2

Hanover SHS 
School Level Plan

07/01/2014 - 06/30/2017

Improvement Revision 2016-2017 : Submitted On 04/19/2016

School Profile
Demographics
Hanover SHS401 Moul Ave

Hanover, PA 17331

(717)637-9000

Federal Accountability Designation: Focus

Title I Status: Yes

Principal: Catherine Houck

Superintendent: John Scola
Planning Committee
	Name
	Role

	Marc Abels
	Administrator : School Improvement Plan

	Catherine Houck
	Building Principal : School Improvement Plan

	Burt Elsner
	Business Representative 

	Sarah Cobb
	Ed Specialist - Other : School Improvement Plan

	Marie Smith
	Ed Specialist - Other : School Improvement Plan

	Tina Wetzel
	Ed Specialist - School Psychologist 

	Betsy Beall
	High School Teacher - Regular Education : School Improvement Plan

	Angela Frey
	High School Teacher - Regular Education 

	Jennifer Gomoulka
	High School Teacher - Regular Education : School Improvement Plan

	Daniel Koishal
	High School Teacher - Regular Education : School Improvement Plan

	Eugene Kraus
	High School Teacher - Regular Education : School Improvement Plan

	Megan Stitt
	High School Teacher - Regular Education 

	Jason Suter
	High School Teacher - Regular Education : School Improvement Plan

	Kate Walton
	High School Teacher - Regular Education : School Improvement Plan

	Jackie Uhler
	High School Teacher - Special Education : School Improvement Plan

	David Fry
	Instructional Technology Director/Specialist 

	Sue  Kanigsberg
	Intermediate Unit Staff Member : School Improvement Plan

	Lisa Menges
	Parent : School Improvement Plan

	Lois Gunnet
	Special Education Director/Specialist 

	Susan Seiple
	Student Curriculum Director/Specialist : School Improvement Plan

	John Scola
	Superintendent 


Assurances

Title I Schools

Title I Priority or Focus Schools
All Title I Schools required to complete improvement plans must assure to the Pennsylvania Department of Education the school's compliance with the following expectations by developing and implementing an improvement plan or otherwise taking actions that meet the expectations described by the Assurances listed below.
Assurances 1 through 12
The school has verified the following Assurances:

· Assurance 1: This School Improvement Plan contains Action Plans that address each reason why this school failed to make Annual Measurable Objectives (AMOs) and/or is identified in the lowest 10% of Title I schools.

· Assurance 2: The resources needed for full implementation of the action plans herein documented have been identified and the necessary approvals obtained to allow the procurement and allocation of these resources.

· Assurance 3: Documentation of the resources needed for full implementation of the action plans herein documented; including specific, related budgetary information, is available for review upon request by the LEA or SEA.

· Assurance 4: If designated as a Priority or Focus School the district has determined whole-school meaningful interventions directly associated with the unmet AMO(s).

· Assurance 5: The school improvement plan covers a two-year period.

· Assurance 6: The school has adopted and/or continued policies and practices concerning the school's core academic subjects that have the greatest likelihood of improving student achievement.

· Assurance 7: High performing LEAs with varied demographic conditions have shown they share common characteristics. The following nine characteristics are embedded in the plan: 

· Clear and Shared Focus

· High Standards and Expectations

· Effective Leadership

· High Levels of Collaboration and Communication

· Curriculum, Instruction and Assessment Aligned with Standards

· Frequent Monitoring of Teaching and Learning

· Focused Professional Development

· Supportive Learning Environment

· High Levels of Community and Parent Involvement

· Assurance 8: Focus Schools must implement locally developed interventions associated with a minimum of one of the below principles, while Priority Schools must implement all seven: 

· Providing strong leadership by: (1) reviewing the performance of the current principal; (2) either replacing the principal if such a change is necessary to ensure strong and effective leadership or demonstrating to the State Education Agency that the current principal has a track record in improving achievement and has the ability to lead the turnaround effort; and (3) providing the principal with operational flexibility in the areas of scheduling, staff, curriculum and budget.

· Ensuring that teachers are effective and able to improve instruction by: (1) reviewing the quality of all staff and retaining only those who are determined to be effective and have the ability to be successful in the turnaround effort; and (2) preventing ineffective teachers from transferring to these schools.

· Redesign the school day, week, or year to include additional time for student learning and teacher collaboration

· Strengthen the school’s instructional program based on student needs and ensuring that the instructional program is research-based, rigorous, and aligned with state academic content standards.

· Use data to inform instruction and for continuous improvement, including providing time for collaboration on the use of data.

· Establish a school environment that improves school safety and discipline and addresses other non-academic factors that impact student achievement, such as students’ social, emotional and health needs.

· Provide ongoing mechanisms for family and community engagement

· Assurance 9: The school improvement plan delineates responsibilities fulfilled by the school, the LEA and the SEA serving the school under the plan.

· Statement 10: Establish specific annual, measurable targets for continuous and substantial progress by each relevant subgroup, which will ensure all such groups of students, update to align with the new AMOs to close the achievement gap

· Statement 11: A mentoring/induction program used with teachers new to the school exists; the essential elements of the mentoring/induction program are documented and the documentation is available for review upon request by LEA or SEA authorities.

· Statement 12: All parents with enrolled students will receive an annual notification letter which includes the reasons for its identification as Priority or Focus and the school’s plan to improve student achievement.

Assurance 13
The school is communicating with parents regarding school improvement efforts via the following strategies:

· Board meeting presentations
· Yearly letter to parents

· Regular Title 1 meetings

Assurance for Priority Schools (Annually Updated SIP)
The school has indicated the following response to indicate if it has completed an evaluation with the assistance of our Academic Recovery Liaison:

No

Title I Schoolwide program
The school has indicated the following  response as to whether or not it intends to run a Title I Schoolwide program :

Yes

A completed Title I Schoolwide program planning addendum is required if the school is running a Title I Schoolwide program.
No file has been uploaded.
Needs Assessment
School Accomplishments

Accomplishment #1:
 

· Hanover High School students have 94.37 attendance rate. We deem this as a very valuable strength of our district. Many of our students are living in poverty and dealing with many socio-economic challenges, yet they still come to school regularly.
 

Accomplishment #2: 
· Hanover High School views 79.38 percent of our students scoring advanced or proficient on the Reading/Litearature Keystone assessments as an accomplishment.

Accomplishment #3:
New Accomplishment based on 13-14 data: Hanover High School continues to have an excellent attendance rate, of 94.45.

Accomplishment #4:
New Accomplishment based on 13-14 Data: We have seen a rise in our proficiency on the biology Keystone Examination by over 15 percent.

Accomplishment #5:
New Accomplishment based on 13-14 Data: The Graduation Rate increased. It was 77.9 for class of 2012. The class of 2013 was 80.00 and the class of 2014 is to 84.3 percent. This is a very positive trend.

Accomplishment #6:
New Accomplishment base on 13-14 Data: According to our SPP profile, our SAT/ACT College Ready Benchmark increased from 63.77 to 79.44.

Accomplishment #7:
New Accomplishment based on 14-15 Data:

Hanover High School implemented an Integrative Learning Center for the 15-16 school year. We recognized a need for universal access to technology for all of our students in order to prepare our students for college and career. We added two one button recording studios, as well as: a laser engraver, 3 D Printers, Vinyl cutter, Gaming Station, collaboration spaces, a presentation studio, and a coffee shop. There is also a lending library for technology.

Accomplishment #8:
Based on 14-15 Data:

The high school was pleased to learn that in the area of Mathematics/Alg I-  We are Meeting Academic Growth Expectations on the School Performance Profile.

Accomplishment #9:
Based on 14-15 Data:

We were please to learn that in Science/Biology we met the percentage of gap closure needed for our school performance profile. We also earned a 97.73 for our historically underperforming students in Science/Biology.

Accomplishment #10:
Based on 14-15 Data:

Other academic indicators of attendance rate, advanced placement and PSAT participation were all above 93 percent.

Accomplishment #11:
We added AP French and Spanish offerings to provide advanced courses for our students to prepare for college.

School Concerns

Concern #1:
We are concerned that at Hanover High School, only 24 percent of our 12th grade students have a record of taking the PSATs. Students who take the PSATs are more likely to attend college.

Concern #2:
We are concerned that only 20 percent of our students were proficient on the Biology Keystone last year. Keystone proficiency will be a graduation requirement in 2017. Our students must be proficient to graduate, so this is an extreme concern.

Concern #3:
We are concerned that only 77 percent of our student cohort graduated last year. We believe that this is because of forced graduation requirements in chemistry and physics, with high failure rates in each. Additionally, students are not presently afforded with a differentiated instruction approach with scaffolding.

Concern #4:
We are concerned with the Literature Keystone Indicators of Academic Growth performance measure of 50 on the School Performance Profile. This represents the acadmeic growth of student taking the Reading PSSA or Literature Keyston Exam relative to changes in their achievement level/entering achievement during the reported year.

Concern #5:
Updated Concern based on 13-14 Data: We are concerned that Keystone Literature proficiency scores have dropped from  79.3 to 57.14. We also saw a decrease in proficiency scores for Algebra.

Concern #6:
We are still concerned that our indicators of academic achievement are still below 60 percent.

Prioritized Systemic Challenges

Systemic Challenge #1 (Guiding Question #4) Ensure that there is a system within the school that fully ensures consistent implementation of effective instructional practices that meet the needs of all students across all classrooms and aligns with the Pennsylvania Framework for Teaching
Aligned Concerns:
We are concerned that at Hanover High School, only 24 percent of our 12th grade students have a record of taking the PSATs. Students who take the PSATs are more likely to attend college.

Systemic Challenge #2 (Guiding Question #3) Ensure that there is a system within the school that fully ensures consistent implementation of a standards aligned curriculum framework across all classrooms for all students.

Aligned Concerns:
We are concerned that only 20 percent of our students were proficient on the Biology Keystone last year. Keystone proficiency will be a graduation requirement in 2017. Our students must be proficient to graduate, so this is an extreme concern.

Systemic Challenge #3 (Guiding Question #1) Ensure that there is a system in the school and/or district that fully ensures the principal is enabled to serve as a strong instructional leader who, in partnership with the school community (students, staff, parents, community, etc.) leads achievement growth and continuous improvement within the school.

Systemic Challenge #4 (Guiding Question #2) Ensure that there is a system within the school that fully ensures school-wide use of data that is focused on school improvement and the academic growth of all students

Aligned Concerns:
We are concerned with the Literature Keystone Indicators of Academic Growth performance measure of 50 on the School Performance Profile. This represents the acadmeic growth of student taking the Reading PSSA or Literature Keyston Exam relative to changes in their achievement level/entering achievement during the reported year.

Systemic Challenge #5 (Guiding Question #5) Ensure that the organizational structure, processes, materials, equipment, and human and fiscal resources within the school align with the school’s goals for student growth and continuous school improvement.

Aligned Concerns:
We are concerned that only 77 percent of our student cohort graduated last year. We believe that this is because of forced graduation requirements in chemistry and physics, with high failure rates in each. Additionally, students are not presently afforded with a differentiated instruction approach with scaffolding.

Systemic Challenge #6 (Guiding Question #6) Ensure that there is a system within the school that fully ensures a safe and supportive environment for all students.

School Level Plan
Action Plans
Goal #1: Ensure that there is a system within the school that fully ensures consistent implementation of effective instructional practices that meet the needs of all students across all classrooms and aligns with the Pennsylvania Framework for Teaching
Indicators of Effectiveness:
Type: Annual
Data Source: Graduation Cohort Rate

Specific Targets: We expect an increase in our graduation rate from 77.95 to 83 percent. Data will be calculated at the end of each school year.

Type: Annual

Data Source: Teacher Evaluation proficiency level on Educator Effectiveness Domains 2 and 3.

Specific Targets: All (100 percent) of Hanover High School teachers will score proficient or distinguished on end of year evaluations Domains 2 and 2 on the Danielson-based Educator Effectiveness. 

Type: Annual

Data Source: Course Failure Rates

Specific Targets: Hanover High School Students will have less than 15 percent of students earning D's or F's in all Keystone Tested high school courses. This rate for Biology for the 2012-2013 school year was 24%, English was 33% and Algebra I was 30%.Our targeted group is students taking courses that culminate in a Keystone Exam.

Strategies:
Hanover Public School District Professional Development for Hanover High School
Description: 
A professional development survey was conducted in the Spring of 2014. Results indicated that teachers desired professional development in the areas of technology integration, differentiating instruction, and core standards understanding.

Substantial professional development will increase student achievement. Lack of academic achievement in the past is one of our aligned concerns.

Our strategy is to provide professional development in instructional strategies that align with the Educator Effectiveness Framework. This will be accomplished through staff development workshops, faculty meeting learning collaborations, community partnerships, and teacher attendance at conferences. Additionally, administrators will be utilizing the Firefly walk-though application and electronic observation tool to provide progress-monitoring of utilization of instructional strategies.

SAS Alignment: Instruction

Implementation Steps:
Staff Development Workshops 1
Description: 
Between January 2014-September 2014, the high school teachers (as well as all other professional staff in the district) will participate in 24 hours of professional development, including differentiating instruction, engaging students, technology integration, Danielson Framework for Educator Effectivenes, shifting to the common core, and meeting the needs of English Language Learners.

Evidence: Act 48 reports, teacher sign-ins, Agenda, Supporting Documents for presentations

Start Date: 1/20/2014       End Date: 9/19/2014

Program Area(s): Professional Education

Supported Strategies: 
· Hanover Public School District Professional Development for Hanover High School
Faculty Meeting Professional Development 2014-2015
Description: 
At six high school faculty meetings, principal Catherine Houck will devote time to authentic discussion surrounding effective instructional strategies encompassed in Educator Effectiveness and best practice:

September- Student learning objectives- Teachers will write student learning objectives (Professional Learning will occur during the August staff development day)- guided by Dr. Seiple, Assistant to the Superintendent, Catherine Houck, Principal, and Tina Wetzel, School Psychologist.

October - Differentiating Instruction with a focus on ELL students- Mr. Dugan, the ESL teacher will co-present the PA ELPS standards. Groups of 4 teachers will plan a differentiation strategy that they will incorporate into a lesson plan that week.  Mrs. Houck will review lesson plans to ensure that the differentiation is occuring.

November- Engaging Students- Mrs. Houck will review the student engagement strategies covered in the April 17th, 2014 staff development workshops. Teachers will be asked to share out ideas for student engagement that they are currently utilizing. The principal and/or the assistant principal will conduct daily walk-throughs and record engagement evidence using the Firefly app which is aligned with the Educator Effectivenss Framework.

January- Questioning and Discussion Techniques- Teachers will work in teams to develop question starters that increase higher level thinking. For example, "What made you say that?" "What would happen if X didn't happen?" "How could you change the story to change the outcome?". Distribute slide 25-27 of the Engaging Students PowerPoint

March- Technology Integration- Teachers will lead brief presentations surrounding technology integration in instruction. Exact topics to be determined after consultation with Mr. David Fry, Technology Director.

May- Lesson Plan Review- Teachers will bring an example of their best lesson plan that incorporates the professional learning throughout the year: Student learning objectives, Differentiating for all students with a focus on the ELL Learner, Engaging Students, Questioning and Discussion techniques.

Evidence- Agendas, Lesson Plans, Firefly walkthrough data

 

Start Date: 9/1/2014       End Date: 5/29/2015

Program Area(s): Professional Education

Supported Strategies: 
· Hanover Public School District Professional Development for Hanover High School

Professional  Development Conferences and Institutes
Description: 
All department chairs will attend at least one outside conference in the area of student achievement through instructional strategies. This may occur at the Lincoln Intermediate Unit, PATTAN, or other available training sites. Teachers will then report back and share information with the rest of the department.

Additionally, Title II funds will be used for professional development for all teachers based on administrative directive or educator request. This will include webinars, conferences, and state-mandated trainings.  The expectation will be that all staff members who attend out of district trainings will report back to their building administrator regarding knowledge and skills gained so that this information can be utilized for increased instructional effectiveness.

Priority conferences will include: Differentiating Instruction, Engaging Learners, Drop-out prevention, and Common Core Alignment.

Evidence- Act 48 reports, Agendas, conference flyers

Start Date: 7/1/2014       End Date: 6/30/2017

Program Area(s): Professional Education

Supported Strategies: 
· Hanover Public School District Professional Development for Hanover High School

Administrator Professional Development- Educator Effectiveness
Description: 
All adminstrators (6) who evalute professional staff will complete the Teachscape Focus training for observers. This includes videos, learning modules, and a testing component to show competency in evaluating teachers using the Charlotte Danielson- based Framework for Educator Effectiveness. With this information, administrators will understand the components of effective instruction that align with the Pennsylvania Framework for Teaching. The administrators will use this information in walk-throughs and evaluations, as well as collegial conversations to impact instruction.

Evidence: Certificate of completion

Start Date: 7/1/2014       End Date: 6/30/2015

Program Area(s): Professional Education

Supported Strategies: 
· Hanover Public School District Professional Development for Hanover High School

Advanced Placement Training for AP Teachers
Description: 
All Teachers who teach new AP courses will attend training to learn appropriate instructional strategies to prepare students for AP examinations. Act 48 training logs will serve as evidence.

AP European and AP Biology- June, 2014

Ap- Statistic, Ap- Calc- AP Art,  AP US History, AP Chemistry, AP Physics, AP Literature- January-March 2014

Start Date: 1/31/2014       End Date: 6/30/2015

Program Area(s): Professional Education

Supported Strategies: 
· Hanover Public School District Professional Development for Hanover High School

Professional  Development 2014-2015
Description: 
Proposed Professional Development March 2014- May 2015

 

March 4th- 2 hour delay- 
Grades K-8 PSSA Training in each building by SAC (principals)- (K-2 teachers help administer and proctor so they need to be included.)
 

Grades 9-12 Focus School School-Wide Meeting (1 hour), Engaging and Differentiating (1 hour)
 

April 9th and April 10th- Reading Specialists and select Hanover Street teachers only: Fountas and Pinnell Leveled Literacy Intervention Kits Training and F&P benchmark Training All day @ admin.
 

April 17- Act 80 Day-@ High School
8:00-8:30 Overview in Auditorium for all professional staff
8:30-12:00 High School graduation projects (High School Teachers)
8:30-12:00 Workshop sessions from February Inservice (ELL, Engaging Students, Core Standards)
12:00-1:30 Lunch
1:40-3:20- All teachers (including HS) attend last workshop session
 

May 7th- Reading Specialists only: Read 180 and Project 44 aligned to Common Core- All day Training @Clearview
 

May 13th- ELL teachers only: Access Webinar- half day AM @ admin
 

June 6th- Grades K-5-(ELA teachers) AM-  Fountas and Pinnell Benchmarking and Guided Reading training all day @ Middle School
               Grades 6-12  AM- Poverty Training @HS
               Grades K-12  PM- and June 9th AM- Understanding Student Learning Objectives
 

June 9th 1 PM, June 10th All day, and June 11th All Day- Curriculum-Mapping and Lesson Writing @ HS

 

June 18-19th- Summer Academy (Trade Day and Stipend Day)
Workshops:
Curriculum-Writing
Differentiated Instruction
Technology- Flipped Classrooms
Reading Eggs
Study Island
ELL Cuturally Responsive
Reading Rewards Training
Guided Reading Training
EDM Training 
Student Learning Objectives


 

2014-2015

 

August 19th AM- Welcome Session @ High School and Faculty Meetings
                   PM-  Curriculum Review
August 20th  Final drafts of Understanding and Writing Student Learning Objectives
September 17th- 2 Hour Delay- By Building ELPS standards and finalize SLO

 

October 13th Act 80 Day- Teacher Trade Off day for Summer Academy
Sessions: Reading Rewards, Technology, RTII, Poverty

 

January 19th- Workshop Sessions @ Middle School and High School
Data Analysis
Teacher Effectiveness
Technology
Report Card Revision Committee
Content-specific sessions

 

March 23rd- Title 1 School-Wide Template and Focus School Planning @ schools 

 

May 11th- Grades K-5 EDM Core Standards
                 Grades 6-12 TBD


 

Start Date: 3/1/2014       End Date: 5/11/2015

Program Area(s): Professional Education

Supported Strategies: 
· Hanover Public School District Professional Development for Hanover High School

Professional Development 2015-2016
Description: 
We will continue our curriculum-writing processes throughout the 2015-2016 school year, with a focus on our non-Keystone subjects of art, physical education, world languages, and music.

Other professional Development will include:

ELL Standard-Integration

Refining Student Learning Objectives

Learning Focused Schools Refresher

Collins Writing

Child Abuse Mandated Reporting

Start Date: 8/21/2015       End Date: 7/31/2016

Program Area(s): Professional Education

Supported Strategies: 
· Hanover Public School District Professional Development for Hanover High School

Professional Development 2016-2017
Description: 
The focus of professional development for the 2016-2017 school year will be mass customization of instruction, including online, hybrid, and blending learning opportunities for students. Exact offering will be dependent of state intiatives, and progress made during 2014-2017.

Additionally Teachers have requested additional training in mental health, drug training, and suicide awareness.

Evidence: Act 48 records, Sign-ins, Agendas

Start Date: 8/22/2016       End Date: 7/31/2017

Program Area(s): Professional Education

Supported Strategies: 
· Hanover Public School District Professional Development for Hanover High School

Professional Development for Reading Specialists
Description: 
All reading specialists will be trained to utilize evidenced-based reading intervention strategies including: Reading Rewards, Read 180, System 44, and Leveled Literacy Intervention.

Start Date: 4/9/2014       End Date: 3/19/2015

Program Area(s): Professional Education

Supported Strategies: 
· Hanover Public School District Professional Development for Hanover High School

Text Based Analysis Workshop
Description: 
LIU two hour presentation to be held in December, 2014

Start Date: 12/17/2015       End Date: 12/17/2015

Program Area(s): Professional Education

Supported Strategies: 
· Hanover Public School District Professional Development for Hanover High School

2014-2015 Instructional Coaching
Description: 
Instructional Coaching from IU for Keystone coures. See agreement.

Start Date: 11/3/2014       End Date: 6/12/2015

Program Area(s): Professional Education

Supported Strategies: 
· Hanover Public School District Professional Development for Hanover High School

Improving Language and Literacy Acquisition for All Students
Description: 
Professional Development will be provided for teachers in the area of language and literacy acquisition for all students. Teachers and administrators will participate in Pennsylvania English Language Proficiency Standards training, as well as best practice training for using EATS lesson plans to improve language and literacy acquisition for all students. This is an ongoing, yearly training. Evidence includes agendas and sign-ins.

Start Date: 8/21/2015       End Date: 6/18/2018

Program Area(s): Professional Education

Supported Strategies: 
· Hanover Public School District Professional Development for Hanover High School

Teaching Diverse Learners in an Inclusive Setting
Description: 
Educators will be taught how to differentiate instruction to meet the needs of diverse learners, including students who are on the autism spectrum, students with learning disabilities, gifted learners, and students with difficulty focusing. This will be on-going yearly training with implementation checks completed by building administrators. Evidence includes agendas, presentation material, and sign-n sheets.

Start Date: 8/21/2015       End Date: 6/15/2018

Program Area(s): Professional Education

Supported Strategies: 
· Hanover Public School District Professional Development for Hanover High School

2015- 2016 Instructional Coaching 
Description: 
Dr. Carrie Soliday works individually with teachers through consultation, observation, and feedback in order to improve instruction and/or implement new instructional strategies.

Start Date: 9/1/2015       End Date: 6/1/2016

Program Area(s): Professional Education

Supported Strategies: 
· Hanover Public School District Professional Development for Hanover High School

Goal #2: Ensure that there is a system within the school that fully ensures consistent implementation of a standards aligned curriculum framework across all classrooms for all students.
Indicators of Effectiveness:
Type: Annual
Data Source: Biology Keystone Assessment

Specific Targets: Increase from 20 percent to 40 percent proficiency

Type: Annual

Data Source: Indicator of Academic Growth on the Literature Keystone Assessment

Specific Targets: Increase from 50 to 60 performance measure on School Performance Profile

Type: Annual

Data Source: ACT/SAT  College Ready Benchmark on the School Performance Profile.

Specific Targets: Increase from 63.77 to 70 on the School Performance Profile.

Strategies:
Hanover School District High School Curriculum Mapping
Description: 
Curriculum mapping with subsequent change in instructional practice is the single greatest factor in achieving improved test scores. At Hanover High School we have begun the process of curriculum mapping, and will map all subject areas.

Our strategy is to start with back-mapping, and progress to mapping all curriculum to align with the Pennsylvania Core Standards.

SAS Alignment: Standards, Curriculum Framework

Implementation Steps:
Curriculum Back- Mapping Workshops
Description: 
In April and June of 2014, all stakeholders will gather to back- map all curricular areas. This will include teachers from all levels mapping current practices, materials, and content for each content area subject. Gaps and overlaps will be noted, and planning for curriculum alignment to the Common Core will begin.

Evidence: Agendas and Back-mapping murals

Start Date: 4/1/2014       End Date: 6/27/2014

Program Area(s): Professional Education

Supported Strategies: 
· Hanover School District High School Curriculum Mapping

Curriculum Mapping Departmental Workshops
Description: 
Each subject area will gather to analyze the back-mapping and proceed to mapping the curriculum, including differentiation for stuggling students and ELL students. Priority will be given to the content areas of Literature, Algebra 1, and Biology for the summer of 2014. Each marking period we will map additional subject areas and grade levels. This will be a three year process.

Math, ELA, Science and Social studies 2014-2015

World language, Technology Education, Fine Arts 2015-2016

Physical Education, Business, Family and Consumer Science 2016-2017

Evidence- Curriculum map- FireFly- Curriculum mapping

Start Date: 7/1/2014       End Date: 8/21/2017

Program Area(s): Professional Education

Supported Strategies: 
· Hanover School District High School Curriculum Mapping

Curriculum and Program Audit
Description: 
A retired high school principal will consult with the new high school principal twice a week to offer professional learning regarding curriculum auditing and mapping and programs review.

-audit curriculum

-audit schedules of at-risk learners

- audit guidance department

- Review assessments used in classrooms

- Review High School SWEBS (GRADS) program

Evidence will be a written report which delineates recommendations. This will be submitted after each marking period for 2014-2017.

Start Date: 2/28/2014       End Date: 2/16/2017

Program Area(s): Professional Education, Student Services

Supported Strategies: 
· Hanover School District High School Curriculum Mapping

Hybrid and Flipped Classroom Design 1
Description: 
The district will offer professional learning in flipped and hybrid classrooms. We will research the best platforms.

Prerequisite learning includes a Summer Institute session (June 2014) on flipping classrooms. Follow-up included a Flipped Bio and Environmental course.

Evidence- Number of Flipped classrooms in our curriculum system: This includes numerous courses.

Start Date: 8/21/2015       End Date: 6/6/2016

Program Area(s): 
Supported Strategies: 
· Hanover School District High School Curriculum Mapping

Hybrid and Flipped Classroom Design 2
Description: 
The district will offer professional learning in flipped and hybrid classrooms. We will research the best platforms and expand flipped offerings.

Evidence: Increased offerings of Flipped Classrooms

Start Date: 8/22/2016       End Date: 6/6/2017

Program Area(s): 
Supported Strategies: 
· Hanover School District High School Curriculum Mapping

English Department Curriculum Collaboration
Description: 
Mrs. Walton and Mrs. Frey collaborated to update, create, and enrich the 10th and 11th grade English Curriculums in order to prepare students for the rigors on the Keystone Assessments.

Start Date: 8/24/2015       End Date: 5/25/2016

Program Area(s): Professional Education

Supported Strategies: 
· Hanover School District High School Curriculum Mapping

Goal #3: Ensure that there is a system within the school that fully ensures school-wide use of data that is focused on school improvement and the academic growth of all students
Indicators of Effectiveness:
Type: Annual
Data Source: Use of Research-Based Intervention Programs such as System 44, Reading Rewards, Read 180, Study Island Remediation.

Specific Targets: Use of programs with fidelity by Reading Specialist and Title 1 Assistance, as noted in schedules and walkthroughs

Strategies:
Research-Based Intervention Programs used for Intervention for At-Risk Students
Description: 
Students will receive universal assessments and be assigned to intervention groups based on the results.

SAS Alignment: Instruction, Materials & Resources

Examine student data to determine proper progression in Keystone courses.
Description: 
Provide scaffolding of prerequisite classes to ensure students are prepared for Keystone Examinations.

SAS Alignment: Standards

Implementation Steps:
Utilization of Title 1 Funds for Title 1 Teaching Assistants
Description: 
Seven Title 1 Reading Assistants will be hired with Title 1 Grant money to push into each classroom to offer reading intervention on a daily basis.

Start Date: 8/22/2014       End Date: 6/14/2018

Program Area(s): Student Services

Supported Strategies: 
· Research-Based Intervention Programs used for Intervention for At-Risk Students

System 44 and Read 180 Interventions
Description: 
These intervention programs will be delivered as tier two (Read 180) and tier three interventions course for the lowest performing 5-15 percent of high school students, based on Lexile scores, Keystone performance, and results of curriculum-based assessments.

Each course will be enrolled by administrative placement and will meeting everyday for 43 minutes. Data will be analyzed after each school year to determine placements for the following year and to inform instructional effectiveness and fildely of implementation and instructional delivery.

Evidence: Course Selection Guide

Start Date: 8/26/2014       End Date: 6/8/2017

Program Area(s): Student Services

Supported Strategies: 
· Research-Based Intervention Programs used for Intervention for At-Risk Students

Keystone Preparation Courses: Literature, Algebra, Biology
Description: 
The following new courses will be added, beginning with the 2014-2015 School Year: No additional teachers need to be hired to offer these courses. Course content will be based on the SAS Keystone Modules, and may be offered as a hybrid course with online remediation opportunities. The guidance counselors are meeting one-on one with each high school student in order to help each student select accessible courses. Additionally, a course selection night will be held each spring (2014-2017) with parents and high school students to inform families of course progressions for desired outcomes. Each marking period the teachers will analyze the results of student achievement in course assessments. 

1. Students are identified through Keystone testing performance results.

2. Preparation courses are designed by content-area teachers based on modules available on the Standards Aligned System website.

3. Highly Qualified Teacher assigned to oversee student progress on online-modules.

Literature Keystone Preparation
 

Keystone Preparation is designed for those students who have not scored Proficient on the Keystone Literature Assessment.  Students will review literature topics to prepare for the Keystone retake.  Students will be evaluated on a pass/fail basis.  Proficiency must be shown on all literature topics in order to receive a passing grade.
 

Algebra I Keystone Preparation
 

Algebra I Keystone preparation is designed for those students who have not scored Proficient on the Keystone Algebra I Assessment.  Students will review Algebra I topics to prepare for the Keystone retake.  Students will be evaluated on a pass/fail basis. Proficiency must be shown on all Algebra I Keystone topics in order to receive a passing grade.

Biology Keystone Preparation
Biology Keystone Preparation is designed for those students who have not scored Proficient on the Keystone Biology Assessment.  Students will review biology topics to prepare for the Keystone retake.  Students will be evaluated on a pass/fail basis. Proficiency must be shown on all biology topics in order to receive a passing grade.
Evidence: Course Syllabus, Planning Guide, Student Transcripts
Start Date: 8/21/2014       End Date: 6/6/2017

Program Area(s): Student Services

Supported Strategies: 
· Research-Based Intervention Programs used for Intervention for At-Risk Students

Utilization of Reading Rewards Intervention
Description: 
This intervention teaches students to decode Multi-syllabic words through a scripted intervention program offered to students in remedial reading classes.

Start Date: 10/1/2014       End Date: 6/8/2018

Program Area(s): 
Supported Strategies: 
· Research-Based Intervention Programs used for Intervention for At-Risk Students

Quarterly Data Analysis Meetings
Description: 
Each principal will oversee quarterly data analysis meetings. These meetings will include using our Firefly data warehousing system to review the following data:

Graduation Data

Study Island benchmark scores (Algebra)

Classroom Diagnostic Tools (English and Biology)

Lexile test results (Read 180, Sytem 44)

Local assessments

Classroom grades

National Standardized assessment results (SAT, PSAT, AP, Keystones)

PVAAS growth data

 

This information will be used to determine students' inclusion in targeted intervention programs, and will guide classroom instruction.

 

Start Date: 8/21/2014       End Date: 6/15/2018

Program Area(s): Student Services

Supported Strategies: 
· Research-Based Intervention Programs used for Intervention for At-Risk Students

Keystone Course Progression Planning
Description: 
Keystone Progressions
Biology-
· Biology is the Keystone course. Most students take this in 9th grade and take Keystone Exam at end of the course
· Some (approx.30) take Physical Science (many chemistry concepts in second semester) in 9th and Biology in 10th, followed by Keystone Exam
 

Algebra- 
· No HS students take exam after Algebra 1 (for next two years as allowed by state). Algebra 2 is a Keystone Course. Students take Keystone after Algebra 2, which for most students will be in grade 10.
· Students by administrative placement may take Alg. 1 in a two period block, worth 2 math credits.
· Students who are Juniors (because they took 1b their sophomore year in the past) take Keystone after Alg 2 A (with a Winter Keystone), which runs within the Alg 2 classes.
Literature-
· All students take the Keystone-coded English Lit 3 course in 11th grade for first semester, followed by the Keystone Exam in Spring of their 11th grade year.. Second semester of 11th grade is a course called English Composition 3. 
· Students not passing the Keystone receive remediation and take the Exam again at the end of 11th grade.
· Students will re-take Keystones if needed in the Summer after their junior year or the Winter of their senior year.
Start Date: 7/1/2014       End Date: 6/3/2016

Program Area(s): 
Supported Strategies: 
· Examine student data to determine proper progression in Keystone courses.

Keystone Remediation Plans
Description: 
Remediation
Students who fail to pass the biology or algebra Keystone are offered a Keystone Remediation course as an elective during the school year. The Keystone Remediation courses may be divided into module one and module two remediation classes. 
 

Students who fail to pass the biology, algebra, or literature Keystone have the option of taking a two week summer remediation course (1 week for each module) and take the Summer Keystone Exam in July.
 

Project Based Assessment
Starting with the class of 2017, Students who fail at TWO attempts to pass the Keystone will need to complete a PBA:
 

For Literature this will be a part of all English 4 classes. Students who have passed the Literature Keystone will do a teacher-designed project based assessment. The students who have not passed the Literature Keystone will do the state’s PBA during class time.  
 

For Algebra this will occur within a Keystone PBA 1 credit course that students who have failed the keystone two times need to take before graduation. This may be imbedded in the Technical Math class.
 

For Biology, the PBA  will be a 1 credit elective course during the school year that students must complete before graduation. This course will be held within the bio Keystone Remediation Classes.
 

Students may also take an Algebra or Biology Keystone Project Based Assessment (PBA) Workshop in the summer. This is a two week course: one module each week.

 

Start Date: 7/1/2015       End Date: 7/1/2016

Program Area(s): 
Supported Strategies: 
· Research-Based Intervention Programs used for Intervention for At-Risk Students

· Examine student data to determine proper progression in Keystone courses.

After School Tutoring for at-risk students
Description: 
Use of data to determine at-risk students and provide after school tutoring.

Start Date: 1/26/2015       End Date: 5/30/2016

Program Area(s): 
Supported Strategies: 
· Research-Based Intervention Programs used for Intervention for At-Risk Students

· Examine student data to determine proper progression in Keystone courses.

Data Analysis Meetings
Description: 
After each marking period, a school team comprised of department chairs, guidance counselors, and the school principal will meet to analyze student data to determine the effectiveness of the curriculum as measured by school-based local assessments and results of Winter Keystone Assessments. If the results of this analysis indicate student achievement is not increasing as hypothesized, we will consider changes, such as: additional professional development with peer collaboration and outside technical assistance and training. We will also continually evaluate student engagement and differentiated scaffolding.

1. Examine High School Common Assessments and Classroom Diagnostic Assessments and Keystone Assessments

2. Assign students to Keystone Preparation Classes, System 44 and Read 180 based on results of assessments.

3. Monitor progress of students, allowing students to discontinue intervention when benchmark criteria is reached.

Evidence- Data Analysis meeting sign-ins, agenda, FireFly data filters

Start Date: 10/29/2014       End Date: 6/5/2015

Program Area(s): Professional Education

Supported Strategies: 
· Examine student data to determine proper progression in Keystone courses.

Read 180 Interventions
Description: 
These intervention programs will be delivered as tier two (Read 180) and tier three interventions course for the lowest performing 5-15 percent of high school students, based on Lexile scores, Keystone performance, and results of curriculum-based assessments.

Each course will be enrolled by administrative placement and will meeting everyday for 43 minutes. Data will be analyzed after each school year to determine placements for the following year and to inform instructional effectiveness and fidelity of implementation and instructional delivery.

Evidence: Course Selection Guide

Start Date: 8/26/2014       End Date: 6/8/2017

Program Area(s): Student Services

Supported Strategies: 
· Research-Based Intervention Programs used for Intervention for At-Risk Students

Improving Language and Literacy Acquisition for All Students
Description: 
Professional Development will be provided for teachers in the area of language and literacy acquisition for all students. Teachers and administrators will participate in Pennsylvania English Language Proficiency Standards training, as well as best practice training for using EATS lesson plans to improve language and literacy acquisition for all students. This is an ongoing, yearly training. Evidence includes agendas and sign-ins.

Start Date: 8/21/2015       End Date: 6/18/2018

Program Area(s): Professional Education

Supported Strategies: 
· Research-Based Intervention Programs used for Intervention for At-Risk Students

Goal #4: Ensure that the organizational structure, processes, materials, equipment, and human and fiscal resources within the school align with the school’s goals for student growth and continuous school improvement.
Indicators of Effectiveness:
Type: Annual
Data Source: Graduation Rate

Specific Targets: 85 Percent Graduation Rate

Strategies:
Restructuring the High School to meet the needs of at-risk students
Description: 
The high school must experience a restructuring to promote student success for at-risk students. This includes creating accessible courses, adding AP courses to meet the needs of diverse learners, builidng community partnerships, mentoring opportunities, and personalizing the school experience for at-risk students.

SAS Alignment: Materials & Resources

Provide Core-Standards Aligned Materials to meet the needs of the standards-aligned curriculum
Description: 
It is best practice to provide students and teachers with standards-aligned curriculum resources.

SAS Alignment: Standards, Curriculum Framework, Materials & Resources

Implementation Steps:
Business Partner Collaborations and Transition Services Part 1
Description: 
We are iniating a metal technology program that will allow at-risk students to attain school to work skills. The instructors are collaborating with local business and other school districts that run similar programs to learn techniques to actively engage students in real world experiences in a metal shop. The goal is to provide engaging, real-world career training that will make students more likely to want to stay in school.

Evidence- January 2014- 3 hours of business collaboration- schedule and agenda goals

Evidence_ July-August 2014- Curriculum-writing for metal technology courses, incorporation student engagement hands-on activities- curriculum and course selection guide will serve as evidence.

1. Consult with local metal shop owners.

2. Tour local shops.

3. Visit metal technology courses in other districts.

4. Garner funding for the metal technology equipment and materials.

5. Write metal technolgy curriculum.

6. Write course description for metal technology class.

7. Add to program of studies.

8. Begin class with frequent review of safety and student progress.

 

Start Date: 6/2/2014       End Date: 6/5/2015

Program Area(s): Student Services

Supported Strategies: 
· Restructuring the High School to meet the needs of at-risk students

Accessible Standards-Aligned Courses
Description: 
All students were previously required to take math and science courses that were not accessible for them. The high school will now offer the following standards-aligned courses which are of high interest to students, on an accessible level:

This curriculum will be written in the summer of 2014. No additional staff members need to be hired in order to offer these courses. The guidance counselors are meeting one-on one with each high school student in order to help each student select accessible courses. Additionally, a course selection night will be held each spring (2014-2017) with parents and high school students to inform families of course progresssion for desired outcomes. Each marking period the teachers will analyze the results of student achievement in course assessments. The passing rate for each course, and the reduction of student drop-out rates, may be good indicators of the effectiveness of adding accessible standards-aligned courses for students.

The courses are delineated below:

Mythology
This one-semester elective course will expose students to a global view of mythology. Students will explore the universal qualities of man’s search for meaning and understanding. Readings will include Greek, Roman, Norse, Arthurian, and modern mythologies. Students will read selections and view films as a class. Afterwards, students will respond through writing, group discussions, and individual and group projects.

 

Sports Literature and Society
Throughout the semester we will study each sport in separate units, using the following two categories as vehicles for study:

Sports as literature: Sports functions as its own literature complete with its distinct language, characters, conflicts, themes, symbols, setting, and, of course, points of view. We will be using a wide array of non-fiction sports writing, including articles, columns, and essays, in addition to a variety of clips from TV journalism and cinematic documentaries to examine and analyze how language and image are used to establish a story; the always changing, always controversial story of sport.

 

Naturally we will be reading and dissecting an expansive collection of sports novels, short stories and poems and viewing an assortment of sports films en route to discovering how and why authors and directors use the world of sports to tell their stories.

 

Science Fiction Literature
This elective course gives students the opportunity to explore a body of science fiction and fantasy literature that represents the genre at its best. The science fiction literature will include works by acclaimed authors including Ray Bradbury, Douglas Adams, H.G. Wells, and Issac Asimov. The literature of the fantastic selections include works by noted authors including J.R.R. Tolkien, Gabriel Garcia Marquez, and Ursola LeGuin. Thematic units include the role of the heroic, the universality of the human condition, critiques of the values of man, and the potential loss of humanity in a world dominated by technology. Students will read selections and view films individually and as a class. Afterwards, students will respond through writing, group discussions, and individual and group projects.

 

Applied Mathematics
Applied mathematics will provide for a hands-on applicable, useful, and experiential way of learning and using mathematics.  The overall course will include material that focuses on arithmetic operations, problem solving, estimation, measurement, geometry, probability and statistics, algebraic principles, and the applications of mathematics.  The emphasis will be on the ability to understand and apply functional mathematics to solve problems in the world of work.

 

Metal I           

This course is open to any student with no previous high school metal working experience. Students enrolled in the course will work in areas of foundry, machine shop, welding, and sheet metal. During the course, students will be involved in producing their own required projects, developing skills in blueprint reading, precise measurements including tolerances, machine and hand tool usage, practicing safe techniques, working cooperatively, and developing employable skills.  Costs for the individual projects are covered by the students.

 

Physical Science
This course explores the physical world around us.  The interaction of matter and energy in the physical world is the foundation for this course.  Real life applications will be the focus throughout this course.  This course is designed to prepare students with fundamental skills such as measuring, data collection and manipulation, observing, and application of the scientific method.  Students will explore the how and why of general science with the emphasis that science is a process, not just learned facts.  Chemistry is the focus for the one half of the year with an emphasis on Physics during the other half of the year. Physical science books will be purchased to meet this goal.

 

Earth and Space Science
Students will be able to explore various aspects of Earth and Space study such as geology, meteorology, oceanography, and astronomy. Topics of study may include the following: the history of the universe, humans’ use of natural resources, the shaping of Earth’s landscape, the dynamic Earth, weather forecasting, Earth's water, Earth’s atmospheric properties, our solar system, and characteristics of the universe. Students will also be exposed to career opportunities in this field.

 

Botany (Plants in our Everyday Lives)
This is a semester course exploring the intricacies of the plant kingdom.  You will be caring for a plant or have the opportunity to spend time shadowing in a plant related field and utilizing the environmental lab in hands-on activities.  We will be looking at the characteristics of plants and their relation to us in agriculture-centric portions of each unit.

Reel History
Hollywood films are an interpretation of their society. This course will examine Hollywood films as historical evidence. We will view movies on various topics and complete a project or movie review comparing the film to traditional sources such as books or articles. Through this course you should develop an understanding of American culture and society, develop the ability to analyze movies and other cultural artifacts, and gain an understanding of the historical development of film making in the US.

Start Date: 8/21/2014       End Date: 6/6/2017

Program Area(s): 
Supported Strategies: 
· Restructuring the High School to meet the needs of at-risk students

AP Courses, Standards-Aligned with a high level of Rigor
Description: 
Additional Advanced Placement courses will be offered beginning with the 2014-15 school year. These course offer a high level or rigor. Previous prerequesite courses have been eliminated so that all students have access to a rigorous program. ELL students are encouraged to explore these options:

New AP Courses being implemented for 2014-2015 School Year. Courses will be evaluated at mid-year and end of year to determine quality and feasiblity of continuing courses based on student progress and registration.

A. Teachers observe AP courses in other districts.

B. Teachers attend National AP training- Paid for with Title II funds.

C. Teachers write the curriculum.

D. Course descriptions written and added to program of studies.

E. Students register for classes.

F. Student progress is monitored.

 

1. AP Drawing 

 

2. AP English Literature and Composition

 

3. Advanced Placement (AP) Calculus AB

 

4. AP Statistics

 

5. AP Biology

 

6. AP Chemistry

 

7. AP Physics

 

8.Advanced Placement (AP) European History

 

9. Advanced Placement (AP) U.S. History

 

10. AP Language

11. AP French

12. AP Spanich

13. AP 2D Design

 

Evidence- Course Selection Guide, Syllabus

 

Start Date: 8/21/2014       End Date: 6/11/2015

Program Area(s): 
Supported Strategies: 
· Restructuring the High School to meet the needs of at-risk students

Business Partnerships Collaborations and Transition Services Part 2
Description: 
Re-evaluation and revisions of current transition collaborations and business partnerships. This will include reviewing current practice, amount of students participating, as well as expanding current offerings. Mr. David  Harnish has been put in charge of this implementation step will be revised for 15-16.
 

· Hanover Hospital: Career Shadowing Program and Pharmaceutical
· Hanover Pediatrics: Nursing/ Medical/ Clerical
· Dr. Murillo-Hillside Medical Center: Medical/ Clerical
· Cherry Tree Rehab: OT/PT
· S.P.O.R.T. (South Penn Orthopaedic Rehabilitation and Treatment Center): Physical Therapy/ Rehab
· Hillside Medical Center: Physical Therapy
· Hanover Hall: Nursing
· Brethren Home Community: Nursing
· Hanover Day Nursery: Childcare
· YMCA: Childcare and Sports Management
· Elsner Engineering Work: Drafting/Mechanical Design
· McClarin Plastics: Mechanical Design/ Management
· RH Sheppard
· Utz Quality Foods: Business, Public Relations, Marketing, and Human Resources
· Hanover Toyota: Business Management, Automotive Repair
· Hanover Chamber of Commerce:  Business, Public Relations
· Gates & Gates Law Firm: Law, Political Science
· Penn Township Emergency Medical Services
· Amazing Kids Club – Adams Hanover Counseling Services
· Navy Recruiting Offices
· Broken Cookie Bakery


 

Start Date: 8/21/2015       End Date: 7/31/2016

Program Area(s): Student Services

Supported Strategies: 
· Restructuring the High School to meet the needs of at-risk students

Mentoring for At-Risk students
Description: 
All students will be assigned home-base mentors. At risk students are strategically matched with faculty members who will serve as mentors. These mentors build rapport with students, make personal connections, monitor grades and attendance.

Start Date: 8/21/2014       End Date: 8/21/2018

Program Area(s): Student Services

Supported Strategies: 
· Restructuring the High School to meet the needs of at-risk students

PA Core Math materials review and purchase for High School students
Description: 
Curriculum Audit, materials review, vendor presentations, selection, and  utilization of Core standards aligned math materials.

Start Date: 10/14/2014       End Date: 8/24/2015

Program Area(s): 
Supported Strategies: 
· Provide Core-Standards Aligned Materials to meet the needs of the standards-aligned curriculum

Creation of Integrated Learning Centers
Description: 
The district will transform the high school library to include collaboration spaces, digital conferencing, virtual reality, maker spaces, 3 D printers, and a technology lending library to prepare students for college and career technological readiness.

Start Date: 4/1/2015       End Date: 8/17/2015

Program Area(s): Student Services

Supported Strategies: 
· Restructuring the High School to meet the needs of at-risk students

Creation of STEAM Academy
Description: 
Hanover High School is implementing a STEAM academy for 16-17 to include robotics, entertainment technology, virtual reality, music technology, and engineering. The courses will written in the summer of 2016 and will beging in August of 2016. Evidence is the course catalog and online curriculum

Start Date: 3/31/2016       End Date: 8/22/2016

Program Area(s): Educational Technology

Supported Strategies: 
· Restructuring the High School to meet the needs of at-risk students

· Provide Core-Standards Aligned Materials to meet the needs of the standards-aligned curriculum

Purchase Science texts and materials to align with state standards
Description: 
Biology and science texts will be purchased to better align with state standards. After curriculum review and materials selections, items will be purchased in the summer of 2016 to utilize in the Fall of 2017.

Start Date: 3/31/2016       End Date: 8/22/2016

Program Area(s): Student Services

Supported Strategies: 
· Provide Core-Standards Aligned Materials to meet the needs of the standards-aligned curriculum

SAT Preparation Courses
Description: 
Students practiced SAT questions, familiarized themselves with the test, and the students were updated on the new scoring and strategies for analyzing new test questions.

Start Date: 1/4/2016       End Date: 3/3/2016

Program Area(s): Student Services

Supported Strategies: 
· Restructuring the High School to meet the needs of at-risk students

Addition of STEAM Academy
Description: 
We are adding a new STEAM academy with courses such as entertainment technology, music technology, Engineering and Design, and Robotics, all with a focus on Project Based Learning.

Start Date: 4/18/2016       End Date: 6/7/2017

Program Area(s): Student Services

Supported Strategies: 
· Restructuring the High School to meet the needs of at-risk students

· Provide Core-Standards Aligned Materials to meet the needs of the standards-aligned curriculum

Appendix: Professional Development Implementation Step Details
	LEA Goals Addressed:  
	Ensure that there is a system within the school that fully ensures consistent implementation of effective instructional practices that meet the needs of all students across all classrooms and aligns with the Pennsylvania Framework for Teaching
	Strategy #1: Hanover Public School District Professional Development for Hanover High School

	
	
	
	

	Start
	End
	Title
	Description

	1/20/2014
	9/19/2014
	Staff Development Workshops 1
	Between January 2014-September 2014, the high school teachers (as well as all other professional staff in the district) will participate in 24 hours of professional development, including differentiating instruction, engaging students, technology integration, Danielson Framework for Educator Effectivenes, shifting to the common core, and meeting the needs of English Language Learners.

Evidence: Act 48 reports, teacher sign-ins, Agenda, Supporting Documents for presentations

	
	Person Responsible
	SH
	S
	EP
	Provider
	Type
	App.

	
	Susan Seiple
	6.0
	4
	140
	Lincoln Intermediate Unit Educational Specialists and Assistant to the Superintendent for Hanover Public Schools
	IU
	Yes

	

	
	Knowledge
	Differentiating Instruction, Activating student engagement, Meeting the needs of diverse learners, Shifting to the Common Core, and Understanding of Educator Effectiveness Framework

	
	
	

	
	Supportive Research 
	Ann Tomlinson's work on differentiating Instruction

WIDA's Can Do strategies for ELL

Marzano's student engagement in explicit instruction

State Mandated Shift to the Common Core

Charlotte Danielson's Framework

	
	

	
	Designed to Accomplish

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


	

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


	
	Training Format
	· Series of Workshops

	

	
	Participant Roles
	· Classroom teachers
· Principals / Asst. Principals

· Supt / Ast Supts / CEO / Ex Dir

· School counselors


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

· Middle (grades 6-8)

· High (grades 9-12)


	

	
	Follow-up Activities
	· Creating lessons to meet varied student learning styles

	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

· Review of participant lesson plans


	LEA Goals Addressed:  
	Ensure that there is a system within the school that fully ensures consistent implementation of effective instructional practices that meet the needs of all students across all classrooms and aligns with the Pennsylvania Framework for Teaching
	Strategy #1: Hanover Public School District Professional Development for Hanover High School

	
	
	
	

	Start
	End
	Title
	Description

	9/1/2014
	5/29/2015
	Faculty Meeting Professional Development 2014-2015
	At six high school faculty meetings, principal Catherine Houck will devote time to authentic discussion surrounding effective instructional strategies encompassed in Educator Effectiveness and best practice:

September- Student learning objectives- Teachers will write student learning objectives (Professional Learning will occur during the August staff development day)- guided by Dr. Seiple, Assistant to the Superintendent, Catherine Houck, Principal, and Tina Wetzel, School Psychologist.

October - Differentiating Instruction with a focus on ELL students- Mr. Dugan, the ESL teacher will co-present the PA ELPS standards. Groups of 4 teachers will plan a differentiation strategy that they will incorporate into a lesson plan that week.  Mrs. Houck will review lesson plans to ensure that the differentiation is occuring.

November- Engaging Students- Mrs. Houck will review the student engagement strategies covered in the April 17th, 2014 staff development workshops. Teachers will be asked to share out ideas for student engagement that they are currently utilizing. The principal and/or the assistant principal will conduct daily walk-throughs and record engagement evidence using the Firefly app which is aligned with the Educator Effectivenss Framework.

January- Questioning and Discussion Techniques- Teachers will work in teams to develop question starters that increase higher level thinking. For example, "What made you say that?" "What would happen if X didn't happen?" "How could you change the story to change the outcome?". Distribute slide 25-27 of the Engaging Students PowerPoint

March- Technology Integration- Teachers will lead brief presentations surrounding technology integration in instruction. Exact topics to be determined after consultation with Mr. David Fry, Technology Director.

May- Lesson Plan Review- Teachers will bring an example of their best lesson plan that incorporates the professional learning throughout the year: Student learning objectives, Differentiating for all students with a focus on the ELL Learner, Engaging Students, Questioning and Discussion techniques.

Evidence- Agendas, Lesson Plans, Firefly walkthrough data

 

	
	Person Responsible
	SH
	S
	EP
	Provider
	Type
	App.

	
	Catherine Houck
	0.5
	6
	45
	Catherine Houck
	School Entity
	No

	

	
	Knowledge
	Student learning objectives- Teachers will write student learning objectives

 Differentiating Instruction with a focus on ELL students

 Engaging Students.

 Questioning and Discussion Techniques

March- Technology Integration- Teachers will lead brief presentations surrounding technology integration in instruction. Exact topics to be determined after consultation with Mr. David Fry, Technology Director.

 Lesson Plan Review.

	
	
	

	
	Supportive Research 
	Danielson's Educator Effectiveness Framework

Tomlinson- Differentiating Instruction

Marzano- Student Engagement

	
	

	
	Designed to Accomplish

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


	

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


	
	Training Format
	· Series of Workshops

	

	
	Participant Roles
	· Classroom teachers
· Principals / Asst. Principals

· Supt / Ast Supts / CEO / Ex Dir

· School counselors

· New Staff

· Other educational specialists

· Related Service Personnel


	Grade Levels
	· 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


	Evaluation Methods
	· Classroom observation focusing on factors such as planning and preparation, knowledge of content, pedagogy and standards, classroom environment, instructional delivery and professionalism.
· Standardized student assessment data other than the PSSA

· Classroom student assessment data

· Review of participant lesson plans


	LEA Goals Addressed:  
	Ensure that there is a system within the school that fully ensures consistent implementation of effective instructional practices that meet the needs of all students across all classrooms and aligns with the Pennsylvania Framework for Teaching
	Strategy #1: Hanover Public School District Professional Development for Hanover High School

	
	
	
	

	Start
	End
	Title
	Description

	7/1/2014
	6/30/2015
	Administrator Professional Development- Educator Effectiveness
	All adminstrators (6) who evalute professional staff will complete the Teachscape Focus training for observers. This includes videos, learning modules, and a testing component to show competency in evaluating teachers using the Charlotte Danielson- based Framework for Educator Effectiveness. With this information, administrators will understand the components of effective instruction that align with the Pennsylvania Framework for Teaching. The administrators will use this information in walk-throughs and evaluations, as well as collegial conversations to impact instruction.

Evidence: Certificate of completion

	
	Person Responsible
	SH
	S
	EP
	Provider
	Type
	App.

	
	Dr. Susan Seiple
	30.0
	1
	5
	Teachscape
	For Profit Company
	Yes

	

	
	Knowledge
	Inter-rater reliability for implementation of Educator Effectiveness Framework

	
	
	

	
	Supportive Research 
	Charlotte Danielson's Framework

	
	

	
	Designed to Accomplish

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


	

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


	
	Training Format
	· Online-Synchronous

	

	
	Participant Roles
	· Supt / Ast Supts / CEO / Ex Dir
· 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
	· Administrators will conduct pre-observation and post-observation conferences sharing rubrics learned through this training

	Evaluation Methods
	· Analysis of administrators walk-though and observation tool results


	LEA Goals Addressed:  
	Ensure that there is a system within the school that fully ensures consistent implementation of effective instructional practices that meet the needs of all students across all classrooms and aligns with the Pennsylvania Framework for Teaching
	Strategy #1: Hanover Public School District Professional Development for Hanover High School

	
	
	
	

	Start
	End
	Title
	Description

	8/21/2015
	6/18/2018
	Improving Language and Literacy Acquisition for All Students
	Professional Development will be provided for teachers in the area of language and literacy acquisition for all students. Teachers and administrators will participate in Pennsylvania English Language Proficiency Standards training, as well as best practice training for using EATS lesson plans to improve language and literacy acquisition for all students. This is an ongoing, yearly training. Evidence includes agendas and sign-ins.

	
	Person Responsible
	SH
	S
	EP
	Provider
	Type
	App.

	
	Dr. Susan Seiple
	2.0
	3
	120
	LIU 12 and District 
	School Entity
	Yes

	

	
	Knowledge
	This training will include Learning Focused Lesson Planning for all teachers as well as an emphasis on Hanover Public School District's English language instruction program (i.e., how the needs of ELLs will be addressed in the instructional program, what assessment procedures will be utilized to identify and determine student achievement and mastery of the standards, what assistance will be provided to ELLs to prepare them for attainment of the academic standards and to meet the LEA’s graduation requirements, what resources and staff will be made available to assist ELLs in becoming English proficient and to master the standards, and what additional instruction will be made available to identified ELLs who have not mastered the PA academic standards.)

	
	
	

	
	Supportive Research 
	WIDA/Access

Title III subgrantee requirements

Anne Tomlinson- Differentiating Instruction (2010)

	
	

	
	Designed to Accomplish

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


	

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


	
	Training Format
	· Series of Workshops

	

	
	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
	· Peer-to-peer lesson discussion
· Joint planning period activities


	Evaluation Methods
	· Standardized student assessment data other than the PSSA


	LEA Goals Addressed:  
	Ensure that there is a system within the school that fully ensures consistent implementation of effective instructional practices that meet the needs of all students across all classrooms and aligns with the Pennsylvania Framework for Teaching
	Strategy #1: Hanover Public School District Professional Development for Hanover High School

	
	
	
	

	Start
	End
	Title
	Description

	8/21/2015
	6/15/2018
	Teaching Diverse Learners in an Inclusive Setting
	Educators will be taught how to differentiate instruction to meet the needs of diverse learners, including students who are on the autism spectrum, students with learning disabilities, gifted learners, and students with difficulty focusing. This will be on-going yearly training with implementation checks completed by building administrators. Evidence includes agendas, presentation material, and sign-n sheets.

	
	Person Responsible
	SH
	S
	EP
	Provider
	Type
	App.

	
	Dr. Susan Seiple and Mrs. Lois Gunnett
	3.0
	3
	120
	Lois Gunnet, Director of Special Education
	School Entity
	Yes

	

	
	Knowledge
	Skills to differentiate instruction to meet the needs of diverse learners in inclusive settings.

	
	
	

	
	Supportive Research 
	Anne Tomlinson (2010)

	
	

	
	Designed to Accomplish

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


	

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


	
	Training Format
	· Series of Workshops

	

	
	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

	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


	LEA Goals Addressed:  
	Ensure that there is a system within the school that fully ensures consistent implementation of a standards aligned curriculum framework across all classrooms for all students.
	Strategy #1: Hanover School District High School Curriculum Mapping

	
	
	
	

	Start
	End
	Title
	Description

	4/1/2014
	6/27/2014
	Curriculum Back- Mapping Workshops
	In April and June of 2014, all stakeholders will gather to back- map all curricular areas. This will include teachers from all levels mapping current practices, materials, and content for each content area subject. Gaps and overlaps will be noted, and planning for curriculum alignment to the Common Core will begin.

Evidence: Agendas and Back-mapping murals

	
	Person Responsible
	SH
	S
	EP
	Provider
	Type
	App.

	
	Susan Seiple
	6.0
	2
	143
	Combination
	Lincoln Intermediate Unit educational specialists, Dr. Susan Seiple (school entity) as well as independent consultat, Dr. Leslie Trimmer
	No

	

	
	Knowledge
	Participants will learn to back-map the curriculum, looking for gaps and overlaps to allow for vertical and horizontal articulation of a standards-aligned curriculum

	
	
	

	
	Supportive Research 
	Curriculum alignment improves test scores.

	
	

	
	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.


	

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


	
	Training Format
	· 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
	· Creating lessons to meet varied student learning styles

	Evaluation Methods
	· Standardized student assessment data other than the PSSA
· Review of participant lesson plans


	LEA Goals Addressed:  
	Ensure that there is a system within the school that fully ensures consistent implementation of a standards aligned curriculum framework across all classrooms for all students.
	Strategy #1: Hanover School District High School Curriculum Mapping

	
	
	
	

	Start
	End
	Title
	Description

	7/1/2014
	8/21/2017
	Curriculum Mapping Departmental Workshops
	Each subject area will gather to analyze the back-mapping and proceed to mapping the curriculum, including differentiation for stuggling students and ELL students. Priority will be given to the content areas of Literature, Algebra 1, and Biology for the summer of 2014. Each marking period we will map additional subject areas and grade levels. This will be a three year process.

Math, ELA, Science and Social studies 2014-2015

World language, Technology Education, Fine Arts 2015-2016

Physical Education, Business, Family and Consumer Science 2016-2017

Evidence- Curriculum map- FireFly- Curriculum mapping

	
	Person Responsible
	SH
	S
	EP
	Provider
	Type
	App.

	
	Catherine Houck
	6.0
	10
	15
	Dr. Susan Seiple
	School Entity
	Yes

	

	
	Knowledge
	Participants will learn to map curriculum to align with the Pennsylvania Core Standards and differentiate for struggling students and ELL students.

	
	
	

	
	Supportive Research 
	Curriculum mapping has been proven to be most effective in raising test scores.

	
	

	
	Designed to Accomplish

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


	

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


	
	Training Format
	· Professional Learning Communities

	

	
	Participant Roles
	· Classroom teachers
· Principals / Asst. Principals

· Supt / Ast Supts / CEO / Ex Dir

· School counselors

· Other educational specialists


	Grade Levels
	· 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


	Evaluation Methods
	· Standardized student assessment data other than the PSSA
· Review of participant lesson plans


	LEA Goals Addressed:  
	Ensure that there is a system within the school that fully ensures school-wide use of data that is focused on school improvement and the academic growth of all students
	Strategy #1: Research-Based Intervention Programs used for Intervention for At-Risk Students

	
	
	
	

	Start
	End
	Title
	Description

	8/21/2015
	6/18/2018
	Improving Language and Literacy Acquisition for All Students
	Professional Development will be provided for teachers in the area of language and literacy acquisition for all students. Teachers and administrators will participate in Pennsylvania English Language Proficiency Standards training, as well as best practice training for using EATS lesson plans to improve language and literacy acquisition for all students. This is an ongoing, yearly training. Evidence includes agendas and sign-ins.

	
	Person Responsible
	SH
	S
	EP
	Provider
	Type
	App.

	
	Dr. Susan Seiple
	2.0
	3
	120
	LIU 12 and District 
	School Entity
	Yes

	

	
	Knowledge
	This training will include Learning Focused Lesson Planning for all teachers as well as an emphasis on Hanover Public School District's English language instruction program (i.e., how the needs of ELLs will be addressed in the instructional program, what assessment procedures will be utilized to identify and determine student achievement and mastery of the standards, what assistance will be provided to ELLs to prepare them for attainment of the academic standards and to meet the LEA’s graduation requirements, what resources and staff will be made available to assist ELLs in becoming English proficient and to master the standards, and what additional instruction will be made available to identified ELLs who have not mastered the PA academic standards.)

	
	
	

	
	Supportive Research 
	WIDA/Access

Title III subgrantee requirements

Anne Tomlinson- Differentiating Instruction (2010)

	
	

	
	Designed to Accomplish

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


	

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


	
	Training Format
	· Series of Workshops

	

	
	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
	· Peer-to-peer lesson discussion
· Joint planning period activities


	Evaluation Methods
	· Standardized student assessment data other than the PSSA


Assurance of Quality and Accountability
We, the undersigned, hereby certify that the school level plan for Hanover SHS in the Hanover Public SD has been duly reviewed by a Quality Review Team convened by the Superintendent of Schools and formally approved by the district's Board of Education, per guidelines required by the Pennsylvania Department of Education. 

We hereby affirm and assure the Secretary of Education that the school level plan:

· Addresses all the required components prescribed by the Pennsylvania Department of Education

· Meets ESEA requirements for Title I schools
· Reflects sound educational practice
· Has a high probability of improving student achievement
· Has sufficient District leadership and support to ensure successful implementation
With this Assurance of Quality & Accountability, we, therefore, request that the Secretary of Education and the Pennsylvania Department of Education grant formal approval to implement the school level plan submitted by Hanover SHS in the Hanover Public SD for the 2014-2017 school-year.

Affirmed by John Scola on 4/18/2016
Superintendent/Chief Executive Officer
Affirmed by Lindy Lingg on 4/19/2016
Board President
No signature has been provided
IU Executive Director
Evaluation of School Improvement Plan
Describe the success from the first year plan
We have back-mapped all high school curriculum and aligned it to state standards. We have provided extensive professional development, created level 1 accessible classes and added Keystone remediation course. We also have a new high school principal who is an instructional leader. We have also added Study Island Benchmarks. Administrators have earned Educator Effectiveness certificates and are doing numerous walkthroughs and evaluations to target instruction. We are also projecting a higher graduation rate. Please summary list below:
· AP Trainings completed and Materials purchased

· All course back-mapped and aligned to standards

· Literature texts purchased: aligned to PA Core

· Keystone Preparation Classes designed and implemented

· Level 1 Classes written and implemented

· Metal Technology Lab implemented to reduce drop-out rate

· Mentor Meetings held daily

· Flipped hybrid classes revised

· System 44 utilized

· Read 180 utilized

· Study Island Keystone Utilized

· Teaching assistants (3) hired

· Educational Consultant hired for program audit

· Education Consultant for Keystone courses and modeling of lessons

· Reading Rewards utilized

· Math Teachers to Math Cooperative Design trainings

· Keystone Project Professional Development

· Text-Based Analysis Training- Literacy Aquisition

· Keystone Preparation Materials Purchased

Describe the continuing areas of concerns from the first year plan
Teachers need continued professional development on preparing students for Keystone success. Additionally, after school tutoring needs to be added and small group, differentiated instruction professional development needs to occur.
Describe the initiatives that have been revised
We moved some initiatives from the Safe School section of this tool into the Instruction section: Intervention for at-risk students. We also added in tutoring beyond the school day, Reading Rewards, Teaching Assistants for at-risk students. instructional coaching, and a text-dependent analysis workshop.
Describe the success from the past year.
We have purchased math and science materials for our high school students. We continued professional development in best practice. We continued with instructional coaching at our high school. We hired a new English Teacher for our Keystone Literature courses. We built an integrative learning center with maker stations and access to the latest technology. We saw a slight increase in our school's SPP score.
Describe the continuing areas of concerns from the first two years.
We continue to be concerned with our proficiency and PVAAS on state exams, but will need to have the data from the 15-16 school year in order to evaluate our concerns. We do anticipate increased scores due to our changes in our Keystone Progressions.
Describe the initiatives that have been revised.
We added the integrative learning centers, STEAM Academy for 16-17, as well as the purchase of standards-aligned science texts. We have added SAT Preparation courses, Instructional Coaching, as well as English Curricular Collaboration.
