27

Canton Area School District
Special Education Plan
2016-2019

District Profile
Demographics
509 E Main St

Canton, PA 17724

(570)673-3191

Superintendent: G. Mathew Gordon

Director of Special Education: Dan Coran
Planning Committee
	Name
	Role

	Teresa Allen
	Ed Specialist - School Counselor : Professional Education Special Education

	Ronda Ayres
	High School Teacher - Special Education : Professional Education Special Education

	Gregg Bellows
	Elementary School Teacher - Regular Education : Professional Education Special Education

	Gary Black
	Business Representative : Professional Education Special Education

	Craig Coleman
	Administrator : Professional Education Special Education

	Dan Coran
	Special Education Director/Specialist : Professional Education Special Education

	Pam Engel
	Parent : Professional Education Special Education

	Matt Gordon
	Administrator : Professional Education Special Education

	Mark Jannone
	Administrator : Professional Education Special Education

	Colleen Kinney
	High School Teacher - Regular Education : Professional Education Special Education

	Lianne Landis
	Parent : Professional Education Special Education

	Cody Martin
	Elementary School Teacher - Regular Education : Special Education

	Jackie Matthews
	Elementary School Teacher - Regular Education : Professional Education Special Education

	John Rimmer
	Administrator : Professional Education Special Education

	Jim Segur
	Business Representative : Professional Education Special Education

	John Shaffer
	Community Representative : Professional Education Special Education

	Sean Tymeson
	Community Representative : Professional Education Special Education

	Jessica Watson
	Ed Specialist - School Counselor : Professional Education Special Education

	Jared Wilcox
	Board Member : Professional Education Special Education

	Darlene Young
	High School Teacher - Regular Education : Professional Education Special Education

Core Foundations
Special Education

Special Education Students

Total students identified: 171
Identification Method

Identify the District's method for identifying students with specific learning disabilities.
The Canton Area School District uses a discrepancy model when identifying students with learning disabilities. The district has established and implemented procedures to identify, locate, and evaluate all children. Once a request is initiated by either the parent or the school district, a permission/consent and prior written notice are sent to the family to secure permission to evaluate the child. Upon receiving permission from the parent/guardian, the Canton Area School District will conduct an initial evaluation within 60 calendar days. The school psychologist administers a series of assessment tools to determine if there is a discrepancy between the student's academic ability and academic achievement. If the multi-disciplinary evaluation team determines the gap between 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. The team will also address the ten questions that are listed in the Evaluation Report form required by the Pennsylvania Department of Education in order to determine whether or not the learning disability is a result of the school district's failure to implement adequate instructional practices from the perspective of teachers, instructional methodologies, and social and environmental factors/barriers.
Enrollment

Review the Enrollment Difference Status. If necessary, describe how your district plans to address any significant disproportionalities.
The data is publicly available via the PennData website. You can view your most recent report. The link is: http://penndata.hbg.psu.edu/BSEReports
The Canton Area School District does not show a significant disproportionality in any of the thirteen disability categories. The only disability categories that are above the state average include Intellectual Disability (ID) and Other Health Impairment (OHI). The largest discrepancy when comparing the state average to the district average is in the area of Other Health Impairment (17.1% to 13.2%). In the case of OHI, emphasis is based on determining a degree of need for specially designed instruction in the IEP. Students with OHI are monitored carefully to consider whether the condition's functional impairment necessitates accommodations only which may be addressed through a 504 plan. Canton Area School District has a comprehensive approach, outside of the identification of intelligence quotient, to identifying students with intellectual disabilities. A shift toward examining adaptive skill strengths and weaknesses is considered a best practice by the American Association on Intellectual and Developmental Disabilities (AAIDD) as it does not merely focus upon cognitive abilities alone.
The Canton Area School District does not demonstrate a disproportionality representation of racial/ethnic groups receiving special education or by disability group. The data is comparable when comparing the race/ethnicity of students with and without disabilities.
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. Currently, there are not any institutions, residential placements, alternative education placements, or partial hospitalization programs housed within the Canton Area School District. If such locations were to exist within the Canton Area School District, the district would ensure that all students in such programs would receive a free and appropriate public education in the least restrictive environment by assuring that highly qualified special education teaching staff were responsible for providing instruction to identified students. The district would assure that identified students had access to the general education curriculum, and all specially designed instruction within the current IEP would be fulfilled. The district would take full responsibility for providing the special education services to identified students. The district would also consider contracting through the BLaST Intermediate Unit to secure necessary resources (i.e teaching staff, related service providers) for such programs. Currently, the Canton Area School district has no "1306 students" in the district.
2. The Canton Area School District implements an IEP team approach to assure all students are receiving a free and appropriate public education in the least restrictive environment. Each IEP team makes this determination through the IEP process. The IEP team always begins its placement decisions with the least restrictive environment in mind, which is inclusion within the regular education classroom to the maximum extent possible. Once the determination of FAPE in the LRE is determined by the IEP Team, the LEA will then issue a NOREP (Notice of Recommended Placement) during every annual review meeting as documentation that the parents are in agreement with the placement and the program that the student will receive through the duration of the IEP (one year of service). NOREP's are also issued to parents when the level or amount of special education support changes (i.e. from itinerant support to supplemental support, or supplemental to full-time).
3. Barriers that can exist in servicing students that fall under Section 1306 include the limited resources available related to the geographical location of the Canton Area School District. Often times, it is difficult to secure service providers to provide quality services that meet the requirements for FAPE in such cases. Finally, financial and budgetary constraints make the hiring and/or contracting of service providers a huge barrier on service delivery models and ways to address specific student needs.
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 Canton Area School District is made aware of such situations, the Special Education Director would immediately contact the facility where the child is incarcerated and speak to members of its educational department. If the facility is within the state, the Special Education Director would see that a consent to release information was made available, and would forward all necessary documentation to the facility. If the child is deemed in need of an evaluation, a licensed school psychologist would perform said evaluation or a highly qualified special education teacher would provide a re-evaluation. If the district felt there was no need for an evaluation, a waiver would then be issued to the parent. Finally, the Special Education Director would work with the facility to ensure the current IEP is implemented for the 30-day IEP adoption period. After 30 calendar days, the Canton Area School District would encourage the facility to create a new IEP once baseline data has been collected.
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.

1. When IEP teams meet for all students with disabilities, the team always begins with the least restrictive environment in mind. The Canton Area School District implements a variety of supplementary aides and services in the regular education classroom setting to provide scaffolded learning experiences for all students. Examples of supplementary aides and services include classroom aides, physical, environmental, and sensory modifications to the learning environment, adaptations to learning materials, the use of assistive technology where necessary, various methods of presenting content material to students, specific classroom management strategies, and positive behavioral support plans within IEPs which are implemented in the regular education classroom. Data is used to guide instruction, eligibility processes, and school improvement efforts. When said data reveals regression after all supplementary aides and services have been considered, the IEP team will reconvene and consider a more restrictive placement option. Currently, there are no private institutions within the school district; however, the same approach would be followed if such institutions existed.
2. The district utilizes training through the BLaST Intermediate Unit and PaTTAN, along with Canton Area School District staff, to professionally develop the teachers within the district on special education services and issues. Examples of such trainings include Co-Teaching and Inclusion trainings provided by the Intermediate Unit to high school teachers along with the special education teaching staff. The district consults with the Intermediate Unit for assistive technology support, vision support, and orientation and mobility support. The Canton Area School Staff have access to a full range of ongoing professional development targeting data collection and analysis, alternative assessments, evidence-based practices, differentiated instruction, autism, positive behavior support, progress monitoring, curricular adaptations and modifications, and writing legally defensible IEP's. Finally, the Parent Task Force which was created by the Intermediate Unit to build awareness of support groups and resources for families within the Northern Tier is available to parents.
3. Currently, 73% of the students with disabilities, district wide, receive less than 17% of their education in the special education environment on a daily basis. 19% of the students are in special education for more than 60% of the school day, and 8% of the students receive their education in "other settings." There are presently 14 students that are placed out of the district. All LRE decisions for all students are based on IEP team decisions and based upon the students' needs.
Behavior Support Services

Provide a summary of the District policy on behavioral support services including, but not limited to, the school wide positive behavior supports (PBS). Describe training provided to staff in the use of positive behavior supports, de-escalation techniques and responses to behavior that may require immediate intervention. If the district also has School-Based Behavioral Health Services, please discuss it.
All functional behavioral assessments that are done on students with disabilities are followed up with the development of a positive behavioral support plan, as determined necessary. Regular education and special education teaching staff implement such plans. Various classrooms within the district have positive behavioral support plans that are implemented at the classroom level. The elementary school has specific initiatives and programs in which students participate that are based on positive behavior. Our plans use positive rather than negative or aversive techniques and ensure that students are free from the unreasonable use of restraints. Additionally, the use of restraints is a measure of last resort when a clear and present danger occurs. The district also utilizes an IU school psychologist to provide counseling as a related service to students in the district when the IEP Team deems this service necessary. Finally, some of the teachers within the district have had Behavior-Based Training, as provided by the IU, including Crisis Prevention Intervention (CPI) training.
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.

1. If the Canton Area School District is having difficulty ensuring FAPE for particular students or disability categories, a variety of options exist. The first placement options always considered is a program "in house." Because the only levels of support provided in the district at this time include itinerant and supplemental levels of learning support and emotional support (as provided through counseling as a related service), the district often has to rely on IU programs and other out of district placements for students to receive FAPE in the LRE. As with any placement decision, the IEP team will consider all options and variables when placing students. Geographically, some of the programming options can be limited to the distances between school districts in the Northern Tier. Currently, neighboring school districts provide Life Skills support and autistic support services to Canton Area School District students. The IU also has an alternative education placement and emotional support placement program of which the Canton Area School District utilizes for some of the students. The Canton Area School District also works collaboratively with the Northern Tier Counseling which also provides a partial hospitalization program. If needed, the district can utilize PATH (Pa. Treatment and Healing Center) as an alternative education placement. Finally, residential placements, such as Beacon Light, have also been utilized as placements where some of our more challenging students receive services through court ordered directives. The IEP team will explore all relevant options before settling on one placement decision, constantly working from the least to the most restrictive placement.
2. Successful programs for our students outside of the Canton Area School District include the Alternative and Emotional Support at the Academy of Integrated Studies, and IU program in Monroeton, Pa. Other successful programs for some of the Canton area School District students are at the Life Skills Classroom and the IU Autistic Support Classroom in the Towanda Area School District. These programs, collaboratively, do an excellent job assisting the Canton Area School District with ensuring that FAPE is being met while services are being provided in these classrooms. The Partial Hospitalization Program has been successful for some of our students whose mental health needs require assistance outside of the school setting. Gaps within services include the need for multi-disability placements for students. All of the above issues are due to the geographical layout of the Northern Tier of PA. The options are present, but can result in transportation issues where students spend a significant amount of time en route to/from these programs thus impacting the duration of the student's school day.
3. The district has no plans of the expansion of the continuum of services during the life of this plan.
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 strengths within the special education program in the Canton Area School District include a strong curricular model to deliver instruction. Strengths within the department is the ability to meet diverse learning needs through learning support programs. The learning support programs are able to meet the needs of students with disabilities such as intellectual disabilities and emotional disabilities. At both the elementary and the high school, we have an inclusion model where all students receive some level of regular education support on a daily basis. According to the recent Special Education Data Report (School Year 2014-2015), 74.1% of our IEP population receive their education in the general education setting for over 80% of the day as compared to the state's average of 62% of IEP students for the same amount of time and setting. Transition assessment and planning starts at age 14 to develop postsecondary education and training, employment, and independent living goals. Students who desire vocational and technical educational skills are able to utilize the Northern Tier Career Center in Towanda, Pa. The students in the high school supplemental learning support classroom are involved in the Canton's School to Work Program where they are able to participate at area businesses in performing hands-on tasks. Several of the students were offered jobs upon graduation. Finally, the Canton Area School District learning support teachers and aides have been consistent over the past six to nine years and are very familiar with all the students and their diverse needs. Training to staff members are provided during professional development and in-service days. The Special Education teaching staff are all highly qualified and fulfill that requirement on a yearly basis. And the paraprofessional staff is required to obtain 20 hours of professional development through staff training, PDE training (webinars), Global Compliance Network (online tutorials), First Aid/CPR, and Crisis Prevention Intervention (CPI). Finally, parents are always invited to participate in Open Houses and Parent Task Force meetings at the IU Office.
Assurances

Special Education Assurances

The Local Education Agency (District) has verified the following Assurances:
· Implementation of a full range of services, programs and alternative placements available to the school district for placement and implementation of the special education programs in the school district.
· Implementation of a child find system to locate, identify and evaluate young children and children who are thought to be a child with a disability eligible for special education residing within the school district's jurisdiction. Child find data is collected, maintained and used in decision-making. Child find process and procedures are evaluated for its effectiveness. The District implements mechanisms to disseminate child find information to the public, organizations, agencies and individuals on at least an annual basis.

· Assurances of students with disabilities are included in general education programs and extracurricular and non-academic programs and activities to the maximum extent appropriate in accordance with an Individualized Education Program.

· Compliance with the PA Department of Education, Bureau of Special Education's report revision notice process.

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

· Assurance of funds received through participation in the medical assistance reimbursement program, ACCESS, will be used to enhance or expand the current level of services and programs provided to students with disabilities in this local education agency.

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

	Academy For Integrated Studies in Monroeton, Pa.
	Special Education Centers
	Educational and Counseling services are provided through BLaST IU#17
	6

	Student's Residence
	Instruction in the Home
	Learning support services provided by Canton Area School District homebound instructor
	1

	Beacon Light Behavioral Health System
	Other
	Residential Treatment facility with educational services provided through Towanda Area School District
	1

	Bald Eagle Boys Camp
	Other
	Educational and Counseling Services
	1

	Towanda Area School District
	Neighboring School Districts
	Life Skills Classroom
	1

	Towanda Area School District
	Neighboring School Districts
	Autistic Support provided by the IU 17 Staff
	3

	Bennet Group Home RTF
	Other
	Residential Treatment Center
	1

Special Education Program Profile

Program Position #1
Operator: School District
PROGRAM DETAILS
Type: Class
Implementation Date: October 3, 2014

Average square feet in regular classrooms: 750 sq. ft.

Square footage of this classroom: 506 sq. ft. (22 feet long x 23 feet wide)

Reason for the proposed change: The proposed location will place this classroom in the ebb and flow of the general education classrooms.

PROGRAM SEGMENTS
	Location/Building
	Grade
	Building Type
	Support
	Service Type
	Age Range
	Caseload
	FTE

	Canton Area Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	Itinerant
	Learning Support
	6 to 9
	15
	0.5

Program Position #2
Operator: School District
PROGRAM DETAILS
Type: Position
Implementation Date: July 1, 2016

Reason for the proposed change: caseload change

PROGRAM SEGMENTS
	Location/Building
	Grade
	Building Type
	Support
	Service Type
	Age Range
	Caseload
	FTE

	Canton Area Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	Itinerant
	Learning Support
	9 to 11
	16
	0.5

Program Position #3
Operator: School District
PROGRAM DETAILS
Type: Position
Implementation Date: July 1, 2016

Reason for the proposed change: caseload change

PROGRAM SEGMENTS
	Location/Building
	Grade
	Building Type
	Support
	Service Type
	Age Range
	Caseload
	FTE

	Canton Area Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	Itinerant
	Learning Support
	11 to 13
	21
	1

Program Position #4
Operator: School District
PROGRAM DETAILS
Type: Class
Implementation Date: July 1, 2016

Reason for the proposed change: caseload change

PROGRAM SEGMENTS
	Location/Building
	Grade
	Building Type
	Support
	Service Type
	Age Range
	Caseload
	FTE

	Canton Area Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	Supplemental (Less Than 80% but More Than 20%)
	Learning Support
	7 to 13
	9
	1

	Justification: One student falls outside the age range for the class. The IEP team determined and indicated in the IEP that this placement is appropriate for this student and this is indicated in his IEP.

Program Position #5
Operator: School District
PROGRAM DETAILS
Type: Position
Implementation Date: July 1, 2016

Reason for the proposed change: caseload change
PROGRAM SEGMENTS
	Location/Building
	Grade
	Building Type
	Support
	Service Type
	Age Range
	Caseload
	FTE

	Canton Area Jr/Sr High School
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	Itinerant
	Learning Support
	13 to 14
	17
	0.5

Program Position #6
Operator: School District
PROGRAM DETAILS
Type: Position
Implementation Date: July 1, 2016

Reason for the proposed change: caseload change

PROGRAM SEGMENTS
	Location/Building
	Grade
	Building Type
	Support
	Service Type
	Age Range
	Caseload
	FTE

	Canton Area Jr/Sr High School
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	Itinerant
	Learning Support
	14 to 17
	15
	0.5

Program Position #7
Operator: School District
PROGRAM DETAILS
Type: Position
Implementation Date: July 1, 2016

Reason for the proposed change: caseload change

PROGRAM SEGMENTS
	Location/Building
	Grade
	Building Type
	Support
	Service Type
	Age Range
	Caseload
	FTE

	Canton Area Jr/Sr High School
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	Itinerant
	Learning Support
	15 to 17
	14
	0.5

Program Position #8
Operator: School District
PROGRAM DETAILS
Type: Position
Implementation Date: July 1, 2016

Reason for the proposed change: caseload change

PROGRAM SEGMENTS
	Location/Building
	Grade
	Building Type
	Support
	Service Type
	Age Range
	Caseload
	FTE

	Canton Area Jr/Sr High School
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	Itinerant
	Learning Support
	16 to 19
	20
	0.5

Program Position #9
Operator: School District
PROGRAM DETAILS
Type: Class
Implementation Date: July 1, 2016

Reason for the proposed change: caseload change

PROGRAM SEGMENTS
	Location/Building
	Grade
	Building Type
	Support
	Service Type
	Age Range
	Caseload
	FTE

	Canton Area Jr/Sr High School
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	Supplemental (Less Than 80% but More Than 20%)
	Learning Support
	12 to 18
	16
	0.5

	Justification: In the part-time class, two students fall outside the age range for the class. The IEP team determined and indicated in the IEP that this placement is the most appropriate to meet these student's needs. These students will not be educated in the same educational grouping at any point in time.

Program Position #10
Operator: School District
PROGRAM DETAILS
Type: Position
Implementation Date: July 1, 2016

Reason for the proposed change: caseload change

PROGRAM SEGMENTS
	Location/Building
	Grade
	Building Type
	Support
	Service Type
	Age Range
	Caseload
	FTE

	Canton Area Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	Itinerant
	Speech and Language Support
	5 to 12
	49
	0.5

	Justification: Age range justification does not apply to itinerant speech/language services and services are provided to students that fall within the age range restriction guidelines. Students beyond the age range restriction guidelines will not be in the same educational grouping.

	Canton Jr/Sr High School
	A Junior/Senior High School Building
	A building in which General Education programs are operated
	Itinerant
	Speech and Language Support
	13 to 16
	10
	0.3

	Justification: Age range justification does not apply to itinerant speech/language services and services are provided to students that fall within the age range restriction guidelines. Students beyond the age range restriction guidelines will not be in the same educational grouping.

Program Position #11
Operator: Intermediate Unit
PROGRAM DETAILS
Type: Position
Implementation Date: August 28, 2015

Reason for the proposed change: Services added

PROGRAM SEGMENTS
	Location/Building
	Grade
	Building Type
	Support
	Service Type
	Age Range
	Caseload
	FTE

	Canton Area Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	Itinerant
	Blind or Visually Impaired Support
	8 to 8
	1
	0.1

	Canton Area Elementary School
	An Elementary School Building
	A building in which General Education programs are operated
	Itinerant
	Deaf and Hearing Impaired Support
	8 to 8
	1
	0.1

Special Education Support Services
	Support Service
	Location
	Teacher FTE

	Paraprofessional
	Canton Area Elementary School
	1

	Paraprofessional
	Canton Area Elementary School
	1

	Paraprofessional
	Canton Area Elementary School
	1

	Paraprofessional
	Canton Area Jr/Sr High School
	1

	Instructional Aide
	Canton Area Elementary School
	1

	Instructional Aide
	Canton Area Elementary School
	1

	Paraprofessional
	Canton Area Elementary School
	1

	Communication Facilitator
	Canton Area Elementary School
	1

	Paraprofessional
	Canton Area Jr/Sr High School
	1

	Instructional Aide
	Canton Area Elementary School
	1

	Paraprofessional
	Canton Area Jr/Sr High School
	1

	Paraprofessional
	Canton Area Elementary School
	1

	Paraprofessional
	Canton Area Jr/Sr High School
	1

	Support Services Secretary
	Canton Area Elementary School and Canton Area Jr/Sr High School
	1

Special Education Contracted Services

	Special Education Contracted Services
	Operator
	Amt of Time per Week

	School Psychologist
	Intermediate Unit
	4 Days

	Special Education Director
	Intermediate Unit
	3.5 Days

	Physical Therapist
	Intermediate Unit
	1 Days

	Inman Occupational Therapy Services
	Outside Contractor
	2 Days

	Audiologist
	Intermediate Unit
	5 Minutes

	Orientation and Mobility
	Intermediate Unit
	15 Minutes

District Level Plan
Special Education Personnel Development

Autism

	Description
	Students identified with a Autism Spectrum diagnosis will be provided with appropriate services designed to meet their individualized needs. The personnel providing these services will receive necessary professional development designed to enhance their knowledge and skill base and increase their ability to provide the services needed by these students. Implementation of research based practices within the Canton Area School District will support this action step and serve as evidence of successful implementation. Trainings provided over the three year period may include participation in the Autism conference sponsored by the PA Department of Education Bureau of Special Education, how to support students/families with Autism through the IEP process provided by Geisinger Medical Center Autism and Developmental Medicine Institute, and disability awareness/competent learner model trainings provided by the IU TAC staff members.

	Person Responsible
	Canton Area School District Special Education Director

	Start Date
	7/1/2016

	End Date
	6/28/2019

	Program Area(s)
	

Professional Development Details
	Hours Per Session
	3.0

	# of Sessions
	3

	# of Participants Per Session
	25

	Provider
	Geisinger Medical Center Autism and Developmental Medicine Institute staff, IU staff, PaTTAN staff

	Provider Type
	PaTTAN, IU staff, PA Department of Education Bureau of Special Education Staff

	PDE Approved
	Yes

	Knowledge Gain
	This is an optional narrative for Special Education.

	Research & Best Practices Base
	This is an optional narrative for Special Education.

	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 or LEA 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

· Department Focused Presentation

· Professional Learning Communities

· Offsite Conferences

	Participant Roles
	· Classroom teachers
· Paraprofessional

· Other educational specialists

· Related Service Personnel

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

· Middle (grades 6-8)

· High (grades 9-12)

	Follow-up Activities
	· Analysis of student work, with administrator and/or peers
· 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.

Behavior Support

	Description
	The Canton Area School District will continue to address behavior concerns through implementation of a school wide behavior support program based on positive rather than negative behavior techniques to ensure that students shall be free from demeaning treatment and unreasonable use of restraints or other aversive techniques. Verbal de-escalation techniques will be instituted first as a means of preventing physical restraints. The use of restraints shall be considered a measure of last resort and shall only be utilized after all other less restrictive measures have been implemented. Training will be provided using CPI (Crisis Prevention Intervention) approaches. Behavior support programs and plans shall be based on a functional assessment of behavior and shall include a variety of research-based techniques to develop and maintain skills that will enhance the student's opportunity for learning and self-fulfillment. Evidence that this action step has been implemented will be indicated by students with disabilities who are able to interact with their typically developing peers within the school environment in an appropriate and effective manner.

	Person Responsible
	Building Principals, Special Education Director

	Start Date
	7/1/2016

	End Date
	6/28/2019

	Program Area(s)
	

Professional Development Details
	Hours Per Session
	3.0

	# of Sessions
	3

	# of Participants Per Session
	25

	Provider
	IU staff, PaTTAN staff

	Provider Type
	PaTTAN and IU staff

	PDE Approved
	No

	Knowledge Gain
	This is an optional narrative for Special Education.

	Research & Best Practices Base
	This is an optional narrative for Special Education.

	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 or LEA 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
· Live Webinar

	Participant Roles
	· Classroom teachers
· School counselors

· Paraprofessional

· New Staff

· Other educational specialists

· Related Service Personnel

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

· Middle (grades 6-8)

· High (grades 9-12)

	Follow-up Activities
	· Demonstration of CPI verbal de-escalation techniques and physical restraints

	Evaluation Methods
	· Participant survey

Paraprofessional

	Description
	The Canton Area School District will provide personnel with the knowledge and skills needed to best meet the needs of students with a diverse array of disabilities. Paraprofessionals will receive an overview of instructional strategies and how to support instruction, verbal de-escalation and positive behavior supports (CPI), and how to support students with diverse learning needs as presented by the Global Compliance Network (GCN) and the PaTTAN Framewelder on-line tutorials paraprofessional training series each year. Evidence that the action step has been implemented will be an analysis of PSSA and Keystone assessment scores to see if scores improve for those students with disabilities as well as a reduction in the number of physical restraints utilized within the district.

	Person Responsible
	Canton Area School District Special Education Supervisor

	Start Date
	7/1/2016

	End Date
	6/28/2019

	Program Area(s)
	

Professional Development Details
	Hours Per Session
	3.0

	# of Sessions
	3

	# of Participants Per Session
	25

	Provider
	CASD staff members, PaTTAN and IU staff

	Provider Type
	GCN, PaTTAN and IU staff

	PDE Approved
	No

	Knowledge Gain
	This is an optional narrative for Special Education.

	Research & Best Practices Base
	This is an optional narrative for Special Education.

	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 or LEA 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
· Live Webinar

	Participant Roles
	· Paraprofessional
· New Staff

	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

	Evaluation Methods
	· Participant survey

Reading NCLB #1

	Description
	The Canton Area Elementary School utilizes an elementary balanced literacy program with an array of resources which focuses on shared and guided reading. There continues to be professional development on and implementation of strategies district wide which include but are not limited to various scaffolding strategies such as pre-teaching of vocabulary, re-teaching pertinent skills, and the use of Fundations which is a strong phonemic based program that works on letter patterns and blending. Comprehension tasks and writing tasks are also incorporated that are aligned with the classroom and school initiatives. Students with disabilities will demonstrate increased educational results in reading as outlined in the PA Common Core Academic Standards. Evidence that the action step has been implemented will include an analysis of PSSA reading assessment scores of those students identified with disabilities with the intent of an increased number of students having disabilities scoring Proficient or Advanced on the reading assessments.

	Person Responsible
	Canton Area School District Special Education Supervisor

	Start Date
	7/1/2016

	End Date
	6/28/2019

	Program Area(s)
	

Professional Development Details
	Hours Per Session
	3.0

	# of Sessions
	3

	# of Participants Per Session
	25

	Provider
	IU staff, PaTTAN staff

	Provider Type
	PaTTAN and IU staff

	PDE Approved
	No

	Knowledge Gain
	This is an optional narrative for Special Education.

	Research & Best Practices Base
	This is an optional narrative for Special Education.

	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 or LEA 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

· Offsite Conferences

	Participant Roles
	· Classroom teachers
· Principals / Asst. Principals

· Paraprofessional

· New Staff

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

· Middle (grades 6-8)

· High (grades 9-12)

	Follow-up Activities
	· Analysis of student work, with administrator and/or peers
· Creating lessons to meet varied student learning styles

· Peer-to-peer lesson discussion

· Lesson modeling with mentoring

	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

Transition

	Description
	Students, educators and families within the Canton Area School District will receive training on transition resources that are available through the transition staffing meetings. Students will have the opportunity to participate in Work With Me Day as well as Experiencing Transition to College Day at the Pennsylvania College of Technology to discuss support services available at the post-secondary level. Evidence that this action step has been implemented will include the maintenance and/or increase in the number of Canton Area School District graduates who obtain competitive employment and/or enroll in post-secondary education following graduation.

	Person Responsible
	Canton Area School District Special Education Director and Transition Coordinator

	Start Date
	7/1/2016

	End Date
	6/28/2019

	Program Area(s)
	

Professional Development Details
	Hours Per Session
	3.0

	# of Sessions
	3

	# of Participants Per Session
	25

	Provider
	PA Department of Education, IU, and PaTTAN staff members

	Provider Type
	PA Department of Education, IU, and PaTTAN staff members

	PDE Approved
	Yes

	Knowledge Gain
	This is an optional narrative for Special Education.

	Research & Best Practices Base
	This is an optional narrative for Special Education.

	For classroom teachers, school counselors and education specialists
	· Enhances the educator’s content knowledge in the area of the educator’s certification or assignment.
· Empowers educators to work effectively with parents and community partners.

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

	Training Format
	· LEA Whole Group Presentation
· Series of Workshops

· Offsite Conferences

	Participant Roles
	· Classroom teachers
· School counselors

· Paraprofessional

· New Staff

· Parents

	Grade Levels
	· Middle (grades 6-8)
· High (grades 9-12)

	Follow-up Activities
	· Staff Meeting Discussion

	Evaluation Methods
	· Participant survey

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
