4) extended thinking. Strands associated with each standard are categorized into levels 2, 3, or 4 on Webb’s Depth of Knowledge. Standards have been unpacked per subject area, key vocabulary has been identified for each standard strand and the overall map has been reviewed for appropriate scope and sequence. After completion of the appropriate scope and sequence, items were grouped together into Big Ideas. Based on the subject, different overlay are conducted to enhance the alignment of the curriculum map to state standards, state assessments, and research-based best practices. Upon completion of the curriculum map, unit plans are developed around each Big Idea on the curriculum map. Curriculum will continuously be reviewed as part of our Curriculum Cycle Review.

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:
The curriculum mapping process for Sullivan County School District involves unpacking the standards for particular subject areas according to the different categories associated with Webb’s Depth of Knowledge. The four domains of Webb’s Depth of Knowledge include (1) recall, (2) skills and concepts, (3) strategic thinking, and (4) extended thinking. Strands associated with each standard are categorized into levels 2, 3, or 4 on Webb’s Depth of Knowledge. Standards have been unpacked for a particular subject area, key vocabulary has been identified for each standard strand and the overall map has been reviewed for appropriate scope and sequence. After completion of the appropriate scope and sequence, items are grouped together into Big Ideas. Based on the subject, different overlays (e.g., Keystone Exam Overlay) are conducted to enhance the alignment of the curriculum map to state standards, state assessments, and research-based best practices. Upon completion of the curriculum map, unit plans are developed around each Big Idea on the curriculum map. Curriculum will continuously be reviewed as part of our Curriculum Cycle Review.

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:
The curriculum mapping process for Sullivan County School District involves unpacking the standards for particular subject areas according to the different categories associated with Webb’s Depth of Knowledge. The four domains of Webb’s Depth of Knowledge include (1) recall, (2) skills and concepts, (3) strategic thinking, and (4) extended thinking. Strands associated with each standard are categorized into levels 2, 3, or 4 on Webb’s Depth of Knowledge. Standards have been unpacked for a particular subject area, key vocabulary has been identified for each standard strand and the overall map has been reviewed for appropriate scope and sequence. After completion of the appropriate scope and sequence, items are grouped together into Big Ideas. Based on the subject, different overlays (e.g., Keystone Exam Overlay) are conducted to enhance the alignment of the curriculum map to state standards, state assessments, and research-based best practices. Upon completion of the curriculum map, unit plans are developed around each Big Idea on the curriculum map. Each part of the curriculum map populates into a graphic organizer designed to make the unit plan. The unit planning process involves the development of lesson plans around the Sullivan County School District Common Instructional Framework. The instructional framework includes frequent informal assessments to monitor student learning to ensure preparedness for formal assessments. Curriculum will continuously be reviewed as part of our Curriculum Cycle Review.

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.
The Sullivan County School District ensures students at all mental and physical ability levels have access to and master a rigorous standards aligned curriculum through planned instruction containing modifications and accommodations. The district follows the continuum of services to ensure that students are educated in the least restrictive environment. Based on the continuum of services, the most common placement for students with disabilities is the regular education classroom. In this manner, the majority of students access the general curriculum. The implementation of modifications and accommodations for accessing the general curriculum based specifically on each student’s Individualized Education Program or IEP. All teachers are required to read each student’s IEP and implement specially designed instruction (SDI). Additionally, special education teachers work with regular education teachers to determine the necessary modifications and accommodations to assist students in achieving success within the general curriculum.

At both the elementary school and the high school, paraprofessionals support students with more intensive needs. The implementation of a co-teaching model at the high school level for history, science (grades 7-12), math (9-12), and English (9-12) has been successful in supporting students within the general curriculum. This program has been expanded. Co-teaching is now being implemented across subject areas, K-12. The learning support teachers and regular education teachers work cooperatively to support students in co-taught classrooms. The Sullivan County School District continues to provide a continuum of services. This may include receiving instruction within a special education teacher's classroom if the need were to arise. Special classes which separate students with disabilities from their non-disabled peers occurs only if the nature and severity of the disability is to the degree that education in the regular education classes with supplementary aides and services cannot be achieved. Separate classes require the development of a rigorous standards aligned curriculum based on individual student needs.

Per IDEA and Chapter 14 regulations, all evaluations for special education eligibility require review by a multi-disciplinary team. Supplementary aids and services are given first priority before consideration of more restrictive placement options. It is important to note that student placement decisions and associated curriculum decisions are based on student needs.

Sullivan County School District utilizes training through BLaST Intermediate Unit, PaTTAN, and in-house job-embedded professional development experiences to develop teachers on special education services and issues. Teachers participate in on-going trainings regarding co-teaching, behavior management, differentiated instruction, transition, autism, and writing legally defensible IEPs.

Instruction
Instructional Strategies
Checked Answers

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

· Annual Instructional evaluations

Unchecked Answers
· Peer evaluation/coaching
· Instructional Coaching

Regular Lesson Plan Review
Checked Answers

· Administrators
· Building Supervisors

Unchecked Answers
· Department Supervisors
· Instructional Coaches

· Not Reviewed

Provide brief explanation of LEA's process for incorporating selected strategies.
Sullivan County School District administrators and teachers worked together to develop Sullivan County School District’s common instructional framework. The common instructional framework was developed by asking groups of Sullivan County School District teachers to list the qualities associated with quality instruction. Common themes extracted from each group of teachers assisted in the development of Sullivan County School District’s common instructional framework. The main components of the common instructional framework include the following components for each lesson: (a) lesson essential question (LEQ), (b) warm-up, (c) student engagement, (d) checks for understanding, and (e) cool down/summary. Each component of the common instructional framework allows teachers to incorporate their pedagogical content knowledge in choosing the best strategy or tool for each component of the instructional framework based on their classroom experience and content expertise. By utilizing the same instructional language throughout the entire school district, both students and teachers benefit.

The walk-through process utilized by Sullivan County School District is aligned directly to the common instructional framework for Sullivan County School District. Each part of the common instructional framework becomes a part of the walk-through tool and the development of the walk-through tool included both administrator and teacher input. The final part of constructing the walk-through tool involved completing an overlay using the Danielson Teacher Effectiveness model. By correlating the walk-through tool with domains two and three of the Danielson Teacher Effectiveness model, there is a direct connection between informal and formal evaluation methods. An administrator completes the walk-through process by observing classroom teachers for ten to fifteen minute intervals. During the walk-through, administrators utilize 321SOS software to rate and record classroom observations. Upon completion, an electronic version of the walk-through form is provided to the teacher. Teachers may discuss the results of their walk-through with administration through electronic correspondence or direct correspondence.

Formal classroom observations include observing classroom teachers for an entire class period. During the classroom observation, administrators record evidence of a teacher’s pedagogical approach, content explanations, and interactions with students. Additional evidence is gathered through the review of lesson plans, the review of classroom assessments, the review of curriculum, the review of professional experiences and professional interactions, and individual conversations with the teacher. Upon completion of a formal classroom observation, administrators rate teachers on the Danielson Framework for Teacher Effectiveness. Classroom teachers are asked to rate the same lesson using the same rubric in an effort to determine areas for discussion between the teacher and the administrator. Areas of divergence between the administrator and teacher lead to discussion focused on the improvement of instruction and the growth of the teacher.

Annual instructional evaluations are based on the PDE 82-1 form utilizing the following components: (a) classroom observation and practice, (b) teacher-specific data, (c) school specific data, and (d) elective data through student learning objectives. The classroom observation and practice part of the annual evaluation consists of a summary of all walk-throughs and formal observations. The teacher-specific data component, the school specific data components, and the elective data component are determined according to PDE administrative guidelines.

Provide brief explanation for strategies not selected and how the LEA plans to address their incorporation.
The peer evaluation and peer coaching elements will be addressed in the future through the completion of a schedule study, co-teaching classroom environments, and job-embedded professional development opportunities. Currently, fiscal conditions dictate the strict and efficient scheduling of personnel and, therefore, do not allow many opportunities for educators to visit other classrooms for observation. A more thorough examination of current schedules in both the high school and the elementary school may help to determine areas for increased collaboration for teachers to participate in peer evaluation and peer coaching opportunities. The district’s full inclusion model provides natural opportunities for the integration of peer evaluation and peer coaching opportunities as there are many co-teaching situations occurring in many of the school district’s classrooms. Lastly, it is the intent of the Sullivan County School District to build capacity through job-embedded professional development. In building the capacity of the professionals in the schools, we provide more opportunities for peer coaching. As individuals develop capacity and expertise in particular instructional areas, it only makes sense for them to share their expertise with other professionals in the building through peer coaching opportunities. The school district does not have department supervisors for the regular review of lesson plans. The school district has two teachers that are trained instructional coaches through the Pennsylvania Institute for Instructional Coaches. The District will continue to look for ways to integrate instructional coaching into the future for peer evaluation to strengthen teacher practice, student engagement and improve student learning.

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.
	Implemented in 50% or more of district classrooms

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

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

If necessary, provide further explanation. (Required explanation if column selected was
At the primary level, a team of educators led by the elementary school principal ensures the structured grouping of students within each elementary classroom. Additionally, the school district’s inclusion model supports structured grouping processes within each elementary classroom and differentiation within each elementary classroom. At the primary level, all elementary classrooms utilize schedules designed to maximize instructional time in math and English Language Arts. The self-contained nature of classrooms at the primary level provides teachers with great flexibility in meeting the needs of the students. The elementary school will continue to evaluate and change the schedule as necessary in the future to maximize structured grouping opportunities, flexible scheduling opportunities, differentiation opportunities, and gifted opportunities.

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.
	Implemented in 50% or more of district classrooms

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

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

If necessary, provide further explanation. (Required explanation if column selected was
At the intermediate level, a team of educators led by the elementary school principal ensures the structured grouping of students within each elementary classroom. Additionally, the school district’s inclusion model supports structured grouping processes within each elementary classroom and differentiation within each elementary classroom. At the intermediate level, all elementary classrooms utilize schedules designed to maximize instructional time in math and English Language Arts. Although the departmentalized nature of classrooms at the intermediate level limits flexibility in comparison to the self-contained classrooms at the primary level, the intermediate schedule provides teachers with sufficient flexibility in meeting the needs of the students. The elementary school will continue to evaluate and change the schedule as necessary in the future to maximize structured grouping opportunities, flexible scheduling opportunities, differentiation opportunities, and gifted opportunities.

Middle Level
	Instructional Practices
	Status

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

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

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

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

If necessary, provide further explanation. (Required explanation if column selected was
At the middle school level, a team of educators led by the school principal ensures the structured grouping of students within each middle school classroom. Additionally, the school district’s inclusion model supports structured grouping processes within each middle school classroom and differentiation within each middle school classroom. At the middle school level, schedules are assigned based on an eight-period day and meeting the requirements established by Sullivan County School District. Although the established requirements and an eight period day limits the flexibility of the schedule to some degree, the middle school schedule provides teachers with sufficient flexibility in meeting the needs of the students. In particular, study halls, a quiet study period, and a flexible lunch period provide students and teachers with the flexibility to meet the needs of the students. The middle school will continue to evaluate and change the schedule as necessary in the future to maximize structured grouping opportunities, flexible scheduling opportunities, differentiation opportunities, and gifted opportunities.

High School Level
	Instructional Practices
	Status

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

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

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

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

If necessary, provide further explanation. (Required explanation if column selected was
At the high school level, a team of educators led by the school principal ensures the structured grouping of students within each high school classroom. Additionally, the school district’s inclusion model supports structured grouping processes within each high school classroom and differentiation within each high school classroom. At the high school level, schedules are assigned based on an eight-period day and meeting the requirements established by Sullivan County School District. Although the established requirements and an eight period day limits the flexibility of the schedule to some degree, the high school schedule provides teachers with sufficient flexibility in meeting the needs of the students. In particular, study halls, a quiet study period, and a flexible lunch period provide students and teachers with the flexibility to meet the needs of the students. The high school will continue to evaluate and change the schedule as necessary in the future to maximize structured grouping opportunities, flexible scheduling opportunities, differentiation opportunities, and gifted opportunities.

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.
The recruitment process for obtaining the most effective and highly qualified teachers involves continual recruitment, advertising, and interviewing. Continual recruitment consists of attending applicable area recruitment fairs, identifying talented individuals who might have an interest in the school district, and making connections with education departments at various local universities. Multiple methods of advertisements are used in an effort to obtain a quality applicant pool for each position. Advertisements target selected areas through a combination of newspaper advertisements and Internet advertisements. The interview process includes a screening of applications based on predetermined selection criteria, an initial interview to get to know candidates, a two-part second interview involving teaching a live lesson as well as question and answer session, reference checks, and compliance with Sullivan County School District’s hiring checklist. Several interview questions are designed around helping students in need. The assignment process each year is based on fiscal responsibility, projected enrollment numbers, the strengths and weaknesses of individual teachers, and the strengths and weaknesses of particular students. These same factors are considered when remediating students and designing graduation plans for students at risk of dropping out of school.

Assessments
Local Graduation Requirements
	Course Completion
	SY 22/23
	SY 23/24
	SY 24/25

	Total Courses
	
	
	

	English
	
	
	

	Mathematics
	
	
	

	Social Studies
	
	
	

	Science
	
	
	

	Physical Education
	
	
	

	Health
	
	
	

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

	Electives
	
	
	

	Minimum % Grade Required for Credit (Numerical Answer)
	
	
	

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

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

I. Alignment with the following State academic standards: English Language Arts (Literature and Composition); Mathematics (Algebra I) and Environment and Ecology (Biology).

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

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

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

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

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

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

Unchecked answers
· Not Applicable. Our LEA does not offer High School courses.
Local Assessments
	Standards
	WA
	TD
	NAT
	DA
	PSW
	Other

	Arts and Humanities
	X
	X
	
	
	X
	X

	Career Education and Work
	
	X
	
	
	X
	X

	Civics and Government
	
	X
	
	
	
	X

	PA Core Standards: English Language Arts
	
	X
	X
	X
	
	X

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

	PA Core Standards: Mathematics
	
	X
	X
	X
	
	X

	Economics
	
	X
	
	
	
	X

	Environment and Ecology
	
	X
	
	
	
	X

	Family and Consumer Sciences
	X
	X
	
	
	
	X

	Geography
	
	X
	
	
	
	X

	Health, Safety and Physical Education
	
	X
	
	
	
	X

	History
	
	X
	X
	
	
	X

	Science and Technology and Engineering Education
	X
	X
	X
	X
	
	X

	World Language
	
	X
	
	
	
	X

Methods and Measures
Summative Assessments
	Summative Assessments
	EEP
	EEI
	ML
	HS

	PSSA Mathematics
	X
	X
	X
	

	PSSA English Language Arts
	X
	X
	X
	

	PSSA Science
	X
	X
	X
	

	Biology Keystone Exam
	
	
	
	X

	Literature Keystone Exam
	
	
	
	X

	Algebra Keystone Exam
	
	
	
	X

	Standford 9
	
	
	
	X

	Curriculum Based Assessments
	X
	X
	X
	X

	Keystone Project Based Assessments
	
	
	
	X

	Mid-Term Examinations and Final Examinations
	
	
	
	X

Benchmark Assessments
	Benchmark Assessments
	EEP
	EEI
	ML
	HS

	4Sight
	X
	X
	
	

	Study Island
	X
	X
	X
	X

	DIBELS
	X
	X
	
	

Formative Assessments
	Formative Assessments
	EEP
	EEI
	ML
	HS

	Curriculum Based Assessments
	X
	X
	X
	X

Diagnostic Assessments
	Diagnostic Assessments
	EEP
	EEI
	ML
	HS

	Classroom Diagnostic Tools
	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
	
	
	
	

	Professional Learning Community Review
	
	
	
	

	Instructional Coach Review
	
	
	
	

	Teacher Peer Review
	X
	X
	X
	X

Provide brief explanation of your process for reviewing assessments.
Sullivan County School District's administrative team reviews teacher developed assessments for multiple and varied standards-aligned assessments of student learning through informal and formal evaluation processes. In addition to reviewing assessments by classroom observation, all teachers maintain assessment files containing all of their assessments to date for each subject or each class. Administrators may request access for those files for review purposes. Teachers on Level I certificates must submit portfolios with samples of classroom assessments at the middle of the school year and the end of the school year. Additionally, assessment review will become integrated into the curriculum review process as the school district looks to develop common assessments in the near future. In this manner, teams of teachers will help facilitate assessment review for each subject or course.

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.
Not Applicable
Collection and Dissemination
Describe your system to collect, analyze and disseminate assessment data efficiently and effectively for use by LEA leaders and instructional teams.
First, data is distributed to appropriate administrators for review and analysis. Preliminarily, data is analyzed based on percentage of students who scored within the four reported categories of below basic, basic, proficient, and advanced. More specifically, students who scored in the below basic and basic categories are more closely scrutinized to determine how to best meet student needs and ensure continuous student growth. After the initial review by the administrative team, the data collection is shared with classroom teachers for analysis by class and individual student. In this manner, teachers will begin preparing learning experiences for students in the upcoming school year. Throughout the first quarter of the school year, as more specific tools become available (e-metric, PVAAS, CDTs, etc.), data analysis and sharing continue to influence instruction in all buildings. More specifically, the development of Student Learning Objectives or SLOs help focus teachers on data driven instruction. General information related to student growth and student achievement is released to the school board and the general public as information is made available through committee meetings, board meetings, and the district’s Web site. Parents are informed of their individual child’s growth and achievement scores via direct mailing of their child’s assessment reports. Professional employees are always available to discuss individual results with parents and students.

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.
Information for the assessments is used to assist students who have not demonstrated achievement of the academic standards at a proficient level or higher by providing support in areas of need. Supporting areas of need may come in a variety of different formats. First, all students are assigned remediation coursework in an effort to help students grow within needed areas. Second, all teachers have access to student data in an effort to assist with differentiation of instruction within classrooms. Third, all learning support students receive continuous support from caseworkers. Most regular and learning support students receive the benefits of co-teaching in the classrooms. Additionally, all learning support students are continuously updated on their learning goals through progress monitoring efforts. Additional supports available for students include Title I Reading (elementary level only), Student Assistance Program (SAP) and Community and School Based Behavior Specialist (CSBBH).

Assessment Data Uses
	Assessment Data Uses
	EEP
	EEI
	ML
	HS

	Assessment results are reported out by PA assessment anchor or standards-aligned learning objective.
	X
	X
	X
	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.
All data users are provided with the explanation for the different headings contained in the initial excel data file provided to the school. This allows instant access to assessments results reported by assessment anchors. Additionally, all data users have been trained to utilize the e-metric site and examine each individual student's assessment results reported by PA assessment anchors. The district’s data review process ensures the identification of specific PA assessment anchors, eligible content, Common Core State Standards, or standards aligned objectives for students who did not demonstrate sufficient mastery. Therefore, teachers collaboratively create and/or identify instructional strategies likely to increase mastery during individual planning periods, common planning times, and professional development opportunities.

Through the school district’s curriculum review process and the development of the school district’s common instructional framework, instructional practices are identified that are linked to student success in mastering specific PA assessment anchors, eligible content, or standards-aligned learning objectives. Additional curriculum overlays (e.g., Keystone overlay, Literacy overlay, problem-solving overlay) assist in identifying instructional practices linked to student success in mastering specific PA assessment anchors, eligible content, or standards-aligned learning objectives. Frequent checks for understanding incorporated into the common instructional framework allows for the modification or adaption of instructional practices to increase student mastery.

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.
Summative assessment information is provided to the public through a variety of different sources. First, general information related to testing dates and procedures is provided throughout the course of the school year. At the beginning of the school year, informal information related to testing is provided through explanations of course planning guides, highlighted information on school calendars and in student handbooks, and letters sent home with opening day packet information. The district's Web site also serves as a continuous source for information through links to the school calendar, the district’s web-based Rschool calendar, and additional links directing the public to test related information. As testing dates near, the district utilizes newsletters, press releases, e-mail messages, mass phone calls, letters, and local media reports for making sure all key constituents have essential information related to summative assessments. Once data reports are released, the district uses letters, school board meetings, and press releases to convey information related to summative assessment results. Individual meetings are available to anyone interested in discussing the individual summative results or the general results related to the school district.

Provide brief explanation for strategies not selected and how the LEA plans to address their incorporation.
This narrative is empty.
Safe and Supportive Schools
Assisting Struggling Schools
Describe your entity’s process for assisting schools that either do not meet the annual student achievement targets or experience other challenges, which deter student attainment of academic standards at a proficient level or higher.
If your entity has no struggling schools, explain how you will demonstrate continued growth in student achievement.

Currently, Sullivan County School District does not have any schools identified as struggling. Any school that may be identified as struggling in the future would utilize the school improvement plan process through the comprehensive planning site to ensure improvement. Currently, building principals establish the direction for their school by establishing a school-wide vision aligned to the district's vision. Additionally, building principals develop school-wide goals and individual goals for the building principal and the professional staff. Sullivan County School District demonstrates continued growth in student achievement in its schools by working toward achieving the school-wide vision through the accomplishment of both building level goals and individual goals on an annual basis.
Programs, Strategies and Actions
	Programs, Strategies and Actions
	EEP
	EEI
	ML
	HS

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

	School-wide Positive Behavioral Programs
	X
	X
	X
	X

	Conflict Resolution or Dispute Management
	X
	X
	X
	X

	Peer Helper Programs
	X
	X
	X
	X

	Safety and Violence Prevention Curricula
	X
	X
	X
	X

	Student Codes of Conduct
	X
	X
	X
	X

	Comprehensive School Safety and Violence Prevention Plans
	X
	X
	X
	X

	Purchase of Security-related Technology
	X
	X
	X
	X

	Student, Staff and Visitor Identification Systems
	X
	X
	X
	X

	Placement of School Resource Officers
	
	
	
	

	Student Assistance Program Teams and Training
	X
	X
	X
	X

	Counseling Services Available for all Students
	X
	X
	X
	X

	Internet Web-based System for the Management of Student Discipline
	
	
	
	

Explanation of strategies not selected and how the LEA plans to address their incorporation:
The elementary school has implemented a school-wide positive behavior support program. The elementary school's school-wide positive behavior support committee consists of elementary teachers, para professionals, a custodian, the PTO president, the school counselor, the special education supervisor and the building principal who meet regularly to discuss the development and the implementation of and adaptations to the school-wide positive behavior support program at the elementary level. Models of the positive behavior program is carried through at the high school through Rachel's Challenge and Be a Griffin.
Sullivan County School District does not have local police available to provide the placement of school resource officers. Due to the rural nature of the school district, the Pennsylvania State Police Laporte Barracks have jurisdiction in the school district. The current fiscal reality makes placing a resource officer practically impossible for both the school district and the Pennsylvania State Police.

Sullivan County School District uses Rediker’s Administrative Plus software for our school information management system. Student discipline is tracked within the software available through Administrator’s Plus. There is no plan at this time to use another software system due to the costs of conversion and the difficulty level of integrating a new system into the current infrastructure.

Screening, Evaluating and Programming for Gifted Students
Describe your entity’s awareness activities conducted annually to inform the public of the gifted education services and programs offered (newspaper, student handbooks, school website, etc.)
The Superintendent or designee annually conducts awareness activities to inform parents/guardians of school-aged children residing within the district of its gifted education services and programs, and how to request these services and programs.

The Sullivan County School District provides awareness activities that include written notice of the district's gifted education program through local newspapers, Board policy, student handbooks and the district website.

Describe your entity’s process for locating students who are thought to be gifted and may be in need of specially designed instruction (screening).
Gifted students are referred to the school psychologist based on recommendations of teachers or parents. Teachers may recommend based on the results of the SAT 10 in 2nd grade, the Otis Lennon test in 3rd grade, PSSA and Keystone Exam results, or exceptional classroom performance. Both the elementary and high school buildings hold monthly child study team meetings to discuss the needs of students. The elementary building also holds staffing meetings at the end of each marking period where teachers have the opportunity to discuss the strengths and needs of students. With signed parent consent, the school psychologist will perform tests of academic achievement and cognitive ability. The results of the evaluation will be shared with the MDE (Multi-Disciplinary Evaluation) Team and the determination of eligibility for gifted services will be the primary topic of conversation. Eligible students will have the opportunity to participate in a variety of programs including acceleration in grade level courses and enrichment opportunities with the gifted support teacher.
Describe your entity’s procedures for determining eligibility (through multiple criteria) and need (based on academic strength) for potentially mentally gifted students (evaluation).
The district is required to locate and identify all students of school age (grades K-12) residing within its boundaries who are thought to be gifted and in need of specially designed instruction.
Determination of gifted ability will not be based on IQ score alone. Deficits in memory or processing speed, as indicated by testing, cannot be the sole basis upon which a student is determined to be ineligible for gifted education. Determination of mentally gifted must include an assessment by a certified school psychologist.
Multiple criteria indicating gifted ability include:

1. 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 will yield academic instruction levels in all academic subject areas.

2. An observed or measured rate of acquisition/retention of new academic content or skills that reflect gifted ability.

3. 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.

4. 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.

5. Documented, observed, validated or assessed evidence that intervening factors such as English as a Second Language, disabilities defined in 34 CFR 300.8, gender or race bias, or socio/cultural deprivation are masking gifted abilities.

Describe the gifted programs* being offered that provide opportunities for acceleration, enrichment or both. *The word "programs" refers to the continuum of services, not one particular option.
Gifted education must be an individualized program that addresses the gifted student’s needs and academic abilities. The district will develop instructional strategies and techniques for the provision of gifted education, which may include categorical grouping of students.

The student’s educational placement must:

1. Enable the district to provide appropriate specially designed instruction based on the student’s need and ability.

2. Ensure the student is able to benefit meaningfully from the rate, level and manner of instruction.

3. Provide opportunities for the student to participate in acceleration or enrichment, or both, when appropriate to the student’s needs. Such opportunities must go beyond the program the student would receive as part of his/her general education.

Specially designed instruction includes adaptations, modifications or extension activities to the general curriculum, instruction, instructional environments, methods, materials or a specialized curriculum for students who are gifted. This may consist of planning and implementing varied approaches to content, process and product modification in response to the student’s interests, ability levels, readiness and learning needs. Specially designed instruction for gifted students may include compacting, accelerating the student or placing the student in more than one (1) grade level.

Specially designed instruction may be delivered in a variety of settings as determined by the GIEP team.

Districts should be aware that the use of extra work, peer tutoring or helping the teacher does not constitute specially designed instruction or gifted education, and Advanced Placement or Honors courses are not in and of themselves gifted education if they do not respond to the gifted student’s individual needs.

Recently, the Sullivan County School District has been working toward providing more opportunities for the gifted support teacher to push gifted services into the regular education classroom when appropriate. This will allow the teachers to provide more enrichment opportunities to students. The use of technology to help provide enrichment and acceleration opportunities has also been expanding. The Sullivan County School district has also been working toward providing more transition and job exploration opportunities to the gifted students in the high school. Students have ben given the opportunity to participate in job shadowing opportunities when reasonable and appropriate.

Developmental Services
	Developmental Services
	EEP
	EEI
	ML
	HS

	Academic Counseling
	X
	X
	X
	X

	Attendance Monitoring
	X
	X
	X
	X

	Behavior Management Programs
	X
	X
	X
	X

	Bullying Prevention
	X
	X
	X
	X

	Career Awareness
	X
	X
	X
	X

	Career Development/Planning
	X
	X
	X
	X

	Coaching/Mentoring
	
	
	
	

	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
	
	
	
	

	Wellness/Health Appraisal
	X
	X
	X
	X

Explanation of developmental services:
Guidance counselors certified by the Pennsylvania Department of Education are available to all students at both the elementary level (K-6) and the high school level (7-12). Both guidance counselors work with individual students and groups of students to provide support in the following areas: (a) academic development and planning, (b) career and college exploration and planning, and (c) social and emotional wellness. Sullivan County School District supports the development of character-based guidance programs designed to support the whole child. The counselors are working diligently on formalizing the District's 339 Counseling Plan. The objective of this plan is to provide students guidance services that will help them establish a career plan.

At the elementary level, the Bucket Filler program is based on the easy-to-understand concept that everyone carries a bucket that holds good thoughts and feelings. When our buckets are full we are happy and when our buckets are empty, we feel sad. Children quickly understand that they can fill buckets when they do and say things that are kind, considerate, caring, and respectful. They also learn that when they are mean, inconsiderate, uncaring, or disrespectful, they dip into buckets and remove those good feelings. Even the youngest child understands that actions and words can either fill a bucket or dip into it. They "use their lid" when they use coping skills to protect their goods thoughts and feelings. Through this program we are encouraging, reminding, and recognizing everyone's efforts to be bucket fillers at school, at home, and everywhere they go. Through the use of common language, we are reminding students of the importance of doing kind things for others. The students learn that when they fill the buckets of others, they are filling their buckets as well. This program is supported by regular classroom lessons at all grade levels related to (a) counseling services, (b) bullying, (c) conflict resolution, and (d) career awareness.

High School Guidance Services build on the themes from the elementary level through Rachel's Challenge, the Be a Griffin campaign, and character based curriculum. The premise of Rachel's challenge is similar to the premise for the bucket filling campaign. Rachel's challenge main message is to spread random acts of kindness. The Be A GRIFFIN campaign was developed by high school students as part of the Rachel's Challenge Outreach Groups. A GRIFFIN is a student of SCHS who exhibits the characteristics of (a) generosity, (b) respect, (c) ingenuity, (d) fearlessness, (e) forgiveness, (f) individuality, and (g) nobility. Together Rachel’s Challenge and the Be a GRIFFIN campaign help support the character counts educational program integrated into the high school. The Character Counts educational program is based on the ten pillars of character as follows: (a) trustworthiness, (b) respect, (c) responsibility, (d) fairness, (e) caring, (f) citizenship, (g) honesty, (h) courage, (i) diligence, and (j) integrity. Exploring career and college readiness through classes such as Life Skills and What Can I do with My Life, The World Of Work And You, the Real Game, Safe Dates etc., focus on social and character skills as well as career exploration and study skills for 7th and 8th graders. Career Directions, PP & G apprentice program, Pportfolio Building, Mock Interviews, Resume and Cover Letter Writing, and College Fairs etc. give high school students guidance and assistance to explore their options as they begin their transition from high school. Sullivan County partners with Northern Tier Career Center to provide Vocational Education to students that are interested in that course of study. Tours are given yearly or when requested. College as well as Military representatives are available weekly to speak to students.

As an introduction to each phase of schooling, an orientation is held. Kindergarten orientation, at the elementary school, and seventh grade orientation at the high school are provided before the beginning of every school year to allow students and parents to gain familiarity with each school's layout, personnel, and policies and procedures. Additionally, all new students are provided with similar information via private tours of the building with available school personnel. Guidance counselors work diligently at both schools to ensure successful transitions into SCSD schools through creative pairings and lunch initiatives.

Sullivan County School District contracts with Nutrition Inc. to provide a quality food service program in compliance with state meal requirements. Breakfast and lunch programs are available at both the elementary and secondary schools. The Wellness Committee led by the school nurse supports healthy initiatives throughout the entire school district. Although health and wellness curricula are integrated throughout multiple subjects in grades K-12, defined health and wellness curricula are required for all students in grades 4, 8, and 11. To continue with the wellness of our students, one certified school nurse and one health room assistant work as a team to provide health services to the school district's student population. Together, they assist students with health concerns, provide necessary screenings, and ensure the school district's compliance with health requirements.

The school district's emergency plan is reviewed on a regular basis through the school district's safety committee. By actively meeting and scheduling building tours, the safety committee proactively addresses safety concerns. The entire school district regularly practices a variety of safety drills including but not limited to fire and weather drills. Recently, the District has contracted with Navigate, Inc. to consolidate and enable a broad distribution of the emergency plan. Navigate is a web-based tool that is accessible by smart devices.

Current school district policies and administrative regulations delineate processes and procedures for all components of developmental services.

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:
Sullivan County School District utilizes team-based decision making processes in an effort to provide diagnostic, intervention, and referral services. As collected data indicates the need for an intervention, teams consisting of educators and administrators evaluate the potential benefits of different interventions. Potential options are discussed with parents and may, as necessary, include other individuals who may offer expertise. All decisions are consistent with the policies and administrative regulations of the school district.

Consultation and Coordination Services
	Consultation and Coordination Services
	EEP
	EEI
	ML
	HS

	Alternative Education
	X
	X
	X
	X

	Case and Care Management
	
	
	
	

	Community Liaison
	
	
	
	

	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:
The Director of Special Education, the high school principal, and the elementary school principal directly or indirectly participate in the integration of consultation and coordination services into all levels of Sullivan County School District's educational program. The three administrators provide direct integration through their leadership roles in SAP meetings, IEP meetings, 504 meetings, professional development trainings, daily interactions with parents, students, consultants, and community leaders, etc. The three administrators provide indirect integration through direct supervision of school personnel who implement established school district policies and administrative regulations related to all aspects of consultation and coordination services.
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

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.
Classroom teachers and individuals providing interventions meet regularly to discuss students that are struggling with academics or behavior. At the elementary level, regular education teachers are scheduled inclusion planning time every week to meet with the learning support teachers to discuss necessary modifications and interventions. Also at the elementary level, staffing meetings occur after the first, second, and third marking period report cards are issued. Every classroom teacher in the building meets with the staffing team that consists of reading specialists, learning support teachers, the guidance counselor, and the principal. During those staffing meetings, students in every class are discussed to determine if there are academic, behavioral, or counseling needs that can be addressed by additional interventions or programs. At the elementary and high school levels, a child study team meets monthly. The child study team consists of the principal, special education coordinator, guidance counselor, and two elementary reading specialists. Learning support teachers relay their concerns to the team, who examine the concerns to determine additional interventions that can be utilized. Also at the elementary and high school levels, the SAP team meets regularly to discuss referrals of students who have exhibited academic, behavioral, or emotional difficulties which act as a barrier to success in school. All teachers that interact with the referred student have an opportunity to collaborate with SAP team members.

Community Coordination
Describe how you accomplish coordination with community operated infant and toddler centers, as well as preschool early intervention programs. In addition, describe the community coordination with the following before or after school programs and services for all grade levels, including pre-kindergarten, if offered, through grade 12.
1. Child care

2. After school programs

3. Youth workforce development programs

4. Tutoring

Until just recently the Sullivan County community had a void of community operated child care centers,however, in the fall of 2016 Blasi's Beginnings
began a child care center for our working families. The school district collaborates with the Columbia - Sullivan Head Start program each year. Certainly, the school district would extend similar hospitality to any additional community infant and toddler centers that might come to exist in the future. Transition services are also available for early intervention students enrolling in the Sullivan County School District. In addition, a Pre-K Starts program recently opened its doors in January, 2018 in Dushore. We are now working on coordinating efforts between the District and these two new centers to better serve our pre-K children.
The school district has partnered with the Bradford County YMCA in an effort to develop and implement child care and after school programs within the county. The beginning step of this effort is a summer YMCA camp. The hope is the success of a YMCA summer camp program that will allow SCSD and YMCA to continue to serve the needs of the community. The camp ran for two consecutive summers however, due to lack of participation, the program did not run this past summer (2017). The District will continue to partner with the YMCA to offer the summer program until it is no longer wanted or needed.
The district coordinates with the local Head Start program to facilitate the transition from Head Start to kindergarten. Kindergarten teachers, Head Start teachers, the elementary principal, and special education coordinator meet every spring to address possible needs and concerns about incoming kindergarten students from Head Start. Kindergarten screenings for all students are provided during kindergarten registration in the spring. Incoming kindergarten students are offered the opportunity to attend the Ready Freddy kindergarten transition program. In addition to Ready Freddy, kindergarten teachers host a kindergarten orientation the week before school starts.

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.

Sullivan County School District addresses coordination activities designed to identify and serve children with disabilities and the supports and accommodations available to ensure both physical and programmatic access through contract services with BLaST IU 17 for Early Intervention Services. Transition meetings are held annually before the students reach school age or transition into kindergarten to ensure for smooth transitions from the home setting and any early childhood care or educational setting the students attend, to the school setting.
Transitions are important, and meetings regarding transitions can provide a lot of useful information. Therefore, transition meetings are conducted to discuss children who have attended Head Start and those who have received services through Early Intervention. Those transition meetings are held each spring with teachers and coordinator of the Head Start program and Specialists (Speech, OT, PT, Developmental Delay, etc.) from BLaST, Intermediate Unit 17. Parents are invited to attend those transition meetings at the elementary school, which occur with the elementary principal, Special Education Coordinator, Kindergarten Teacher(s) and Specialists (Title I Reading Teachers, Speech Therapist, etc.), where applicable.
Incoming Kindergarten students who are registered to begin in the fall also have the option of participating in a Ready Freddy Kindergarten preparation program in March/April. This program is six sessions in length, once a week for six weeks, and runs for two hours in the evening each session. Some incoming Kindergarten students who screen poorly at Kindergarten registration are also invited to participate in the Title I Summer School program, which runs fifteen (15) days in July from nine until noon. All enrolled Kindergarten students and their parents are invited to attend Kindergarten Orientation just prior to school starting, where they meet their teacher, go over the basics of school, get a tour of the building, and get to take a bus ride.
All students are closely monitored throughout the school year. Staffing meetings are held after each marking period where the principal, Special Education Coordinator, guidance counselor, Special Education teacher(s), and Title I Reading teacher(s) meet with each classroom teacher to discuss the students in that room. Similarly, a Child Study Team meeting is held each month to discuss students’ progress toward their goals and other students who may need to receive services.
As students prepare to leave the elementary K-6 building, sixth grade teachers take them on a tour of our high school. They are also invited to participate in an Open House just prior to the start of school.
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.

Sullivan County School District's curricular review process, common instructional framework, and budgetary processes ensures equitable distribution of materials and resources for all educational programs throughout the school district. The district provides a one-to-one technology device for students in grades 3-6 and has laptop devices for any grade level that requests them with access to teacher networks requested.

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

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.

Sullivan County School District's curricular review process, common instructional framework, and budgetary processes ensures equitable distribution of materials and resources for all educational programs throughout the school district. The district provides a one-to-one technology device for students in grades 3-8 and has laptop devices for any grade level that requests them with access to teacher networks requested.

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.

Sullivan County School District's curricular review process, common instructional framework, and budgetary processes ensures equitable distribution of materials and resources for all educational programs throughout the school district. The district provides a one-to-one technology device for students in grades 7-12 and has laptop devices for any grade level that requests them with access to teacher networks requested.

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.

Sullivan County School District's curricular review process, common instructional framework, and budgetary processes ensures equitable distribution of materials and resources for all educational programs throughout the school district. The district provides a one-to-one technology device for students in grades 9-12 and has laptop devices for any grade level that requests them with access to teacher networks requested.

Explanation for any row checked "Needs Improvement" or "Non Existent". How the LEA plans to address their incorporation:
This narrative is empty.
SAS Incorporation
Elementary Education-Primary Level
	Standards
	Status

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

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

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

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

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

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

	Economics
	Implemented in 50% or more of district classrooms

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

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

	Geography
	Implemented in 50% or more of district classrooms

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

	History
	Implemented in 50% or more of district classrooms

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

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

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

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

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

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

	Interpersonal Skills
	Implemented in 50% or more of district classrooms

	School Climate
	Implemented in 50% or more of district classrooms

Further explanation for columns selected "
This narrative is empty.
Elementary Education-Intermediate Level
	Standards
	Status

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

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

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

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

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

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

	Economics
	Implemented in 50% or more of district classrooms

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

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

	Geography
	Implemented in 50% or more of district classrooms

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

	History
	Implemented in 50% or more of district classrooms

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

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

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

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

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

	Interpersonal Skills
	Implemented in 50% or more of district classrooms

	School Climate
	Implemented in 50% or more of district classrooms

Further explanation for columns selected "
This narrative is empty.
Middle Level
	Standards
	Status

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

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

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

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

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

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

	Economics
	Implemented in 50% or more of district classrooms

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

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

	Geography
	Implemented in 50% or more of district classrooms

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

	History
	Implemented in 50% or more of district classrooms

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

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

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

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

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

	Interpersonal Skills
	Implemented in 50% or more of district classrooms

	School Climate
	Implemented in 50% or more of district classrooms

	World Language
	Implemented in 50% or more of district classrooms

Further explanation for columns selected "
This narrative is empty.
High School Level
	Standards
	Status

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

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

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

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

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

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

	Economics
	Implemented in 50% or more of district classrooms

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

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

	Geography
	Implemented in 50% or more of district classrooms

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

	History
	Implemented in 50% or more of district classrooms

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

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

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

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

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

	Interpersonal Skills
	Implemented in 50% or more of district classrooms

	School Climate
	Implemented in 50% or more of district classrooms

	World Language
	Implemented in 50% or more of district classrooms

Further explanation for columns selected "
This narrative is empty.
Early Warning System
The free PA Educator Dashboard Early Warning System and Intervention Catalog (PA EWS/IC) utilizes the metrics of Attendance, Behavior and Course grades to identify students who may be on a path to dropping out of school. Please indicate your selection of the following options.
Yes, we are interested in the PA EWS/IC for our district, and would like more information regarding the process.

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.
All educators and administrators in Sullivan County School District have access to a variety of different professional development opportunities through venues such as college and universities, PDE, the Intermediate Units and qualified presenters that come to the campus. Interested individuals fill out conference or course request forms. Each request is reviewed by the appropriate supervisor for rigor, relevance, and impact on student learning. Individuals approved for conference attendance are required to submit a summary of the salient points of the conference and expected to share, if asked, information learned with colleagues. The school district continues to build the capacity of the individuals within the organization in effort to move towards a more job-embedded train-the-trainer model for professional development.

All educators and administrators have the opportunity to provide input to the Act 48 Professional Development Committee. The committee holds regular meetings to discuss professional development opportunities relative to planning In-Service Day activities. Feedback from meetings and professional development surveys are utilized to determine the best use of professional development opportunities for teachers and students.
Provide brief explanation for strategies not selected and how you plan to address their incorporation.
This narrative is empty.
Educator Discipline Act 126, 71
Provides educators with mandated reporter training, totaling 3 hours, every 5 years as outlined in Act 126.
	Questions

	The LEA has conducted the required training on:

	2/16/2015 All employees of Sullivan County's School District received the Act 126 training - totaling 3 hours. All new employees must have the training before hired.

	The LEA plans to conduct the required training on approximately:

	2/14/2020 All employees of Sullivan County School District will receive the required 3 hours of the Act 126 training.

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

	The LEA has conducted the training on:

	2/15/2016 All professional educators and coaches at Sullivan County SD received 2 hours of professional development in youth suicide awareness and prevention as outlined in Act 71.

	The LEA plans to conduct the training on approximately:

	9/1/2017 All professional educators and coaches at Sullivan County SD received 2 hours of professional development in youth suicide awareness and prevention as outlined in Act 71.

	2/19/2021 All professional educators and coaches at Sullivan County SD will receive 2 hours of professional development in youth suicide awareness and prevention as outlined in Act 71.

	2/16/2023 All professional educators and coaches at Sullivan County SD will receive 2 hours of professional development in youth suicide awareness and prevention as outlined in Act 71.

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

	Not Applicable for our school entity

Strategies Ensuring Fidelity
Checked answers

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

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

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

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

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

· 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.

Unchecked answers

None.
Provide brief explanation of your process for ensuring these selected characteristics.
Sullivan County School District has an active Act 48 Committee or Professional Development Education Committee that meets on a regular basis throughout the course of the school year. After every In-Service Day program, all members of the Sullivan County School District Professional Team complete surveys related to the quality of the In-Service presentation and needs for future professional development. Members of the Act 48 committee meet to review the identified needs in developing programming for the next school year. All members of the professional team contribute to the planning, development, and implementation of In-Service opportunities designed to influence student learning. Members of the Act 48 committee include the superintendent, the building administrators, the special education director, the school nurse, school counselors, the technology director, school board member, five high school teachers, five elementary teachers, two parent representatives and two business representatives.

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

Induction Program
Checked answers

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

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

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

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

· Inductees will effectively navigate the Standards Aligned System website.

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

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

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

Unchecked answers

None.
Provide brief explanation of your process for ensuring these selected characteristics.
At the beginning of the induction program, each inductee will complete a questionnaire to assess current needs and current levels of understanding. The questionnaire asks the inductee to rate their knowledge at the district level, the building level, and the classroom level. More specifically, the questionnaire asks the inductee to explain their familiarity with daily lesson plan formats, instructional lesson formats, common elements of instruction, principles of learning, working with students, understanding the family, understanding the community, and professional education. The assessment shall be used to provide help and support for the inductee and to provide guidance for the mentor. The Sullivan County School District's Induction Plan is designed to be an on-going program. The relationship between the mentor and inductee should be continuous and close. The mentor and inductee will meet on a designated day before the school year begins, weekly during September and October, twice a month for the remainder of the first semester, and once a month during the second semester. Nothing shall preclude more frequent meetings, if needed. The inductee will make at least one visitation to a classroom of interest each marking period of the first semester. Before each visit, the mentor and inductee should agree on specific items to observe closely. Following the observation, the mentor and inductee should discuss the results. The Teacher Induction Program supports the new teacher by providing support, information, and opportunities for guided practice concerning the implementation of the Pennsylvania Department of Education's Standards Aligned System as well as school district policies, procedures, and practices. The goal is to successfully integrate the inductee into the school district's professional team through a variety of networking opportunities and to develop a sense of collegiality and camaraderie. Although both mentors and inductees should take the opportunity to add other topics as the need dictates, a suggested timeline for discussion of topics is as follows:

Before the Start of School
· Meeting with the Induction Coordinator

· Completion of the Needs Assessment

· School Calendar

· Meeting with the nurse regarding student health issues

· Meeting with the Special Education Director to familiarize new teacher with special needs student(s), specialists with whom they may be involved etc.

· Meeting with the Technology Coordinator regarding use of classroom technology and network account

· Role of support personnel

· Academic standards (overview, use in district)

· Policies and Regulations

· Strategic Plan

· School's Suicide Awareness/Prevention Manual

· Act 48 Plan

· Special Education Plan

· Building Regulations (Student and Teacher Handbooks)

· Scheduling

· Substitute Teachers

· Building goals/expectations of teachers (principal)

· Code of Professional Practice and Conduct for Educators

First Nine Weeks

· Reporting student attendance

· Grading system (use of Grade Quick)

· Reporting progress to parents (Progress Reports)

· Curriculum

· Long range and daily lesson plans, school web page

· Lesson plans for substitutes

· Fire drills and safety procedures

· Homework guidelines

· Technology / Resources

· Teacher Evaluation / Portfolio

· PSSA (Assessment Anchors / Analyzing Results)

· Tuition Reimbursement / Conference Requests

· School Closings and Delays

Second Nine Weeks

· Displaying student work

· Learning styles

· Differentiating Instruction to accommodate all learning levels

· Student participation, active learning

· Time-on-Task

· Standards-Based Classroom

· Confidentiality

· Special Education (referrals)

· Teacher designed assessment (use of rubrics)

· Library Resources

· Classroom Management

· Organizational / Record Keeping

· Budget Preparation

Third Nine Weeks
· Data Driven Decision Making

· Parent / Teacher Relationships

· Standardized Testing

· Student Motivation

Fourth Nine Weeks

· Act 48

· Instructional II Requirements

· Questioning Skills

· Completion of Induction Paperwork

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

Needs of Inductees
Checked answers

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

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

· Student PSSA data.

· Standardized student assessment data other than the PSSA.

· Classroom assessment data (Formative & Summative).

· 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).

Unchecked answers

None.
Provide brief explanation of your process for ensuring these selected characteristics.
Each inductee receives a formal evaluation at the mid-point of the school year and at the end of the school year in addition to informal observations. Prior to receiving their formal evaluations at the mid-point of the school year and at the end of the school year, all inductees are required to submit a portfolio that includes (a) one unit plan, (b) lesson plans associated with included unit plan, (c) reflections on teaching, (d) examples of student work, and (e) examples of student assessments. The mentor, in conjunction with the inductee, is to keep an Induction Log, which maintains a record of the inductee's activities. By June 1, the inductee shall send to the District Office the Induction Log, the Evaluation of Program (inductee and mentor forms), and the Certification of Completion. The Induction Log and Certification of Completion will be placed in the inductee's personnel folder. The District Office will give a copy of the Certification of Completion letter to the inductee. No one may receive a Level II certificate unless an induction program is successfully complete. The building principal and superintendent of schools review the log, sign, and date it, signifying that the induction program is complete as required by the Pennsylvania Department of Education.

Provide a brief explanation for strategies not selected and your plan to address their incorporation.
This narrative is empty.

Mentor Characteristics
Checked answers

· 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.

Unchecked answers

None.
Provide brief explanation of your process for ensuring these selected characteristics.
After reviewing the list of mentor characteristics, building principals recommend nominees to the superintendent. The superintendent selects and/or approves the mentor based upon the selection criteria and the needs of the inductee.
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

	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.
Although the specific timeline referenced with Sullivan County School District's induction program is delineated in a previous section, it is the expectation that the mentor and inductee relationship include ongoing discussions related to a variety of situations. As most situational contexts are complex and touch on multiple topics, all of the timeframes were selected for all of the topics.

Monitoring and Evaluating the Induction Program
Identify the procedures for monitoring and evaluating the Induction program.
The new teacher will keep a log that includes (a) meetings dates and topic(s) discussed, (b) visits to other classrooms including the date, teacher’s name, and knowledge gained, and (c) a written evaluation of the program.
Additionally the inductee and the mentor will evaluate the program by answering the following questions:
· Did the program provide the support that you need to make the transition to the Sullivan County School District? Explain.

· What changes in the program would you recommend?

· To what extent were the following objectives met by the program:

·

· Provided training about state standards

· Provided training in instructional skills

· Provided orientation pertaining to curriculum and classroom management

· Provided orientation pertaining to organization

· Provided orientation to the district policies and procedures

· Provided a support system for the inductee through the use of a mentor.

Program evaluations will be reviewed by the building principal and members of the Professional Development Committee. Teacher Induction Plan activities will be modified each year after reviewing the program.

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

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

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

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

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

Unchecked answers
None.
Special Education
Special Education Students
Total students identified: 124
Identification Method
Identify the District's method for identifying students with specific learning disabilities.
The Sullivan County School District utilizes the discrepancy model for identification of specific learning disabilities. When evaluating students to determine whether the student is a student with a disability, the school psychologist administers standardized assessments of cognitive ability and academic achievement to all referred students. The data is analyzed to determine whether there is a discrepancy indicative of a specific learning disability. Patterns of strengths and weaknesses are also analyzed when determining eligibility. Data from Title I is also utilized in the consideration. Additional data from curriculum based assessments, observations, parent and teacher in-put, medical information, record review and behavior rating scales are also a part of the evaluation. If the multi-disciplinary evaluation team determines the student's academic achievement and academic ability is substantially affecting the child's ability to learn, the team will then determine that the child is eligible for special education services under the learning disability category. Consideration is given to whether the discrepancy is due to lack of research based, appropriate instruction in reading, math or English as a second language.
Enrollment
Review the Enrollment Difference Status. If necessary, describe how your district plans to address any significant disproportionalities.
The data is publicly available via the PennData website. You can view your most recent report. The link is: https://penndata.hbg.psu.edu/PublicReporting/DataataGlance/tabid/2523/Default.aspx
Not significantly disproportionate
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 Sullivan County School District works collaboratively with outside agencies and other school districts when it is needed to be a host to a nonresident student. The Sullivan County School District coordinates with the district of residence regarding the educational services to be provided, seeks advice relative to the students' best interest from the home district, and also keeps the district of residence informed with regard to the student’s educational programming.
2. It is the host district's responsibility to locate, identify, and evaluate all students with suspected disabilities. The Sullivan County School District cannot rely entirely on information from another facility, but must make independent efforts to determine whether eligible students are present. If the entering student already has an IEP from the previous school district, the Sullivan County School District will without delay convene an IEP meeting to determine whether the child's IEP should be revised, whether the student can be educated in the public schools of the host school district, or whether some other placement option is appropriate for the child. The Sullivan County School District will make a concerted effort to include the students' parents in the IEP meeting. If the parent is unable to attend physically, efforts will be made to conduct a phone or teleconference. Until a new IEP is developed the child must receive services comparable to those in the existing IEP. The Sullivan County School District will always consider the least restrictive environment first before considering any other options.
3. The Sullivan County School District is in a very rural location. That can make transportation a challenge at times. The district is able to provide reasonable transportation when necessary, however the ride can be quite long in some circumstances. Sullivan County also lacks resources due to its remote location. This can be a barrier to students who need intensive supports. The Sullivan County School District does try to partner with neighboring counties to find services for students when needed.
Incarcerated Students Oversight
Describe the system of oversight the District would implement to ensure that all incarcerated students who may be eligible for special education are located, identified, evaluated and when deemed eligible, are offered a free appropriate public education (FAPE).
Once the Sullivan County School District is made aware of such situations, the Director of Special Education would immediately contact the facility where the child is incarcerated and speak to members of its educational department. The LEA would see that a consent to release information is made available, and forward all necessary documentation to the facility. The LEA would work closely with the facility to ensure FAPE.
Least Restrictive Environment
1. Describe the District procedures, which ensure that, to the maximum extent appropriate, children with disabilities, including those in private institutions, are educated with non-disabled children, and that removal from the regular education environment only occurs when education in that setting with supplementary aids and services, cannot be achieved satisfactorily.
2. Describe how the District is replicating successful programs, evidence-based models, and other PDE sponsored initiatives to enhance or expand the continuum of supports/services and education placement options available within the District to support students with disabilities access the general education curriculum in the least restrictive environment (LRE). (Provide information describing the manner in which the District utilizes site-based training, consultation and technical assistance opportunities available through PDE/PaTTAN, or other public or private agencies.)

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

The Sullivan County School District makes a conscious effort to ensure that all students with disabilities are educated to the maximum extent appropriate with children who are non-disabled. The district follows the continuum of services to ensure that students are educated in the least restrictive environment. Special classes which separates students with disabilities from their non-disabled peers occurs only if the nature and severity of the disability is to the degree that education in the regular education classes with supplementary aides and services cannot be achieved. The Sullivan County School District utilizes special education teachers as co-teachers in regular education classes to provide students with disabilities access to the general education classroom when appropriate.

At both the elementary and high school buildings, personal care aides are utilized to support students with more intensive needs. The co-teaching model that Sullivan County School District previously employed has been expanded to reach grades K-12 in all academic subjects. The learning support teacher and regular education teacher work cooperatively to support all students in the classrooms. Paraprofessional support is also utilized to aid students in both regular education and special education settings. Although a continuum of education is available, participation in the general education classroom with supports and services is considered first before any other placement. Per IDEA and Chapter 14 regulations, all evaluations for special education eligibility and need require review by a multi-disciplinary team. Supplementary aids and services are given first priority before consideration of more restrictive placement options. It is important to note that student placement decisions are based on need rather than convenience.

 The district utilizes training through BLaST Intermediate Unit and PaTTAN, along with the Sullivan County District staff to provide professional development opportunities to the teachers within the district on special education services and interventions. Teachers participate in on-going trainings regarding co-teaching, behavior management, differentiated instruction, transition, autism, deescalation strategies, and writing legally defensible IEPs. The district consults with the Intermediate Unit for assistive technology support, vision and hearing support. The district takes advantage of the PaTTAN short-term loan program for assistive technology. Additionally, the Sullivan County School District works collaboratively with Include Me from the Start which is affiliated with the Arc of Pennsylvania. Include Me from the Start makes efforts to support teachers, students, and families in inclusion efforts.

To protect the privacy of the students placed in out of district placements, specifics will not be discussed in this section as the number of students is very low. The Sullivan County School District currently has four students in a variety of placements outside of the district. A majority of the placements were determined to be most appropriate for students based on transition needs. The placements provide the students with opportunities to participate in work based learning experiences. We have used other outside agency services to provide educational services to students with significant emotional and behavioral concerns, but we do not currently have any students that need that level of support. We do not currently have any students in IU classrooms outside of the district, but we have also utilized that resource in the past. The placements are considered for students based on IEP team decisions. Placement outside of the district is only considered when the IEP team feels that they have exhausted all other options for the students within the home district.

Behavior Support Services
1. Provide a summary of the District policy on behavioral support services including, but not limited to, the school wide positive behavior supports (PBS).
2. Describe training provided to staff in the use of positive behavior supports, de-escalation techniques and responses to behavior that may require immediate intervention.

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

The district is committed to supporting students with behavioral needs in the least restrictive environment. Students will only be placed in settings other than the regular education class when the nature or severity of the student's disability is such that education in the regular education class with the use of appropriate supplementary aids and services cannot be achieved satisfactorily. The staff receives on-going training that addresses positive behavior supports and de-escalation techniques. The Superintendent or designee will provide regular training, and retraining as needed, of staff in the use of specific procedures, methods and techniques, including restraints, that will be used to implement positive behavior supports or interventions in accordance with students' IEPs and Board policy. Restraint of a student is only used as a last resort when the student is in danger of injuring themselves or others. The use of restraints shall not be included in the IEP for the convenience of the staff, as a substitute for an educational program, or employed as punishment.
The Sullivan County Elementary School has implemented School Wide Positive Behavior supports. The teachers and students continuously review expectations based on the behavior matrix that was developed by the School Wide Positive Behavior Team. Students are presented with a variety of positive incentives to encourage the use of good behavior. The elementary school also has a specific program (Bucket Filler) to promote positive behaviors.
If a Positive Behavior Support Plan (PBSP) is needed, then it is based on the results of a Functional Behavior Assessment (FBA). The plans focus on positive rather than negative or aversive techniques and ensure that students are free from unreasonable use of restraints. The staff members work closely with each other and parents to ensure continuity and fidelity of services.
The Sullivan County School District annually trains its crisis response team members in Quality Behavior Supports/Safety Care. This program provides safe and effective interventions and both deescalation and restraint strategies. De-escalation strategies training has also been provided to all teachers and paraprofessionals on a variety of occasions.
The Sullivan County School District is partnering with Friendship House to deliver Community and School-Based Behavioral Health (CSBBH) services to eligible students and their families. The CSBBH team consists of Friendship House staff, building level administrators, the special education director, and building guidance counselors. This team meets weekly to discuss students' needs. The Friendship House staff supports students in individual sessions, in the students' classrooms, in the community, and in their homes. The Sullivan County School District does has access to the Intermediate Unit's Behavioral Support team. The school district also works together with outside agencies such as Northern Tier Counseling (NTC) and Concern to provide additional supports to students. The school district also has effective Student Assistance Program (SAP) teams at both the elementary and high school buildings. These teams work through the appropriate procedures to refer students of concern to appropriate agencies.
Intensive Interagency/Ensuring FAPE/Hard to Place Students
1. If the LEA is having difficulty ensuring FAPE for an individual student or a particular disability category, describe the procedures and analysis methods used to determine gaps in the continuum of special education supports, services and education placement options available for students with disabilities.
2. Include information detailing successful programs, services, education placements as well as identified gaps in current programs, services, and education placements not available within the LEA. Include an overview of services provided through interagency collaboration within the LEA.

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

The Sullivan County School District consistently provides FAPE for the students with special needs.. In the event that the district is having difficulty providing FAPE for a particular student or disability category, a variety of options do exist. The district first looks to provide programming within the district. The needs of the students are reviewed by the IEP team members to determine placement, services, and supports. The school district provides related services such as personal care aides, speech support, occupational and physical therapy when needed. The district maintains a cooperative relationship with outside agencies. The Sullivan County School District works closely with Northern Tier Counseling, Bradford/Sullivan MH/ID and Children and Youth Services. The district works collaboratively with the Intermediate Unit, OVR, SERVE, FUTURES, and Juvenile Probation of Sullivan County to ensure all students are provided with FAPE. The district also contracts with various hospitalization and day treatment programs. All placements, including those outside the district, are based on identified student needs. Although not needed at this point, the district will consider expansion of programs if deemed necessary to meet student needs.
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 Sullivan County School District provides Special Education programs and services that meet the individual needs of students with disabilities. It is the goal of the school district to provide these supports in the least restrictive environment. Students with disabilities are given the opportunity to be educated alongside their non-disabled peers in grades K-12 if the IEP team agrees that is appropriate. Sullivan County School District has made great strides toward a more inclusive co-teaching model with supports occurring within the general education classroom. The staff continually demonstrates knowledge of the standards, which is reflected in the planning and implementation of the programs. Students are educated using the district's curriculum which is adapted as necessary to meet their needs. The teachers have been working diligently at developing differentiated materials to coincide with the curriculum. The professional staff is highly qualified. Both the professional and paraprofessional staff frequently seek out additional training opportunities to aid in professional growth. The special education staff collaborates with the regular education staff on many different levels. They participate in co-planning time, curriculum writing, data analysis, in-service preparation and participation, meetings to address individual student needs and quarterly staffing meetings. Sullivan County School District uses a web based IEP writing system that allows the district to maintain accurate records and meet compliance. As a district, we network with parents to provide transition information through transition council. The opportunity for vocational training is available for eligible students through Northern Tier Career Center. Eligible students also participate in programs like SERVE, OVR, or the BLaST Explore program where they are provided with the opportunity to develop vocational skills, participate in work based learning experiences, work with job coaches, and receive training to develop independent living skills. Sullivan County promotes parent participation in IEP development. The school district prides itself on developing a positive working relationship with parents transitioning from early intervention to school age. Early intervention and Head Start meetings are held to establish a cooperative working relationship. The district holds a kindergarten and 7th grade orientation. The administration respects the rights and legal issues pertaining to students with disabilities. The supervisory staff has an effective working knowledge of the needs of students, staff and families pertaining to programs, equipment and services.

The Sullivan County School District provides special education professional development to address autism, co-teaching, behavior support, de-escalation strategies, paraprofessional highly qualified status, transition and reading and math improvement. Teachers and paraprofessional staff are able to participate in additional conferences and professional development opportunities with prior approval.
Assurances

Safe and Supportive Schools Assurances

No policies or procedures have been identified.
Special Education Assurances

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

	SERVE
	Other
	Community based vocational training
	2

	IU 17- EXPLORE program
	Other
	Work Based Learning Experience
	2

Special Education Program Profile

Program Position #1 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Class
Implementation Date: September 8, 2015

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

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

	Itinerant
	Learning Support
	8 to 11
	20
	0.75

	Locations:
	
	
	
	

	Sullivan County Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	
	

	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Supplemental (Less Than 80% but More Than 20%)
	Learning Support
	8 to 11
	3
	0.25

	Locations:
	
	
	
	

	Sullivan County Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	
	

Program Position #2 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Class
Implementation Date: September 8, 2015

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

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

	Itinerant
	Learning Support
	10 to 14
	20
	0.75

	Justification: Age variance is documented in the IEPs where necessary, scheduling minimizes over lap, and progress towards goals is not impeded.

	Locations:
	
	
	
	

	Sullivan County Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	
	

	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Supplemental (Less Than 80% but More Than 20%)
	Learning Support
	10 to 14
	3
	0.25

	Justification: Age variance is documented in the IEPs where necessary, scheduling minimizes over lap, and progress towards goals is not impeded.

	Locations:
	
	
	
	

	Sullivan County Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	
	

Program Position #3 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Class
Implementation Date: September 8, 2015

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

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

	Supplemental (Less Than 80% but More Than 20%)
	Life Skills Support
	5 to 12
	12
	1

	Justification: Age variance is documented in the IEP, scheduling minimizes over lap, and progress towards goals is not impeded.

	Locations:
	
	
	
	

	Sullivan County Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	
	

Program Position #4 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Class
Implementation Date: September 8, 2015

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

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

	Supplemental (Less Than 80% but More Than 20%)
	Life Skills Support
	12 to 19
	20
	0.75

	Justification: Age variance is documented in the IEP, scheduling minimizes over lap, and progress towards goals is not impeded.

	Locations:
	
	
	
	

	Sullivan County JR/SR highschool
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	
	

	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Itinerant
	Learning Support
	14 to 15
	2
	0.25

	Locations:
	
	
	
	

	Sullivan County JR/SR high school
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	
	

Program Position #5 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Class
Implementation Date: September 8, 2015

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

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

	Itinerant
	Learning Support
	13 to 16
	20
	0.75

	Locations:
	
	
	
	

	Sullivan County JR/SR highschool
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	
	

	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Supplemental (Less Than 80% but More Than 20%)
	Learning Support
	13 to 16
	3
	0.25

	Locations:
	
	
	
	

	Sullivan County JR/SR high school
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	
	

Program Position #6 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Class
Implementation Date: September 8, 2015

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

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

	Itinerant
	Learning Support
	15 to 18
	20
	0.75

	Locations:
	
	
	
	

	Sullivan County JR/SR highschool
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	
	

	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Supplemental (Less Than 80% but More Than 20%)
	Learning Support
	15 to 18
	3
	0.25

	Locations:
	
	
	
	

	Sullivan County JR/SR high school
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	
	

Program Position #7 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Class
Implementation Date: September 8, 2015

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

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

	Itinerant
	Learning Support
	16 to 20
	20
	0.75

	Locations:
	
	
	
	

	Sullivan County JR/SR highschool
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	
	

	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Supplemental (Less Than 80% but More Than 20%)
	Learning Support
	16 to 20
	3
	0.25

	Locations:
	
	
	
	

	Sullivan County JR/SR high school
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	
	

Program Position #8 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: ClassandPosition
Implementation Date: September 8, 2015

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

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

	Itinerant
	Learning Support
	5 to 8
	10
	0.75

	Locations:
	
	
	
	

	Sullivan County Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	
	

	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Supplemental (Less Than 80% but More Than 20%)
	Learning Support
	5 to 8
	3
	0.25

	Locations:
	
	
	
	

	Sullivan County Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	
	

Program Position #9 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Position
Implementation Date: September 8, 2015

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

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

	Itinerant
	Emotional Support
	8 to 13
	6
	0.29

	Justification: Students are seen in individual sessions and are not in the same classroom. Older students are not paired with younger students in group sessions.

	Locations:
	
	
	
	

	Sullivan County Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	
	

	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Itinerant
	Emotional Support
	12 to 19
	14
	0.43

	Justification: Students are seen in individual sessions and are not in the room at the same time

	Locations:
	
	
	
	

	Sullivan County High School
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	
	

	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Itinerant
	Learning Support
	12 to 15
	5
	0.28

	Locations:
	
	
	
	

	Sullivan County High School
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	
	

Program Position #10 - Proposed Program
Operator: School District
PROPOSED PROGRAM INFORMATION
Type: Class
Implementation Date: September 8, 2015

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

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

	Itinerant
	Speech and Language Support
	5 to 14
	56
	0.85

	Justification: The students either receive individual sessions or are in groups with similarly aged peers.

	Locations:
	
	
	
	

	Sullivan County Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	
	

	Type of Support
	Level of Support
	Age Range
	Caseload
	FTE

	Itinerant
	Speech and Language Support
	13 to 21
	9
	0.15

	Justification: The students either receive individual sessions or are in groups with similarly aged peers.

	Locations:
	
	
	
	

	Sullivan County High School
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	
	

Special Education Support Services
	Support Service
	Location
	Teacher FTE

	Paraprofessionals
	Elementary School
	7

	Paraprofessionals
	Sullivan County High School
	6

	Special Education Secretary
	District Office
	1

	Director of Special Education
	Sullivan County School District
	1

Special Education Contracted Services

	Special Education Contracted Services
	Operator
	Amt of Time per Week

	Occupational Therapy
	Intermediate Unit
	3 Days

	Physical Therapy
	Intermediate Unit
	1 Days

	School Psychologist
	Intermediate Unit
	3 Days

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:

N/A
District Accomplishments

Accomplishment #1:
Professionals recognize the importance and value of professional development and professional growth.

Accomplishment #2:
The Sullivan County High School graduation rate is typically 95% or better for the district.

Accomplishment #3:
At all levels, student needs are evaluated on an individual basis.

Accomplishment #4:
Student achievement data is utilized across all grade levels to inform instruction, assessment and curriculum.

Accomplishment #5:
Safety and bullying policies are in place.

Accomplishment #6:
Each year the Student Code of Conduct and other relevant policies are published and posted.

Accomplishment #7:
Sullivan County School District has invested in technology for the purpose of student learning. The elementary and high school are equipped with Smart Boards in every classroom 2-12, computer labs, lap top computer carts, and individual chromebooks for every student in grades 3 - 12. Wireless internet access is throughout both buildings.

Accomplishment #8:
The high school and elementary guidance counselors have implemented a systematic 339 plan for college and career readiness for all students. Their plan will be used as a model for the State to share with other schools to demonstrate how a successful 339 plan should be completed.

Accomplishment #9:
Despite Sullivan County School District's small size and lack of economies of scale, spending per student is relatively low.

Accomplishment #10:
A scholarship committee exists which disperses monetary awards for graduating seniors to be used in their future endeavors. Monetary contributions are recieved from a variety of sources including privately administered trust funds, local organizations, church groups, families, businesses, district faculty and staff, and individual donors.

Accomplishment #11:
Implementation of the Positive School Wide Behavior Program at the elementary school provides a positivie learning culture.

Accomplishment #12:
Standardized Science State assessment scores across the District typcially exceed State benchmarks.

Accomplishment #13:
There are a number of volunteer, parent, and community groups and organizations that work collaboratively with the school to benefit our students.

Accomplishment #14:
The Sullivan County School District implimented a Community Care Behavioral Health Organization (CCBH) to provide quality service to children, adolescents and families via an integrated continuum of care. The program will provide a comprehensive service for youth and their families and will function as the single point of contact and assume full clinical responsibility for treatment interventions, coordination of care and case management activities while based in the school.

District Concerns

Concern #1:
The District needs to increase its focus on students' achievement on proficienceis in reading, writing, and math at both schools. Human resources necessary for effective data analysis and curriculum alignment and providing effective resources is lacking.

Concern #2:
With reading proficiency being a key indicator of future literacy and academic success, the current 3rd grade reading proficiency percentage is a targeted area for improvement. The concern would include continuous program evaluation for reading curriculum, instruction, and assessment at all grade levels K through 3.

Concern #3:
Instructional practices targeted to strengthen achievement and growth in historically underperforming and diverse learners.

Concern #4:
Implementation of common instructional frameworks for reading, writing, and math at all different grade levels.

Concern #5:
The school district does not have a school wide positive behavior interventions and support (SWPBIS) model

Concern #6:
The school district does not have a response to instruction and intervention (RTii) model.

Prioritized Systemic Challenges
Systemic Challenge #1 (Guiding Question #1) Establish a district system that fully ensures consistent implementation of standards aligned curricula across all schools for all students.
Aligned Concerns:
With reading proficiency being a key indicator of future literacy and academic success, the current 3rd grade reading proficiency percentage is a targeted area for improvement. The concern would include continuous program evaluation for reading curriculum, instruction, and assessment at all grade levels K through 3.

Instructional practices targeted to strengthen achievement and growth in historically underperforming and diverse learners.
Implementation of common instructional frameworks for reading, writing, and math at all different grade levels.
The District needs to increase its focus on students' achievement on proficienceis in reading, writing, and math at both schools. Human resources necessary for effective data analysis and curriculum alignment and providing effective resources is lacking.
Systemic Challenge #2 (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.
Aligned Concerns:
With reading proficiency being a key indicator of future literacy and academic success, the current 3rd grade reading proficiency percentage is a targeted area for improvement. The concern would include continuous program evaluation for reading curriculum, instruction, and assessment at all grade levels K through 3.

Instructional practices targeted to strengthen achievement and growth in historically underperforming and diverse learners.
Implementation of common instructional frameworks for reading, writing, and math at all different grade levels.
The District needs to increase its focus on students' achievement on proficienceis in reading, writing, and math at both schools. Human resources necessary for effective data analysis and curriculum alignment and providing effective resources is lacking.
District Level Plan
Action Plans
Goal #1: Establish a district system that fully ensures consistent implementation of standards aligned curricula across all schools for all students.
Indicators of Effectiveness:
Type: Annual
Data Source: Pennsylvania Department of Education's Standard Align System

Specific Targets: 2 administrator classroom observations and 2 administrator walk-throughs completed annually on all staff members will show 100% implementation of standards aligned curricula across all schools.course related state standards.

Strategies:
Curriculum, Instruction, and Assessment Practices
Description:

Common Assessment within Grade / Subject

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/Teacher_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

Develop common assessments through Sullivan County School District's Curriculum Review Process.

Instructional (Distributed) Leadership Capacity Building

Support of the relationship of distributive leadership with student achievement is anecdotal and inferential and substantially 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

Continue to use a train-the trainer approach to professional development initiatives in an effort to provide more job-embedded professional development opportunities.

Problem Solving Skill Building Programs

WWC has reviewed a number of commercial problem solving skill building programs that have a variety of effects on achievement and behavior. (Source: http://ies.ed.gov/ncee/wwc/sitesearch.aspx?Search=Problem+Solving+Programs&website=NCEE%2FWWC&x=6&y=9)

SAS Alignment: Instruction, Materials & Resources

Reading Across the Curriculum

While there is a body of research that indicates employing the reading strategies of questioning, concept mapping, summarizing, and monitoring comprehension have been shown to have positive effects on reading achievement, there are no empirical studies that indicate Reading Across the Curriculum as a whole has a positive effect on achievement.

(Source: http://ies.ed.gov/ncee/edlabs/regions/southeast/pdf/REL_2007003.pdf)

SAS Alignment: Instruction

Continue to identify reading strategies for implementation across content areas.

SAS Alignment: None selected

PA Core Standards Implementation
Description:
"The State Board approved the final Chapter 4 regulations on September 12, 2013. The Independent Regulatory Review Commission (IRRC) approved the final regulation on November 21, 2013. With publication of Chapter 4 in the Pennsylvania Bulletin, the new regulations took effect on March 1, 2014. As part of the new regulations, Pennsylvania’s Core Standards offer a set of rigorous, high-quality academic expectations in English Language Arts and Mathematics that all students should master by the end of each grade level. The PA Core Standards are robust and relevant to the real world and reflect the knowledge and skills our young people need to succeed in life after high school, in both post-secondary education and a globally competitive workforce." (Source: http://www.pdesas.org/standard/PACore) Resource: http://effectivestrategies.wiki.caiu.org/Curriculum+Framework
SAS Alignment: Standards, Curriculum Framework

Charlotte Danielson Framework
Description:
The Framework for Teaching is a research-based set of components of instruction, aligned to the INTASC standards, and grounded in a constructivist view of learning and teaching. The complex activity of teaching is divided into 22 components (and 76 smaller elements) clustered into four domains of teaching responsibility. (Source: http://www.danielsongroup.org/framework/) Resource: http://effectivestrategies.wiki.caiu.org/Curriculum+Framework
SAS Alignment: Standards, Assessment, Curriculum Framework, Instruction

Implementation Steps:
Professional Development: Revising and Developing Standard Aligned Curriculum
Description:
Sullivan County's planned curriculum reflects alignment with standards and expected levels of rigor for daily instruction aligned with State Standards and the Common Core.

Grade level and/or departmental teams will develop standard aligned curriculum in English Language Arts, Mathematics, Science and Social Studies. Teachers will continue to meet and journal reflections on the implementation of the curriculum. Revisions and adjustments will be made as needed. Pennsylvania's Department of Education's SAS portal will be a vital resource for teacher utilization during this continuous process each school year. Evidence will be through evaluation of lesson plans and classroom observations.

Start Date: 8/20/2018 End Date: 6/7/2022

Program Area(s): Professional Education

Supported Strategies:
· Curriculum, Instruction, and Assessment Practices
· PA Core Standards Implementation

· Charlotte Danielson Framework

Common Instructional Strategies
Description:
Develop common instructional strategies for all grade levels in the areas of reading, writing, and mathematics.

· Year 1 - Development of common reading strategies for all classrooms grades K-12

· Year 2 - Implementation of common reading strategies for all classrooms grades K-12

· Year 3 - Development of common writing strategies for all classrooms grades K-12

· Year 4 - Implementation of common writing strategies for all classrooms grades K-12

· Year 5 - Development of common problem-solving strategies for all classrooms grades K-12

· Year 6 - Implementation of common problem-solving strategies for all classrooms grades K-12

Evidence will be through evaluation of lesson plans and classroom observations.

Start Date: 7/1/2018 End Date: 7/1/2022

Program Area(s): Professional Education, Teacher Induction, Special Education, Student Services, Gifted Education, Educational Technology

Supported Strategies:
· Curriculum, Instruction, and Assessment Practices

· PA Core Standards Implementation

· Charlotte Danielson Framework

Goal #2: 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: Interim
Data Source: SAS, CDTs, Dibels, PVAAS added value growth

Specific Targets: Students in grades 4 - 11 who are predicted to be Below Basic and Basic will show moderate evidence of exceeded the Standard for Academic Growth

Strategies:
Curriculum, Instruction, and Assessment Practices
Description:

Common Assessment within Grade / Subject

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/Teacher_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

Develop common assessments through Sullivan County School District's Curriculum Review Process.

Instructional (Distributed) Leadership Capacity Building

Support of the relationship of distributive leadership with student achievement is anecdotal and inferential and substantially 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

Continue to use a train-the trainer approach to professional development initiatives in an effort to provide more job-embedded professional development opportunities.

Problem Solving Skill Building Programs

WWC has reviewed a number of commercial problem solving skill building programs that have a variety of effects on achievement and behavior. (Source: http://ies.ed.gov/ncee/wwc/sitesearch.aspx?Search=Problem+Solving+Programs&website=NCEE%2FWWC&x=6&y=9)

SAS Alignment: Instruction, Materials & Resources

Reading Across the Curriculum

While there is a body of research that indicates employing the reading strategies of questioning, concept mapping, summarizing, and monitoring comprehension have been shown to have positive effects on reading achievement, there are no empirical studies that indicate Reading Across the Curriculum as a whole has a positive effect on achievement.

(Source: http://ies.ed.gov/ncee/edlabs/regions/southeast/pdf/REL_2007003.pdf)

SAS Alignment: Instruction

Continue to identify reading strategies for implementation across content areas.

SAS Alignment: None selected

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/Teacher_Moderation.pdf and Common Assessments: Mike Schmoker. (2006) Results Now: How We Can Achieve Unprecedented Improvements in Teaching and Learning. Alexandria, Va.: ASCD.)

Develop common assessements through Sullivan County School District's Curriculum Review Process.

Continue team meetings to review and update common assessments through the Sullivan County School District's Curriculum Review Process.

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

Meeting Student Needs
Description:
Data Analysis Procedures, Data-Informed Instruction, & Data Teams

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

Continue to develop procedures to maximize the effectiveness of data analysis procedures, data-informed instruction, and data teams.

Differentiating Instruction

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

Continue to develop instructional capacity to maximize the effectiveness of differentiated instruction in all classrooms.

Increased Quality Instructional Time

Changes in instructional time do not generally increase or decrease student achievement, unless such changes go beyond unusually low, or high, amounts of time. Curriculum and instructional quality appear to have a much greater effect on achievement than do total hours of instructional time. The addition of high-quality teaching time is of particular benefit to certain groups of students, such as low-income students and others who have little opportunity for learning outside of school. (Sources: http://www.ascd.org/publications/researchbrief/v3n10/toc.aspx , and http://www.educationsector.org/publications/clock-rethinking-way-schools-use-time)

SAS Alignment: Instruction, Safe and Supportive Schools

Continue to develop inclusion model to develop effective co-teaching and supports.

SAS Alignment: None selected

Data Analysis Procedures, Data-Informed Instruction, & Data Teams
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:
Professional Development: Revising and Developing Standard Aligned Assessments
Description:
Sullivan County's curriculum reflects allignment with standards and expected levels of rigor for daily instruction and formated assessment aligned with PSSA/Keystone Exams and the Common Core.

Grade level and/or departmental teams will develop standard aligned common assessments in English Language Arts, Mathematics, Science and Social Studies. Teachers will continue to meet and journal reflections on the implementation of the assessments. Common Assessments will be revised as needed, Pennsylvania's Department of Education's SAS portal will be a vital resource for teacher utilization during the continous process each school year.

Start Date: 8/20/2018 End Date: 6/7/2022

Program Area(s): Professional Education

Supported Strategies:
· Common Assessment within Grade / Subject
· Meeting Student Needs

· Curriculum, Instruction, and Assessment Practices

· Data Analysis Procedures, Data-Informed Instruction, & Data Teams

Common Assessments
Description:
Integrate common assessments into the curriculum writing process.

· Year 1 - Develop core elementary and core secondary group common assessment teams

· Year 2 - Development, implementation, and analysis of common assessments with core elementary group and core secondary group

· Year 3 - Development, implementation, and analysis of common assessments with all grade levels and departments

· Year 4 - Job-embedded professional development

· Year 5 - Job-embedded professional development

· Year 6 - Job-embedded professional development

Evidence will be the developed common assessments.

Start Date: 7/1/2018 End Date: 7/1/2022

Program Area(s): Professional Education, Teacher Induction, Special Education, Student Services, Gifted Education, Educational Technology

Supported Strategies:
· Common Assessment within Grade / Subject
· Meeting Student Needs

· Curriculum, Instruction, and Assessment Practices

· Data Analysis Procedures, Data-Informed Instruction, & Data Teams

Common Instructional Strategies
Description:
Develop common instructional strategies for all grade levels in the areas of reading, writing, and mathematics.

· Year 1 - Development of common reading strategies for all classrooms grades K-12

· Year 2 - Implementation of common reading strategies for all classrooms grades K-12

· Year 3 - Development of common writing strategies for all classrooms grades K-12

· Year 4 - Implementation of common writing strategies for all classrooms grades K-12

· Year 5 - Development of common problem-solving strategies for all classrooms grades K-12

· Year 6 - Implementation of common problem-solving strategies for all classrooms grades K-12

Evidence will be through evaluation of lesson plans and classroom observations.

Start Date: 7/1/2018 End Date: 7/1/2022

Program Area(s): Professional Education, Teacher Induction, Special Education, Student Services, Gifted Education, Educational Technology

Supported Strategies:
· Common Assessment within Grade / Subject
· Meeting Student Needs

· Curriculum, Instruction, and Assessment Practices

· Data Analysis Procedures, Data-Informed Instruction, & Data Teams

Appendix: Professional Development Implementation Step Details
	LEA Goals Addressed:
	Establish a district system that fully ensures consistent implementation of standards aligned curricula across all schools for all students.
	Strategy #1: Curriculum, Instruction, and Assessment Practices

Strategy #2: PA Core Standards Implementation

Strategy #3: Charlotte Danielson Framework

	
	
	
	

	Start
	End
	Title
	Description

	8/20/2018
	6/7/2022
	Professional Development: Revising and Developing Standard Aligned Curriculum
	Sullivan County's planned curriculum reflects alignment with standards and expected levels of rigor for daily instruction aligned with State Standards and the Common Core.

Grade level and/or departmental teams will develop standard aligned curriculum in English Language Arts, Mathematics, Science and Social Studies. Teachers will continue to meet and journal reflections on the implementation of the curriculum. Revisions and adjustments will be made as needed. Pennsylvania's Department of Education's SAS portal will be a vital resource for teacher utilization during this continuous process each school year. Evidence will be through evaluation of lesson plans and classroom observations.

	
	Person Responsible
	SH
	S
	EP
	Provider
	Type
	App.

	
	Sullivan County Administrative Team
	4.0
	3
	70
	Sullivan County Administrative Team
	School Entity
	Yes

	

	
	Knowledge
	Increase the educator's content knowledge in the area of the educator's certification or assignment. Provide the resources to plan strategically, ensuring that curriculum, assessments, instructon, staff professional education, teaching materials and interventions are aligned to each other as well as to Pennsylvania's academic Standards.

	
	
	

	
	Supportive Research
	Andrade, H., Huff, K., & Brooke, G. (2012). Assessing learning. Boston, MA: Jobs for the Future.

Black, P., and William, D. (198) Assessment and classroom learning. Assessment in Education.

Brookhart, Susan M. How to Asses High-Order Thinking Skills in Your Classroom. Alexandria, VA: ASCD 2010.

Dean,Ceri B., Elizabeth Hubbell, Howard Pitler and BJ Stone. Classroom Instruction that Works: Research-Based Strategies for Increasing Student Achievement. Denver, Co: Mid-continent REsearch for Education and Learning, 2012.

Marzano, Rober, Picering, D. and Pollock, J.E. Classroom Instruction that works: Research-based strategies for increasing student achievement. Alexandria, VA: Association for Superivision and Curriculum Development, 2001.

	
	

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

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

· Instructs the leader in managing resources for effective results.

	
	Training Format
	· School Whole Group Presentation
· Department Focused Presentation

· Professional Learning Communities

	

	
	Participant Roles
	· Classroom teachers
· Principals / Asst. Principals

· Supt / Ast Supts / CEO / Ex Dir

	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
· Creating lessons to meet varied student learning styles

· Peer-to-peer lesson discussion

· 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

· Review of participant lesson plans

· Review of written reports summarizing instructional activity

	LEA Goals Addressed:
	Establish a district system that fully ensures consistent implementation of standards aligned curricula across all schools for all students.

Establish a district system that fully ensures staff members in every school use standards aligned assessments to monitor student achievement and adjust instructional practices.
	Strategy #1: Curriculum, Instruction, and Assessment Practices

Strategy #2: PA Core Standards Implementation

Strategy #3: Charlotte Danielson Framework

	
	
	
	

	Start
	End
	Title
	Description

	7/1/2018
	7/1/2022
	Common Instructional Strategies
	Develop common instructional strategies for all grade levels in the areas of reading, writing, and mathematics.

· Year 1 - Development of common reading strategies for all classrooms grades K-12

· Year 2 - Implementation of common reading strategies for all classrooms grades K-12

· Year 3 - Development of common writing strategies for all classrooms grades K-12

· Year 4 - Implementation of common writing strategies for all classrooms grades K-12

· Year 5 - Development of common problem-solving strategies for all classrooms grades K-12

· Year 6 - Implementation of common problem-solving strategies for all classrooms grades K-12

Evidence will be through evaluation of lesson plans and classroom observations.

	
	Person Responsible
	SH
	S
	EP
	Provider
	Type
	App.

	
	Sullivan County School District Administrative Team
	6.0
	3
	70
	Sullivan County School District with assistance from BLaST Intermediate Unit 17 or PaTTAN
	School Entity
	Yes

	

	
	Knowledge
	Common reading, writing, and implementation practices to be used across content areas and grade levels.

	
	
	

	
	Supportive Research
	Reading across the content areas

Writing across the content areas

Problem-solving strategies across the content areas

	
	

	
	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.

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

	

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

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

· Instructs the leader in managing resources for effective results.

	
	Training Format
	· LEA Whole Group Presentation
· Series of Workshops

· School Whole Group Presentation

· Department Focused Presentation

· Professional Learning Communities

	

	
	Participant Roles
	· Classroom teachers
· Principals / Asst. Principals

· Supt / Ast Supts / CEO / Ex Dir

· School counselors

· New Staff

· Other educational specialists

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

· Middle (grades 6-8)

· High (grades 9-12)

	

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

· Peer-to-peer lesson discussion

· Lesson modeling with mentoring

· 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.
· Review of participant lesson plans

· Review of written reports summarizing instructional activity

	LEA Goals Addressed:
	Establish a district system that fully ensures staff members in every school use standards aligned assessments to monitor student achievement and adjust instructional practices.
	Strategy #1: Common Assessment within Grade / Subject

Strategy #2: Meeting Student Needs

Strategy #3: Curriculum, Instruction, and Assessment Practices

Strategy #4: Data Analysis Procedures, Data-Informed Instruction, & Data Teams

	
	
	
	

	Start
	End
	Title
	Description

	8/20/2018
	6/7/2022
	Professional Development: Revising and Developing Standard Aligned Assessments
	Sullivan County's curriculum reflects allignment with standards and expected levels of rigor for daily instruction and formated assessment aligned with PSSA/Keystone Exams and the Common Core.

Grade level and/or departmental teams will develop standard aligned common assessments in English Language Arts, Mathematics, Science and Social Studies. Teachers will continue to meet and journal reflections on the implementation of the assessments. Common Assessments will be revised as needed, Pennsylvania's Department of Education's SAS portal will be a vital resource for teacher utilization during the continous process each school year.

	
	Person Responsible
	SH
	S
	EP
	Provider
	Type
	App.

	
	Sullivan County Administrative Team
	4.0
	3
	70
	Teacher Leaders
	School Entity
	Yes

	

	
	Knowledge
	Teachers will learn progessive methods for identifying learning goals from the standards. Progressive planning will start with the end in mind. Teachers will create meaningful and rigourous assignments that are aligned to grade-level content and literacy standards. This process will be a continous reviewing process, making adjustments as needed.

	
	
	

	
	Supportive Research
	Andrade, H., K., & Brook, G. (2012). Assessing Learning. Boston, MA: Jobs for the Future.

Black, P., and William, D. (1998) Assessment and classroom learning. Assessment in Education.

Brookhart, Susan M. How to Assess High-Order Thinking Skills in your Classroom. Alexandria, VA: ASCD 2010.

Dean, Ceri B., Elizabeth Hubbell, Howard Pitler and BJ Stone. Classroom Instruction that Works: Research-Based Strategies for Increasing Student Achievement. Denver, Co: Mid-continent Research for Education and Learning, 2012.

Marzano, Robert J. and Debra J. Pickering. The Highly Engaged Classroom. Bloomington, IN: Marzano Research Laboratory, 2011.

	
	

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

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

· Instructs the leader in managing resources for effective results.

	
	Training Format
	· School Whole Group Presentation
· Department Focused Presentation

· Professional Learning Communities

	

	
	Participant Roles
	· Classroom teachers

	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
· Creating lessons to meet varied student learning styles

· Peer-to-peer lesson discussion

· 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

· Review of participant lesson plans

· Review of written reports summarizing instructional activity

	LEA Goals Addressed:
	Establish a district system that fully ensures staff members in every school use standards aligned assessments to monitor student achievement and adjust instructional practices.
	Strategy #1: Common Assessment within Grade / Subject

Strategy #2: Meeting Student Needs

Strategy #3: Curriculum, Instruction, and Assessment Practices

Strategy #4: Data Analysis Procedures, Data-Informed Instruction, & Data Teams

	
	
	
	

	Start
	End
	Title
	Description

	7/1/2018
	7/1/2022
	Common Assessments
	Integrate common assessments into the curriculum writing process.

· Year 1 - Develop core elementary and core secondary group common assessment teams

· Year 2 - Development, implementation, and analysis of common assessments with core elementary group and core secondary group

· Year 3 - Development, implementation, and analysis of common assessments with all grade levels and departments

· Year 4 - Job-embedded professional development

· Year 5 - Job-embedded professional development

· Year 6 - Job-embedded professional development

Evidence will be the developed common assessments.

	
	Person Responsible
	SH
	S
	EP
	Provider
	Type
	App.

	
	Sullivan County School District Administrative Team
	6.0
	5
	70
	Sullivan County School District with assistance from BLaST Intermediate Unit 17 and PaTTAN
	School Entity
	Yes

	

	
	Knowledge
	How to develop, implement, analyze data, and adjust instruction according to performance on common assessments.

	
	
	

	
	Supportive Research
	Common assessments

	
	

	
	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.

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

	

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

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

· Instructs the leader in managing resources for effective results.

	
	Training Format
	· LEA Whole Group Presentation
· Series of Workshops

· School Whole Group Presentation

· Professional Learning Communities

	

	
	Participant Roles
	· Classroom teachers
· Principals / Asst. Principals

· Supt / Ast Supts / CEO / Ex Dir

· School counselors

· New Staff

· Other educational specialists

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

· Middle (grades 6-8)

· High (grades 9-12)

	

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

· 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.
· Classroom student assessment data

· Review of participant lesson plans

· Review of written reports summarizing instructional activity

	LEA Goals Addressed:
	Establish a district system that fully ensures consistent implementation of standards aligned curricula across all schools for all students.

Establish a district system that fully ensures staff members in every school use standards aligned assessments to monitor student achievement and adjust instructional practices.
	Strategy #1: Common Assessment within Grade / Subject

Strategy #2: Meeting Student Needs

Strategy #3: Curriculum, Instruction, and Assessment Practices

Strategy #4: Data Analysis Procedures, Data-Informed Instruction, & Data Teams

	
	
	
	

	Start
	End
	Title
	Description

	7/1/2018
	7/1/2022
	Common Instructional Strategies
	Develop common instructional strategies for all grade levels in the areas of reading, writing, and mathematics.

· Year 1 - Development of common reading strategies for all classrooms grades K-12

· Year 2 - Implementation of common reading strategies for all classrooms grades K-12

· Year 3 - Development of common writing strategies for all classrooms grades K-12

· Year 4 - Implementation of common writing strategies for all classrooms grades K-12

· Year 5 - Development of common problem-solving strategies for all classrooms grades K-12

· Year 6 - Implementation of common problem-solving strategies for all classrooms grades K-12

Evidence will be through evaluation of lesson plans and classroom observations.

	
	Person Responsible
	SH
	S
	EP
	Provider
	Type
	App.

	
	Sullivan County School District Administrative Team
	6.0
	3
	70
	Sullivan County School District with assistance from BLaST Intermediate Unit 17 or PaTTAN
	School Entity
	Yes

	

	
	Knowledge
	Common reading, writing, and implementation practices to be used across content areas and grade levels.

	
	
	

	
	Supportive Research
	Reading across the content areas

Writing across the content areas

Problem-solving strategies across the content areas

	
	

	
	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.

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

	

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

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

· Instructs the leader in managing resources for effective results.

	
	Training Format
	· LEA Whole Group Presentation
· Series of Workshops

· School Whole Group Presentation

· Department Focused Presentation

· Professional Learning Communities

	

	
	Participant Roles
	· Classroom teachers
· Principals / Asst. Principals

· Supt / Ast Supts / CEO / Ex Dir

· School counselors

· New Staff

· Other educational specialists

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

· Middle (grades 6-8)

· High (grades 9-12)

	

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

· Peer-to-peer lesson discussion

· Lesson modeling with mentoring

· 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.
· Review of participant lesson plans

· Review of written reports summarizing instructional activity

District Level Affirmations

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

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

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

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

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

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

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

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

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

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

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

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