Channing Hall

Board Meeting Minutes

Tuesday, October 21, 2008
A regular meeting of the Channing Hall Board was held Tuesday, October 21, 2008 at 7:00 pm at Channing Hall, 13515 South 150 East, Draper, UT 84020. The President being in the chair and the Secretary being present.

Present: Alaina Gull, Craig Johnson, Holly Sonntag, Matt Haines, Debra Didier (arrived 7:40pm), Deena Pyle, Katy Holt-Larsen, Eunie Piper (joined by telephone at 8:20 pm)

Excused: Eunie Piper

Administrators: Heather Shepherd, Sanford Barrett

Public Present: Annette Barney (secretary), Brandy Weight

Meeting opened by Alaina Gull at 7:25 pm
Agenda approved (Motion: Kati Holt-Larsen; Second: Holly Sonntag) 5-0.

Minutes from meeting 09/19/08 were approved (Motion: Katy Holt-Larsen; Second: Matt Haines) 5-0.

Public Comment

Holly Sonntag said she enjoyed the training with Diane Paynter.
Katy Holt-Larsen responded perhaps a communication should go to parents about what teacher development is being done during Professional Development Days.

Board Volunteers

Alaina Gull introduced Brandy Weight to the board as a future board volunteer. The board introduced themselves individually in turn to Brandy. Katy Holt-Larsen, as board development chairperson, directed a dialogue with Brandy asking her feelings about the school and its mission and why she would like to volunteer with the board. Brandy responded that she wants to be involved with the school, feels the curriculum is different here and feels parents have a chance to be heard at this school. Brandy asked what would be her role as a board volunteer. Katy responded that there are various options from replacing the current secretary to serving on committees. The board thanked brandy for coming to visit with them.
Arrival of Debra Didier (7:40 pm)

Finance Report

Sandford Barrett, Business Manager, reported to the board. The lunch program had goals in reducing overhead costs of labor and food and to increase revenues and had a goal of serving 300 meals per day. Labor costs were lowered by previous action to decrease staffing needs. The school has utilized free food from the government, for example the pasta lunch served today served 306 meals, but cost only a total of $106. The salad bar has been very cost effective and the number of waste meals has been decreased thus helping to reduce food costs. The program averaged 320 meals per day this past month with the highest number served in one day being 417.

Sanford reported that Mr. Gulbrandson, the owner of the adjacent property, contacted him that he is willing to look at offers from the school and is willing to work with the school to reach a sellable price for the property. Sanford suggest the board ask Ralph Turner to run numbers to determine at what price the school can remain fiscally responsible. The board informally agreed with this action.
The final enrollment numbers were 658 for the school and little attrition has occurred to this point.

A copy of the budget report was handed out to the board.

Eunie Piper joins the meeting by telephone (8:20 pm)

Fundraising Committee

Eunie Piper reported that Andrea Barnes, fundraising consultant, advises we postpone the fundraising initiative until after the new year due to the change in the economy and the donation willingness. Eunie asked how the board feels about postponing. Annette barney asked about the promise of funds for field trips to CHAPS. Heather Shepherd said that money for that was budgeted and that field trips parents are often willing to give donations or pay the cost. Katy Holt-Larsen expressed the need to shift the culture of parents to one of philanthropy and how much commitment that will require by board members and committee members. Parent nervousness is already spreading and confusion is beginning. Katy also asked for a clear understanding of what the board is fundraising for and how to address those questions from parents. A discussion of Andrea Barnes role as a consultant, the long-term commitment needed, the purposes and goals of fundraising and the need to postpone were help. Alaina Gull ended the discussion stating the board will meet again to resume this and reach concrete answers in one week Tuesday, October 28, 2008 at 7:00 pm at the school.
Policy Governance

Craig Johnson passed out a policy for Overnight/Out of state school events. The board will review the policy give suggested changes and vote on it at the board meeting in November. (Appendix A)
High School Committee

Alaina Gull reported for the committee that Summit Academy’s board would still like to meet with Channing Hall, but they would ask we wait until after the elections in November. Summit’s application has been approved by the state.

Administrator’s Report

Heather Shepherd reported that the teacher enjoyed Diane Paynter’s training and especially the hands-on information. The taxonomy information was interesting to them, but not directly useful in the classroom. Diane may or may not be coming for more training at the end of the week. Heather handed out a list of possible teacher development costs for next year and asked the board to prioritize these in terms of what training would best meet the board’s goals for the school within the school’s budget. The budget isn’t not fully decided, but was around $63,000 for last year.

Heather reported that UPACS membership renewal will come up soon and wants to know if the board would like to continue as members.

MOTION: Debra Didier moves that we don’t join UPACS this year. Matt Haines seconded. Motion passed by a 5-1 vote.
Heather asked that the board approve the Special Education Policies and handbook and the CUSAP plan. (Appendix B, C and D)
MOTION: Katy Holt-Larsen moves to pass the Special Education Policy and Procedures Manual and CUSAP as written by Heather. Holly Sonntag seconded. Motion passed by a 6-0 vote.

Board and Administrator Goals
Katy Holt-Larsen reported on these goals as the board development chairperson. Katy reviewed the board goals as they are currently asking for board members to become owners of these goals.
Board Goals:

1. Monitor the results of the strategic framework being implemented by the administration in 08 – 08.

2. Actively support a fundraising plan and participate in fundraising

3. Lead an effort to develop and articulate a clear Channing Hall culture

4. Recruit two new board members

5. Create evaluation process for administrator and board and evaluate
Katy asked that each board member come up with at least one individual that could be added to the board or replace existing members and asked that we aggressively recruit individuals without children at the school.

Katy said she revised Heather’s goals and asks the board review those for future approval.

Meeting adjourned until Tuesday October 28 7pm. (Motion: Matt Haines; Second: Katy Holt Larsen) Passed 6-0.
APPENDIX A
Channing Hall

Long Distance/Overnight Travel Policy

1. PURPOSE

a. The purpose of long distance or overnight travel must be clearly defined in each instance and must relate directly to the educational objectives of Channing Hall.
2. GUIDELINES

a. The Head of School shall be responsible for coordinating development of student activity and travel plans according to the following criteria:

i. Whenever possible, student activities shall be scheduled in proximity to Channing Hall and the need for long distance or overnight travel avoided. Staff must show why the requested activity experience cannot be obtained in proximity to the school.

ii. As a general rule, the Channing Hall Board will not accept requests for travel outside the continental United States. There may develop, on rare occasions, the need for essential travel of this nature. If this becomes the case, the Head of School may request of the Board by demonstrating in writing the absolute necessity of the travel and that all appropriate safety considerations have been addressed. The Head of School should be prepared, upon Board request, to appear before the Board for explanation and/or clarification of an appeal of this nature if necessary.

iii. Supervision for student travel must be provided at a ratio of one (1) responsible adult age 21 years or older per ten (10) students. However, there must always be at least two (2) supervisors regardless of the total number of students traveling. All supervisors must be authorized in advance of the trip by the Head of School. Supervisors shall be primarily advisers and parents.
iv. Long distance/overnight travel is strictly optional. Students who, for any reason, do not participate in activity travel shall not be penalized. Nonparticipation shall not impact grades or the student's status in the class or organization.

v. All expenses associated with the trip must be paid by the participants themselves, covered by fundraising, or financed by vocational or other state or federal monies provided expressly for the activity.
3. PROCESS

a. A travel request shall be delivered to the Head of School no later than 30 days prior to the proposed trip. The travel request shall include:

i. The name or names of those requesting the trip

ii. The purpose of the trip (including how the trip fulfills specific educational objectives of Channing Hall)

iii. A description of how the trip fulfills educational objectives that cannot be obtained without the trip

iv. A detailed itinerary of all activities (including travel schedules)

v. The grades or student groups invited to participate

vi. A detailed breakdown of all required costs, including but not necessarily limited to:

1. Travel

2. Housing

3. Meals

4. Registration fees (when applicable)

5. Commercial insurance coverage (if not included in the package)

6. Other, i.e. event admissions

7. The cost of substitutes for advisers who are accompanying traveling students must be included as part of the travel expense and must be paid by either the travel participants or the individual adviser.

vii. Evidence of Insurance coverage in addition to that provided by Utah State Risk Management shall be provided by the student organization from one of the following:

1. The tour provider (vendor)

2. A commercial group insurance carrier

3. CHIPS insurance, sold to individual students through the school at reasonable cost

4. Additional coverage from Utah State Risk Management
b. The Head of School shall review the request and shall initially grant or deny the request

c. For requests receiving initial approval, the Channing Hall board shall grant final approval or denial

d. Upon final approval by the board, a parent/guardian meeting must be held

i. In the meeting, the complete approved itinerary and costs breakdown must be distributed

ii. All necessary forms will be provided and completed at this meeting

iii. A notarized statement granting the adviser permission to seek medical treatment for a student, in the event of an emergency, must be provided at the parent meeting or prior to the commencement of the trip

4. AUTHORITY TO CANCEL

a. The Channing Hall board reserves the right to cancel trips for safety reasons or for any other reason deemed appropriate by the board.

APPENDIX B
I.
GENERAL PROVISIONS (USBE SER I)

A.
Policies and Procedures.

Channing Hall Charter School, in providing for the education of students with disabilities enrolled in its school, has in effect policies, procedures, and programs that are consistent with the Utah State Board of Education Special Education Rules (USBE SER) as described in this Policies and Procedures Manual.

B.
Definitions.

1.
Charter School (Elementary and Secondary Education Act of 1965 Section 5210(1)). (USBE SER I.E.6) A public school that functions as an LEA, unless it is a school of an LEA, that:

a.
Is exempt from significant State or local rules that inhibit the flexible operation and management of public schools, but not from any rules relating to the other requirements of the ESEA.

b.
Is created by a developer as a public school, or is adapted by a developer from an existing public school, and is operated under public supervision and direction;

c.
Operates in pursuit of a specific set of educational objectives determined by the school's developer and agreed to by the authorized public chartering agency;

d.
Provides a program of elementary or secondary education; or both;

e.
Is nonsectarian in its programs, admissions policies, employment practices, and all other operations, and is not affiliated with a sectarian school or religious institution;

f.
Does not charge tuition;

g.
Complies with the Age Discrimination Act of 1975, Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, and Part B of the Individuals with Disabilities Education Act;

h.
Is a school to which parents choose to send their students, and that admits students on the basis of a lottery, if more students apply for admission than can be accommodated;

i.
Agrees to comply with the same Federal and State audit requirements as do other elementary schools and secondary schools in the State, unless such requirements are specifically waived for the purpose of this program;

j.
Meets all applicable Federal, State, and local health and safety requirements;

k.
Operates in accordance with State law; and

l.
Has a written performance contract with the authorized public chartering agency in the State that includes a description of how student performance will be measured in charter schools pursuant to State assessments that are required of other schools and pursuant to any other assessments mutually agreeable to the authorized public chartering agency and the charter school.

2.
Channing Hall has adopted all of the other applicable definitions as found in USBE SER I.E.1-44.

C.
Budget Information and Categories.

Channing Hall provides detailed budget information and budget categories in its annual application for IDEA Part B funding submitted to the Utah State Office of Education.

D.
Assurances.

Students are admitted to Channing Hall based solely on the lottery and other requirements under the Utah Code and the USBE Administrative Rules for Charter Schools, and without restrictions due to race, color, gender, national origin, disability status, or religion. Assurances with regard to compliance with IDEA Part A and Part B, as well as the National Instructional Materials Accessibility Standard, and compliance with other Federal laws including “New Restrictions on Lobbying, “Debarment, Suspension, and Other Responsibility Matters,” and the Drug-Free Workplace Act of 1988 are submitted annually with the application for IDEA Part B funding to the Utah State Office of Education.

E.
General program description.

Channing Hall is located at 13515 South 150 East, Draper UT. The facility sits on 4 acres of land. The building is approximately 43,000 square feet with a multipurpose room (gym, lunchroom, and meeting space), library, administrative offices, computer lab, and 28 classrooms. Channing Hall has 650 students enrolled in grades K-8. The Utah Core Curriculum is the foundation for the curriculum in all grade levels, with basal and supplementary materials used for daily instruction in classrooms.

Channing Hall was founded by a group of parents all sharing a desire to be more intimately involved in their children’s education. All founding members believe in the Channing Hall philosophy of creativity, passion and a joy of learning. The schools vision is “Channing Hall students are agile learners who value other perspectives, who know how to learn, and whose vision, passion, and unique abilities inspire them to achieve excellence and improve the world.”

By utilizing the International Baccalaureate (IB) Program, Channing Hall will ensure that students learn in an environment that promotes awareness as well as ability. IB is not a program of curriculum content. Rather, it is a highly respected method of organizing and teaching the curriculum content. Channing Hall has made curriculum choices based on compelling research and documented success and its content will lend itself to well educated students.

The Board holds itself accountable to the citizens of the State of Utah and the United States of America by ensuring that every action it takes is consistent with Federal and State law, administrative rule, the school’s charter, and the Board’s own policies. In the fulfillment of this charge, the Board is committed to rigorous and continual improvement of its capacity to govern effectively, using its policies to define its values and expectations.
The Board’s purpose is to assure that Channing Hall achieves the results described in its Results policies and that Channing Hall operates within the parameters described in its Operational Expectations policies.

F.
Free Appropriate Public Education (FAPE).

1.
Channing Hall follows the requirements of Charter Schools and Their Students (USBE SER III.O)

a.
Students with disabilities ages 3 through 21 who attend public charter schools and their parents retain all rights under Part B of the IDEA and the USBE SER.

b.
Channing Hall is an LEA that receives funding under Part B, and is responsible for ensuring that all of the requirements of Part B of the IDEA and these Rules are met.

c.
Channing Hall, a public charter school, provides a Free Appropriate Public Education (FAPE) to all eligible students with disabilities in conformity with the requirements of the Utah State Board of Education Special Education Rules (USBE SER) and the United States Department of Education Final Regulations for the Individuals with Disabilities Education Act of 2004 (IDEA) August 2006.

2.
Free appropriate public education (FAPE). (USBE SER I.E.15) Special education and related services that:

a.
Are provided at public expense, under public supervision and direction, and without charge;

b.
Meet the standards of the USOE and Part B of the IDEA;

c.
Include preschool, elementary school, and secondary school education in Utah; and

d.
Are provided in conformity with an Individualized Education Program (IEP) that meets the requirements of Part B of the IDEA and these Rules.

G.
Full Educational Opportunity Goal (FEOG).

Channing Hall hereby affirms the goal of providing a full educational opportunity to all students with disabilities determined eligible for special education or special education and related services under the IDEA and the USBE SER, of the ages served by the Charter School between 3 and 22, and in accordance with all of the timeline requirements of the IDEA with respect to the identification, location, evaluation, and provision of a free appropriate public education.

II.
IDENTIFICATION, LOCATION, and EVALUATION of STUDENTS SUSPECTED of HAVING DISABILITIES

A.
Child Find. (USBE SER II)

Channing Hall has policies and procedures to ensure that all students with disabilities enrolled in the grades the school serves, including students who are highly mobile, students who have been suspended or expelled from school, student who have not graduated from high school with a regular high school diploma, and those who are suspected of being a student with a disability and are in need of special education or special education and related services even though they are advancing from grade to grade, and regardless of the severity of the disability, and who are in need of special education or special education and related services, are identified, located, evaluated. This includes a practical method for determining which students are currently receiving needed special education or special education and related services.

B.
Child Find Procedures.

Channing Hall conducts the following procedures to ensure that students suspected of having a disability are identified and located:

1.
Finding students who have been receiving needed special education or special education and related services.

a.
The enrollment application includes a question about whether a student has received special education or special education and related services.

b.
Parents are asked during registration if the students received any services beyond the regular program in the previous school.

c.
If parents respond in the affirmative, a phone contact is made with the previous school to locate the special education records.

d.
Channing Hall follows all the procedures detailed on the In-State and Out-of-State Transfer Student Checklist of the USOE.

2.
In identifying and locating students who are suspected of having a disability but have not been previously identified or determined eligible for special education or special education and related services, Channing Hall implements the following procedures:

a.
Annual training of all staff on Child Find obligation and how to be alert for observed behavior that suggest a suspected disability.

b.
Notice in student or parent handbook of referral procedures and of the availability of services for eligible students with disabilities.

c.
If a parent or staff member is concerned about a student outside the grade levels of the charter school, the parent or staff member is referred to the district of the student’s parent’s residence.

3.
Channing Hall collaborates and coordinates with the local Depart of Health, the Part C Early Intervention Provider through an interagency agreement aligned with the Part C-Part B statewide interagency agreement of the USOE to ensure that students with disabilities are identified, located, evaluated, and have FAPE available by age 3, if the charter school is chartered for those ages.

C.
Referral.

1.
 Procedure.

When a parent or staff member suspects a student may have a disability, the following referral procedure is implemented:

a.
Teachers implement pre-referral interventions (RTI) and provide documentation of the results to a Student Study Team, which includes a general education teacher (more description included in the SLD category).

b.
Note: Pre-referral interventions may not be used to substantially delay an evaluation for eligibility

c.
Referring person completes and signs a referral form. If school personnel are making the referral, attach documentation of contacts with the parents about the concerns regarding the student’s educational performance.

d.
The referral form is given to the Head of School, who reviews existing data (including pre-referral intervention results and student study team recommendations) on the student and determines if the referral should go forward for a full evaluation. If it is decided that the evaluation should take place, the Head of School assigns a special education staff member to oversee/conduct the evaluation. If the referral is not going to result in a full evaluation, the Head of School sends the parent a Written Prior Notice of Refusal to take the action of an evaluation.

D.
Evaluation.

1.
Parental Consent.

Prior to initiating a full and complete individual evaluation, parental consent is required. The consent informs the parent that the evaluation is being proposed because the student is suspected of having a disability that affects his/her educational performance and that he/she may be eligible for special education or special education and related services. The consent indicates the areas in which the evaluation team will conduct tests or administer other assessment tools to the student. Consent for evaluation must not be construed as consent for provisions of special education services.

Reasonable efforts to obtain parental consent are made and documented by the Charter School. Channing Hall follows the requirements of USBE II.C.4 with respect to parents who cannot be located.

Parental consent is not required before administering a test or other evaluation that is given to all students, or before conducting a review of existing data.

2.
Written Prior Notice.

The parent is given Written Prior Notice that the evaluation will take place. (See Section IV.C of this Policy and Procedures Manual for required components of Written Prior Notice.) Written Prior Notice is embedded in the Channing Hall Consent for Evaluation form.

3.
 Evaluation Timeline.

When the signed parental consent or refusal of consent for evaluation is received at the school, the special education teacher writes the date it was received on the form to document the beginning of the timeline for the evaluation. The Charter School completes all evaluations within 45 school days of receiving the consent. The 45 school day timeline does not apply if the parent fails to produce the student for the evaluation. If the student enrolls in the Charter School after the timeframe has stared in a previous LEA, the Charter School must make sufficient progress to ensure prompt compliance in accordance with a written agreement with the parent as to when the evaluation will be completed.

4.
Evaluation Process.

a.
Review of Existing Data.

When conducting an initial evaluation (when appropriate), the evaluation team considers existing data on the student’s educational performance. This may include student records of grades, courses completed, statewide test results, LEA-wide test results, classroom assessments, teacher interviews, observations, notes in the student’s cumulative file, and any other information available.

b.
Administration of Additional Assessments.

In addition, the special education staff administers assessments in other areas as part of a full and individual initial evaluation, as indicated on the Consent for Evaluation, in order to determine eligibility and the student’s educational needs. The test administration follows all of the requirements of the USBER SER II.F-H, including:

· Use of a variety of assessment tools

· Use of more than one procedure

· Use of technically sound instruments

· Selection of tools that are not discriminatory on a racial or cultural basis

· Administration in student’s native language or mode of communication

· Use of assessments for the purposes intended and in accordance with the publisher’s administration standards

· Administration by trained and knowledgeable personnel

· Use of tools assess what they purport to measure and not just the student’s disability

· Assessment in all areas related to the student’s suspected disability

· Comprehensive assessment, not just in areas commonly associated with the specific disability

c.
Evaluation Requirements.

Evaluations for students suspected in each of the 13 areas of disability include the requirements in USBE SER II.J.1-13.

E.
Reevaluation Procedures. (USBE SER II.G)

1.
Channing Hall conducts a reevaluation of each student with a disability when the educational or related services needs, including improved academic achievement and functional performance, of a student warrant a reevaluation; or if the student’s parent or teacher requests a reevaluation.

2.
Parental consent for reevaluations.

a.
Channing Hall obtains informed parental consent prior to conducting any reevaluation of a student with a disability, if the reevaluation includes the administration of additional assessments to the student.

b.
If the parent refuses to consent to the reevaluation, the LEA may, but is not required to, pursue the reevaluation by using the consent override procedures provided in the procedural safeguards, and including mediation or due process procedures.

c.
The reevaluation may be conducted without parental consent if the school can demonstrate that it made reasonable attempts to obtain such consent and the student's parent has failed to respond. A written record of the attempts is maintained in the student’s special education file.

F.
Additional Requirements for Initial Evaluation and Reevaluation Procedures. (USBE SER II.H)

1.
As part of any initial evaluation (if appropriate) and as part of any reevaluation, the IEP team and other qualified professionals, as appropriate, must review existing evaluation data on the student. This review may be conducted without a formal meeting. The special education teacher/case manager may review and discuss the existing data with team members and the parent individually. Existing data may include evaluations and information provided by the parents of the student; current classroom-based, local or State assessments, and classroom-based observations; observations by teachers and related services providers; grades; attendance, and other information regarding the student’s current educational performance.

2.
The IEP team and appropriate other qualified professionals, based on their data review and input from the student’s parents, identifies what additional data, if any, are needed to determine whether the student is or continues to be a student with a disability and the educational needs of the student.

a.
The present levels of academic achievement and related developmental needs of the student;

b.
Whether the student needs special education and related services; or, in the case of a reevaluation of a student, whether the student continues to need special education and related services; and

c.
Whether any additions or modifications to the special education and related services are needed to enable the student to meet the measurable annual goals set out in the IEP of the student and to participate, as appropriate, in the general education curriculum.

3.
If the IEP team and other qualified professionals, as appropriate, determine that no additional data are needed to determine continuing eligibility and student needs, the parents are given Written Prior Notice of that decision and of their right to request additional assessment. The Charter School then prepares a new Evaluation Summary Report, including new and previous data as appropriate, and sends a Notice of meeting for Eligibility Determination. A new Eligibility Determination form is completed and signed by the team, and the parents are given Written Prior Notice of that determination along with a copy of the Evaluation summary Report and the Eligibility Determination documents. Written Prior Notice is embedded in the Eligibility Determination document.

4.
If the parent requests additional assessment as part of the reevaluation, Channing Hall conducts assessment in the areas of educational functioning requested. When the additional assessment is completed, the Charter School then prepares a new Evaluation Summary Report, including new and previous data as appropriate, and sends a Notice of meeting for Eligibility Determination. A new Eligibility Determination form is completed and signed by the team, and the parents are given Written Prior Notice of that determination along with a copy of the Evaluation summary Report and the Eligibility Determination documents. Written Prior Notice is embedded in the Eligibility Determination document.

5.
Evaluations before change in eligibility.

a.
Channing Hall evaluates students with disabilities before determining that students are no longer eligible for special education or special education and related services. However, an evaluation is not required before the termination of a student’s eligibility due to graduation from secondary school with a regular diploma, or due to the student’s reaching age 22, as provided under State law.

b.
For a student whose eligibility terminates due to graduation from secondary school with a regular high school diploma or due to exceeding the age eligibility for FAPE under State law, Channing Hall provides the student with a summary of the student’s academic achievement and functional performance, including recommendations on how to assist the student in meeting the student’s postsecondary goals.

6.
Parental consent is not required before:

a.
Reviewing existing data as part of an evaluation or a reevaluation; or

b.
Administering a test or other evaluation that is administered to all students unless, before administration of that test or evaluation, consent is required of parents of all students.

G.
Evaluation Timelines.

1.
An initial evaluation must be completed within 45 school days of the date the school receives parental consent for the evaluation.

2.
Upon completion of the evaluation or reevaluation, the IEP team and other appropriate professionals determine eligibility within a reasonable time.

3.
A reevaluation:

a.
May not be conducted more than once a year, unless the parent and the LEA agree otherwise; and

b.
Must occur at least once every three (3) years, unless the parent and the LEA agree that a reevaluation is unnecessary.

H.
Eligibility Determination.

1.
Notice of Meeting.

Upon completion of the evaluation, the special education teacher (case manager) arranges a meeting of the eligibility team at a mutually agreeable time and place. A Notice of Meeting will be sent to the parent and other members of the team stating the meeting purposes, time, place, who is expected to be in attendance, and letting the parent know that they may bring others who have knowledge of the student to the meeting.

2.
Evaluation Summary Report.

The case manager shall have all of the results of the evaluation, and a summary report of the evaluation information in a report. This evaluation summary report is part of the Channing Hall’s eligibility document for each disability category.

3.
Eligibility Team Membership.

The eligibility team shall include a group of qualified professionals and the parent. In Channing Hall, this may include the special education teachers, regular education teacher, speech-language pathologist, school psychologist, occupational therapist, physical therapist, and others who have conducted parts of the evaluation as appropriate.

4.
Eligibility Categories, Definitions, and Criteria.

Channing Hall has adopted the definitions, evaluation requirements, and eligibility criteria in USBE SER.II.J.1-13.

a.
For the category of Specific Learning Disability Channing Hall has selected Method C: Combination of Response To Intervention (RTI) and Discrepancy Methods. When Method C is used, the LEA procedures must include the elements outlined for both Method A and Method B of the Guidelines for SLD. Data from the RTI method would be considered in combination with the confidence level from targeted, norm-referenced assessment, as identified in the ESTIMATOR© manual used with the Discrepancy method. If a student is referred by a parent, staff member or Student Management Team (CMT) (described below) Channing Hall will follow all of the USBE SER for referral and initial evaluation.

b.
An RTI approach is used for all students at Channing Hall, and all parents are informed that this is the approach used in reading and math. In addition, parents are informed of the right to request an evaluation for eligibility at any time if they suspect their student has a disability, and of the State’s policies regarding the amount and nature of student performance data that is collected and the general education services that are provided. Documentation that a parent received this information is in the student’s file. Outlined below are the procedures for achievement grouping used in reading. Channing Hall also creates achievement-based groups for math and uses both interventions and aides, similar to the description below.

Channing Hall’s current reading program, Harcourt Trophies, is a research based program that includes a multi-tiered model of service delivery. Channing Hall uses a balanced literacy approach. Students are leveled within their classes with instruction targeted to the appropriate instructional level of students within groups. Each teacher in grades K – 4, has an instructional aide to assist in providing interventions. Data from AIMSweb, Reading A-Z Fluency, comprehension, and accuracy assessments and teacher running records are used to determine placement and movement between groups. DIBELS progress monitoring is used for students below benchmark. Centers, reading groups within the leveled grouping, and one on one instruction are used to meet students’ needs.

c.
If students are not making adequate progress, either based on the grade level expectations or on the amount of progress toward the grade level expectations, they are referred to a Student Study Team (SST) that includes regular education teachers, administration, and a special education teacher. The SST uses the data-based decision making process to evaluate the effectiveness of interventions. The SST team may recommend, based on data presented at the meeting, some further pre-referral interventions including Title I targeted assistance. Data may include AIMSweb, DIBELS, Utah CRTs, classroom assessment, program embedded assessments, and others.

d.
Parents are notified by the teacher frequently when a student is struggling. Parent notification is given for any student in Title I targeted assistance. Each parent receives data-based documentation of student progress during instruction. If a student is not making adequate progress after an appropriate period of time, as determined by the SST, a referral for evaluation is made.

If at any time in the process of interventions the parent requests special education testing Channing Hall will have a meeting with the parent to determine if Channing Hall should begin evaluation for eligibility for special education. Documentation of the meeting is kept. If the evaluation process is started, all of the requirements and procedures in Section II of this Policy and Procedures Manual are followed. If it is determined that an evaluation will not be conducted, the parent is given a Written Prior Notice of Refusal to conduct the evaluation.

Review of progress at each SST meeting is done on all students referred to the SST team. Documentation of all assessments given to the student are kept for all students and shared regularly with the parent, including those students below benchmark and if the student is in special education pre-referral intervention.

e.
Channing Hall has received and will continue to receive professional development on RTI strategies and procedures.

f.
For an initial evaluation, Channing Hall administers appropriate assessments that meet all the criteria in Section II of this Manual. Often the standardized norm referenced assessment, Woodcock Johnson III achievement and cognitive tests are given. Data from the assessments are used for input needed for the ESTIMATOR disk. The ESTIMATOR disk provides data to Channing Hall on the likelihood that there is a severe discrepancy between the student’s ability and the student’s achievement. Channing Hall uses this information along with Woodcock Johnson sub-test scores and other existing data, including classroom observations, to determine possible gaps in learning. An eligibility team consisting of parents and qualified professionals including the student’s general education teacher, and an individual qualified to conduct individual diagnostic examinations determines whether the student is a student with a Specific Learning Disability by reviewing all data, looking for gaps in learning, why interventions have failed, whether the disability has an adverse effect on educational performance, and if specialized instruction is needed for the student to succeed, in accordance with the eligibility determination requirements of USBE SER II.

5.
Determining Eligibility. (USBE SER II.)

a.
Using the criteria for each category of disability as described above, the eligibility team shall determine:

(1)
Whether the student has a disability that

(2)
Adversely affects his educational performance, and

(3)
Whether the student requires special education or special education and related services.

Special education is defined (USBE SER I.E.38) as specially designed instruction to meet the unique needs of a student with a disability and may include related services if they meet the definition of special education. Specially designed instruction (I.E.38) is adapting, as appropriate to the needs of an eligible student under USBE SER the content methodology or deliver of instruction to address the unique needs of the student that result from the student’s disability, and to ensure access of the student to the general curriculum, so that the student can meet educational standards within the jurisdiction of the Charter School that apply to all students.

b.
Disclaimers. (USBE SER) A student must not be determined to be a student with a disability if the determinant factor for that determination is:

(1)
Lack of appropriate instruction in reading, including the essential components of reading instruction (phonemic awareness, alphabetic principle, vocabulary, comprehension, and fluency);

(2)
Lack of appropriate instruction in math; or

(3)
Limited English proficiency.

c.
The determination of eligibility is documented on the appropriate “Team Evaluation Summary Report and Written Prior Notice of Eligibility Determination” form with signatures of team members.

d.
If the disability is determined to be a Specific Learning Disability, any team member who disagrees with the rest of the team’s decision may put his reasons in writing.

e.
Parents are provided with a copy of the Team Evaluation Summary Report and Written Prior Notice of Eligibility Determination document.

6.
Evaluations before Change in Eligibility. (USBE SER II.H.6)

a.
Channing Hall evaluates a student with a disability before determining that the student is no longer an eligible student with a disability.

b.
An evaluation is not required before the termination of a student’s eligibility due to graduation from secondary school with a regular high school diploma, or due to exceeding the age of eligibility for FAPE under Utah law.

c.
For a student whose eligibility terminates due to graduation from secondary school with a regular diploma, or due to exceeding the age of eligibility for FAPE under Utah law, an LEA must provide the student with a summary of the student’s academic achievement and functional performance, which shall include recommendations on how to assist the student in meeting the student’s postsecondary goals.

III.
IEP DEVELOPMENT and SERVICE DELIVERY.

Channing Hall implements the following policies and procedures to address the IEP requirements of USBE SER III.!-U.

A.
IEP Team Meeting.

Within 30 calendar days of the determination of eligibility to develop an IEP, the special education teacher/case manager shall arrange a meeting of the IEP team at a place and time that is mutually convenient to the parent and the Charter School. A Notice of Meeting will be sent to the parent and other members of the team stating the purposes, time, place, who is expected to be in attendance, and letting the parent know that the parent or the Charter School may bring others who have knowledge or special expertise about the student to the meeting. The determination of knowledge or expertise of the invited person is made by the party who invited said person.

B.
Parental Opportunity to Participate.

1.
Parents are expected to be participants along with school team members in developing, review and revising the IEP. This includes providing critical information about needs and strengths of their student, contributing to discussions about the student’s needs for special education, determining how the student will be involved and progress in the general curriculum, deciding how the student will participate in the state, and district wide assessments, and what services the LEA will provide and in what settings.

2.
Channing Hall documents in writing its attempts to get parental participation in IEP meetings. If the parent cannot attend, participation by other means such as teleconference may be used. Parents must be given whatever help they need to understand the proceedings of the IEP meetings, such as interpreters. If the Charter School cannot obtain parental participation, it proceeds with the development of the IEP as required by Part B of the IDEA and USBE SER.

C.
IEP Team.

The team shall consist of the parent, the special education teacher and regular education teacher of the student, a representative of the Charter School, a person who can interpret the results of the evaluation, and the student when appropriate. Other team members may be added when they are likely to provide services to the student. The representative of the Charter School must meet the Charter School administrator standards; have knowledge of the general education curriculum and of the availability of resources of the Charter School.

D.
IEP Team Attendance. (USBE SER III.F)

1.
A required member of the IEP team is not required to attend all or part of a particular IEP team meeting if the parent of a student with a disability and the Charter School agree, in writing, that the attendance of the member is not necessary because the member’s area of the curriculum or related services is not being modified or discussed in the meeting.

2.
A required member of the IEP team may be excused from attending all or part of a particular IEP meeting when the meeting does involve a modification to or discussion of the member’s area of the curriculum or related services, if the parent and the LEA consent to the excusal in writing; and the member submits written input into the development of the IEP to the parent and the IEP team, prior to the meeting.

E.
IEP Timelines.

1.
An IEP is in effect for each identified student with a disability prior to the beginning of the school year.

2.
Each student’s IEP is reviewed and revised at least annually. The IEP Team reviews the IEP at least annually to determine whether the annual goals for the student are being achieved. The Team may decide to meet at the request of the parent or other IEP Team member to revise the IEP to address lack of expected progress toward annual goals and lack of progress in the general curriculum, the results of any reevaluation, information about the student provided to or by the parents, the student’s anticipated needs, or other matters.

3.
An IEP is developed within 30 calendar days of initial determination that a student is an eligible student with a disability.

4.
Once parental consent for the initial provision of special education or special education and related services is obtained, the special education services, related services, and supplementary aids and services are provided as soon as possible.

F.
Transfer Students.

Channing Hall provides a student transferring from another LEA in or out of the state with comparable services to those listed on an existing IEP while it determines the next needed steps in accordance with the In-State and Out-of-State Transfer Student Checklist of the USOE.

G.
IEP Development and Content.

1.
The IEP Team will develop an IEP that is reasonably calculated to confer a free appropriate public education for the student.

2.
In developing the IEP, the IEP team must consider the student’s strengths, parental concerns, evaluation results, academic development and functional needs, and special factors.

3.
The IEP must include:

a.
A statement of the student’s present level of academic achievement and functional performance, including baseline data on his achievement and how the student’s disability affects his access and progress in the general curriculum for his age or grade level. For preschool student, goals will be based on appropriate activities, unless the Charter School has an established preschool curriculum.

b.
Measurable annual goals and short term objectives based on the present level statement that enable the student to be involved and make progress in the general education curriculum and addressing each of the student’s educational needs resulting from the student’s disability.

c.
How progress on the goals will be measured and reported to the parents on a periodic basis.

d.
The special education and related services, and the supplementary aids and services, the student needs to address his/her goals and make progress in the general curriculum. The services are based on peer-reviewed research to the extent practicable.

e.
Program modifications, supports for the students and the teacher in the regular education classroom.

f.
The dates that services, accommodations, and program modifications will begin and end (no more than one year from the date of the IEP); and the frequency, location, and amount of each service listed. Services listed must be specific, such as “reading comprehension,” not “resource.”

g.
Consideration of special factors as follows:

(1)
In the case of a student with limited English proficiency, consider the language needs of the student as those needs relate to the student’s IEP;

(2)
In the case of a student who is blind or visually impaired, provide for instruction in Braille and the use of Braille unless the IEP team determines, after an evaluation of the student’s reading and writing skills, needs, and appropriate reading and writing media (including an evaluation of the student’s future needs for instruction in Braille or the use of Braille), that instruction in Braille or the use of Braille is not appropriate for the student;

(3)
Consider the communication needs of the student, and in the case of a student who is deaf or hard of hearing, consider the student’s language and communication needs, opportunities for direct communications with peers and professional personnel in the student’s language and communication mode, academic level, and full range of needs, including opportunities for direct instruction in the student’s language and communication mode;

(4)
Consider whether the student needs assistive technology devices and services; and

(5)
In the case of a student whose behavior impedes the student’s learning or that of others, consider the use of positive behavioral interventions and supports, and other strategies, to address that behavior.

(A)
When making decisions on behavioral interventions, the IEP team must refer to the USOE Special Education Least Restrictive Behavior Interventions (LRBI) Guidelines for information on research-based intervention procedures in order to protect the safety and well-being of students with disabilities, provide protection for students, teachers, other school personnel, the Charter School, and the USOE, and ensure that parents are involved in the consideration and selection of behavior interventions to be used with their students.

(B)
When an emergency situation occurs that requires the immediate use of moderately or highly intrusive interventions to protect the student or others from harm, the staff shall complete and submit the emergency contact information to the Charter School Head of School and notify the student’s parents within 24 hours.

(C)
As appropriate, the student should receive a functional behavioral assessment and behavior intervention services and modifications that are designed to address the behavior.

h.
If the IEP team in considering the special factors described above decides that a student needs a particular device or services for educational purposes, which could be an intervention, accommodation, or other program modification in order to receive a FAPE, the team must include these in the IEP.

i.
How the student will participate in LEA-wide and statewide assessments. While every student with a disability must participate, an individual student may be determined to participate with some accommodations based on his disability, with modifications. Students who have the most significant cognitive disabilities, and meet other criteria in the participation document of the USOE, may be assessed with Utah’s Alternate Assessment (UAA). The IEP team must indicate this on the IEP Assessment Addendum, along with the reason that the student cannot otherwise participate in the statewide assessment program.

j.
In addition to the required elements of the statewide assessment program, Channing Hall administers the following schoolwide assessments: AIMSweb in grades K - 8. All students, including students with identified disabilities, are included in these assessments. Students with disabilities may participate in the assessments with appropriate accommodations and modifications as determined by the IEP team and documented in the student’s IEP. Alternate assessments for individual students, as determined by the student’s IEP team and documented in the student’s IEP, are provided for students who cannot participate in the schoolwide assessment in any other way.

k.
How the student will participate in physical education services, specially designed if necessary.

l.
Each IEP team must determine whether the student will need Extended School Year (ESY) services in order to receive a free appropriate public education.

(1)
This determination at Channing Hall will be based on regression and recoupment data collected over at least two breaks in the school year consisting of 4 or more week days when there is no school.

(2)
If the student’s recovery from measured regression on pinpointed skills directly related to the IEP goals is so long that he would not receive FAPE without services during the summer break, the IEP team must find him eligible for ESY services.

(3)
The IEP team shall develop a written document that indicates which IEP goals the student will work on during the ESY, what services will be provided, how long and how often the ESY services will be provided, and the setting(s) in which the services will be provided.

m.
Assistive Technology. Channing Hall makes assistive technology devised or assistive technology services, or both, available to a student with a disability if required as part of the student special education, related service, or supplemental aids and services. School-purchased assistive technology devices may be used in the student’s home, if the IEP Team determines, on a case-by-case basis, that assistive technology in the home is required for the student to receive a FAPE.

H.
IEP Team Access to IEP Information.

1.
Channing Hall makes the student’s IEP accessible to each regular education teacher, special education teacher, related service provider, and other service provider who is responsible for its implementation. Each teacher and provider is informed of his or her specific responsibilities related to the implementation of the students IEP and the specific accommodations, modifications, and supports that must be provided for the student in accordance with the IEP.

2.
Channing Hall prepares a summary of the Present Level of Educational Performance, Goals, Services, and Program Modifications and Supports for each teacher of the student. This summary is provided to the teacher prior to the time of initial implementation of the IEP.

I.
Placement in the Least Restrictive Environment (LRE). (USBE SER III.P)

1.
Placement decisions are made by a group of persons, including the parents and others knowledge about the student, the meaning of the evaluation data, and the placement options. This group may be the IEP Team, including the parent. The group determines the placement on the continuum of placement options where the student will receive special education or special education and related services.

2.
Channing Hall ensures that the parent of each student be a member of any group that makes decisions on the education placement of their student. If unable to get the parents to participate, after repeated and documented attempts, the team may need to proceed with a placement decision. However, no initial placement and provision of services may be put in place without written parental consent.

3.
Placement is determined at least annually, based on the student’s present levels of performance, goals, services, and program modifications as detailed in the IEP.

4.
Identified students with disabilities shall receive the special education or special education and related services in the Least Restrictive Environment to the maximum extent appropriate to meet his needs. This means that the student will not be removed from the regular education classroom, with regular education peers, unless the IEP team determines that due to the nature and severity of the disability, the student’s educational needs cannot be addressed satisfactorily in the regular education environment, even with the use of supplementary aids and services.

5.
Channing Hall provides the IDEA required range of placement options, including placement in the regular education classroom, with or without itinerant services; placement in a special class; placement in a special school; placement in a residential program, and homebound or hospitalized placement.

6.
Channing Hall provides supplementary services, such as resource or itinerant instruction, in conjunction with placement In the regular education classroom.

J.
Nonacademic Settings, Activities, and Services. (USBE SER III.U-V)

1.
Channing Hall ensures that each student with a disability participates with nondisabled students in the extracurricular services and activities to the maximum extent appropriate to the student’s needs. This includes meals, recess periods, counseling services, athletics, transportation, health services, recreational activities, special interest groups or clubs sponsored by the school, referrals to agencies that provide assistance to individuals with disabilities and employment of students, and other activities and services of the Charter School.

2.
Channing Hall ensures that each student with a disability has the supplementary aids and services determined by the student’s IEP Team to provide the nonacademic and extracurricular services and activities in such a way that students with disabilities are given an equal opportunity to participate.

K.
Parental Consent for Initial Placement and Provision of Services. (USBE SER III.T)

1.
In order for the IEP to be implemented and the special education services to be provided the team has decided on, written parental consent must be obtained. If the parent refuses consent for the provision of said services, the LEA may not implement the IEP and may not access due process procedures.

2.
Channing Hall does not use a parent’s refusal to consent to one service or activity to deny the parent or student any other service, benefit, or activity of the Charter School, or to fail to provide a student with a FAPE.

L.
Documentation of Participation.

1.
All members of the IEP team will sign the IEP document indicating that they participated in the development of the IEP. A parent’s signature on the IEP does not mean that the parent is in full agreement with the content of the IEP and does not abrogate the parental right to access the Procedural Safeguards of the IDEA.

2.
If the Charter School, despite at least two documented attempts, is unsuccessful in having parental attendance at the meeting, the rest of the IEP team shall proceed with the meeting.

3.
Parents may participate via telephone conference or video conference.

4.
Parents will be provided with a copy of the completed IEP, and Written Prior Notice of the Charter School’s intent to implement the program and services in the IEP. This Notice is embedded in the IEP form.

M.
Changes to the IEP.

1.
Changes to the IEP may be made at the request of any member of the IEP team in a meeting or by amendment to the existing IEP.

2.
Changes may be needed if there is new information about the student's performance.

3.
Amendments to the IEP without a team meeting may be made only with the agreement of the Charter School and the parent.

a.
Amendments such as a change in the amount of a special education or related service that is no more than 30 minutes per week, a change of location that is no more than 60 minutes per week, or a goal change that is the next logical step forward or backwards, based on the student’s progress may be made without a team meeting.

b.
If the change involves a move on the continuum of placement options, or the amount of services to be changed is more than indicated above, or a service is to be added, a team meeting will be held with written prior notice to the parent and a notice of meeting to all team members.

4.
The parent will be provided with a copy of the amended IEP with Written Prior Notice that these additional actions are going to be taken.

N.
Graduation. (USBE VII.C)

1.
Channing Hall is not obligated to make FAPE available to all students with disabilities who have graduated from high school with a regular high school diploma

a.
The exception above does not apply to students that have graduated from high school but have not been awarded a regular high school diploma, even if they have received an alternative degree that is not fully aligned with the State's academic standards, such as a certificate or a general educational development credential (GED).

b.
Graduation from high school with a regular high school diploma is a change in placement, requiring Written Prior Notice, containing all the requirements of WPN, and is given a reasonable time before the Charter School proposes to terminate the student’s eligibility under the IDEA by issuing the student a diploma.

2.
The IEP Team may amend graduation requirements and must document in the IEP the nature and extent of any modifications, substitutions, and/or exemptions made to accommodate the needs of a student with disabilities.

3.
The IEP teams at Channing Hall refer to the USOE Special Education Graduation Guidelines for additional information.

Q.
Least Restrictive Behavior Interventions (LRBI).

Channing Hall follows all parts of the USOE LRBI Guidelines as written. Channing Hall also implements the following procedures:

1.
Emergency situations: (describe procedures)

2.
Pattern of behavior: (describe procedures)

3.
Appeals process: (describe procedures)

4.
Provisions for staff training: (describe procedures)

5.
Procedures for monitoring LRBI policies: (describe procedures)

R.
Private School Placements by Channing Hall. (USBE SER VI.A)

Before Channing Hall places a student with a disability, or refers a student to, a private school or facility, or a public or private residential program in order to provide a FAPE to the student, it initiates and conducts meeting to develop an IEP for the student, with a representative of the private school in attendance. The costs of such placements, including non-medical care and room and board, are at no cost to the parents.

S.
Students with Disabilities Enrolled by their Parents in Private schools When FAPE is at Issue (Unilateral Placement). (USBE SER VI.C)

If the parents of a student with a disability who had previously receive special education or special education and related services from Channing Hall enroll the student in a private school without the consent of or referral by the school, Channing Hall is not required to pay for the cost of that placement if the school made a FAPE available to the student. Disagreements between the parents and Channing Hall regarding the availability of a program appropriate for the student and the question of financial reimbursement are subject to the State complaint and due process complaint procedures in USBE SER IV.G-V. Channing Hall follows other requirements in USBE SER VI.C as written.

IV.
PROCEDURAL SAFEGUARDS

Channing Hall, consistent with the requirements of Part B of the IDEA and the USBE Special Education Rules, has established, maintains, and implements Procedural Safeguards for students with disabilities and their parents.

A.
Opportunity for Parental Participation in Meetings.

Channing Hall affords parents the opportunity to participate in all decisions related to the location, identification, evaluation, and provision of FAPE, including decisions related to the Discipline requirements of Part B of the IDEA. This includes arranging meetings at a mutually convenient time and place, providing Notice of Meeting at least one week prior to a scheduled meeting, and making at least two documented attempts to obtain parent participation in meetings.

B.
Independent Educational Evaluation. (USBE SER IV.C)

1.
Independent educational evaluation means an evaluation conducted by a qualified examiner who is not employed by the Charter School responsible for the education of the student in question.

2.
Channing Hall has established and implements the following policies and procedures related to independent educational evaluation that meets the requirements of Part B of the IDEA and the USBE SER.

a.
The parents of a student with a disability have the right to obtain an independent educational evaluation of the student at public expense if they disagree with an evaluation obtained by the Charter School.

b.
The Charter School provides to parents, upon request for an independent educational evaluation, information about where an independent educational evaluation may be obtained, and the Charter School’s criteria applicable for independent educational evaluations. Channing Hall has available a list of persons and/or agencies where an IEE may be obtained by the parent. In addition, Channing Hall considers any other evaluator or agency proposed by the parent to conduct the Independent educational evaluation if the examiner and the evaluation meet the Charter School’s criteria. A qualified examiner is one who meets the USOE criteria for qualified personnel as a special education teacher, school psychologist, psychologist with expertise in administration and analysis of assessments, or other equivalent qualifications as determined by the Charter School. Criteria for the evaluation are that the evaluation procedures meet all of the same standards as those listed in Section II.D-H of this Policy and Procedures Manual. Channing Hall either pays for the full cost of the evaluation or ensures that the evaluation is otherwise provided at no cost to the parent.

c.
Channing Hall ensures that when a parent requests an IEE, either the Charter School files a due process complaint to request a hearing to show that its evaluation is appropriate, or that the independent educational evaluation is provided at public expense, unless the evaluation obtained by the parent does not meet the Charter School criteria as described above. If a due process complaint decision finds the Charter School evaluation was appropriate, an IEE obtained by the parent is considered by the team, but is not provided at public expense.

d.
Additional protections for the parent of a student with a disability and for the Charter School are followed as written in USBE SER IV.C.3(c-h).

3.
An independent educational evaluation conducted at the Charter School’s expense becomes the property of the Charter School, in its entirety.

C.
Written Prior Notice.

Channing Hall provides Written Prior Notice to parents a reasonable time before it proposes to initiate or change, or refuses to initiate or change, the identification, evaluation, or provision of a free appropriate public education to the student. The notice includes: a description of the action proposed or refused, an explanation of reasons for the proposal or refusal, a description of evaluations or other information the proposal or refusal is based on, a statement that the parents and eligible student have protection under the Procedural Safeguards and how to obtain a copy of the Safeguards, sources of assistance to understand Part B of the IDEA, a description of other options the IEP Team considered and why other options were rejected, and a description of other relevant factors to the proposal or refusal. The Written Prior Notice is provided in understandable language and in the parents’ native language or other mode of communication.

D.
Procedural Safeguards Notice.

A copy of the Procedural Safeguards is given to the parent once a year at the annual IEP review, except that a copy also is given to the parent upon initial referral or parental request for evaluation, upon receipt of the first State complaint or due process complaint in that school year, and upon request by the parent at any time. Channing Hall uses the USOE Procedural Safeguards notice that is posted on the USOE website, www.schools.utah.gov.

This notice contains an explanation of the procedural safeguards related to independent educational evaluations, written prior notice, parental consent, access to educational records, opportunity to present an resolve complaints through State complaint or due process complaint procedures, opportunity for the Charter School to resolve the complaint, availability of mediation, student’s placement during pendency of hearings, procedures for students placed in an interim alternative educational setting, requirements for unilateral placement of student in private schools at public expose, hearings on due process complaints, civil actions, attorney’s fees. This notice is in langue understandable to the parents.

E.
Parental Consent.

Informed written parental consent is obtained for evaluation and reevaluation, initial placement/provision of special education, and for release of records to certain parties. Efforts to obtain consent are documented in writing. No student receives special education or special education and related service without the signed initial consent for placement in the student file. Other relevant parental consent requirements are addressed in Sections II and III of this Policies and Procedures Manual.

F.
Dispute Resolution.

Channing Hall follows the Dispute Resolution requirements of the USBE SER described in IV.G-U as written. These include the procedures for State Complaints, Mediation, Due Process Complaints, Resolution Process, Due Process Hearings, Civil Actions, Attorney’s Fees, and Student’s Status during Proceedings.

G.
Surrogate Parents.

Channing Hall assigns a surrogate parent for a student when the parent cannot be identified or cannot be located, the parent’s rights to make educational decisions has been taken away by a court, the student is a ward of the state, or the student is an unaccompanied homeless youth. The surrogate parent meets the requirements of USBE SER IV.V.5-8. Channing Hall contacts the USOE for assistance in obtaining names of trained surrogates.

H.
Transfer of Rights.

When a student reaches age 18, the age of majority in Utah, and has not been determined incompetent under State law, all rights accorded to parents under Part B of the IDEA and USBE SER transfer to the student. Channing Hall provides written notice of this transfer of rights at least one year prior to the student’s 18th birthday.

I.
Confidentiality of Information. (USBE SER IV.X)

Channing Hall takes appropriate steps to ensure the protection of the confidentiality of any personally identifiable data, information, and records it collects or maintains related to Part B of the IDEA.

1.
Definitions. As used in these safeguards:

a.
Destruction means physical destruction or removal of personal identifiers from information so that the information is no longer personally identifiable.

b.
Education records means the type of records covered under the definition of ‘‘education records’’ in 34 CFR 99, implementing regulations for the Family Educational Rights and Privacy Act of 1974, 20 USC 1232g (FERPA).

c.
Participating agency means any agency or institution that collects, maintains, or uses personally identifiable information, or from which information is obtained, under Part B of the IDEA.

2.
Access rights.

a.
Channing Hall permits parents to inspect and review any education records relating to their student that are collected, maintained, or used by the Charter School. Channing Hall complies with a request without unnecessary delay and before any meeting regarding an IEP, or any hearing, or resolution session, and in no case more than 45 calendar days after the request has been made.

b.
The right to inspect and review education records includes the right to:

(1)
A response from the Charter School to reasonable requests for explanations and interpretations of the records;

(2)
Request that the Charter School provide copies of the records containing the information if failure to provide those copies would effectively prevent the parent from exercising the right to inspect and review the records; and

(3)
Have a representative of the parent inspect and review the records.

c.
Channing Hall may presume that the parent has authority to inspect and review records relating to his or her student unless the school has been advised that the parent does not have the authority under applicable State law governing such matters as guardianship, separation, and divorce.

3.
Record of access.

Channing Hall keeps a record of parties obtaining access to education records collected, maintained, or used under Part B of the IDEA (except access by parents and authorized employees of the Charter School) in each student’s special education file, including the name of the party, the date access was given, and the purpose for which the party is authorized to use the records. If any education record includes information on more than one student, Channing Hall ensures that the parents of a student has the right to inspect and review only the information relating to their student or to be informed of that specific information.

4.
List of types and locations of information.

On request, Channing Hall provides parents with a list of the types and locations of education records collected, maintained, or used by the Charter School. This list is maintained in the office at Channing Hall.

5.
Fees.

Channing Hall may charge a fee for copies of records that are made for parents under Part B of the IDEA if the fee does not effectively prevent the parents from exercising their right to inspect and review those records; however, it may not charge a fee to search for or to retrieve information under Part B of the IDEA.

6.
Amendment of records at parent’s request.

a.
A parent who believes that information in the education records collected, maintained, or used under Part B of the IDEA is inaccurate or misleading or violates the privacy or other rights of the student may request the Charter School that maintains the information to amend the information. The Charter School must decide whether to amend the information within a reasonable period of time of receipt of the request. If the Charter School decides to refuse to amend the information, it must inform the parent of the refusal and advise the parent of the right to a hearing on the matter.

b.
The Charter School, on request, provides an opportunity for a hearing to challenge information in education records to ensure that it is not inaccurate, misleading, or otherwise in violation of the privacy or other rights of the student. If, as a result of the hearing, the Charter School decides that the information is inaccurate, misleading or otherwise in violation of the privacy or other rights of the student, it must amend the information accordingly and so inform the parent in writing.

If, as a result of the hearing, the Charter School decides that the information is not inaccurate, misleading, or otherwise in violation of the privacy or other rights of the student, it must inform the parent of the right to place in the records it maintains on the student a statement commenting on the information or setting forth any reasons for disagreeing with the decision of the Charter School. Any explanation placed in the records of the student under this section must be maintained by the Charter School as part of the records of the student as long as the record or contested portion is maintained; and if the records of the student or the contested portion is disclosed by the Charter School to any party, the explanation must also be disclosed to the party. Channing Hall follows the hearing procedures described in USBE SER IV.12 as written.

7.
Release and disclosure of records.

Parental consent is not required for disclosure of records to officials of agencies collecting or using information under the requirements of Part B of the IDEA, to other school officials, including teachers within the school who have been determined by the Charter School to have legitimate educational interests, to officials of another school or school site in which the student seeks or intends to enroll, or for disclosures addressed in referral to and action by law enforcement and judicial authorities, for which parental consent is not required by 34 CFR 99,

(All Utah Local Education Agencies (LEAs) include in the annual Procedural Safeguards notice that it is their policy to forward educational records of a student with disabilities without parental consent or notice to officials of another school or school district in which a student seeks or intends to enroll.)

Written parental consent is obtained prior to releasing any records to any other person or agency not listed above.

8.
Safeguards.

a.
Channing Hall protects the confidentiality of personally identifiable information at collection, storage, disclosure, and destruction stages.

b.
The Head of School at Channing Hall assumes responsibility for ensuring the confidentiality of any personally identifiable information.

c.
Staff members at Channing Hall who collect or use personally identifiable information receive training or instruction regarding the State’s policies and procedures in USBE SER IV.X and 34 CFR 99 on an annual basis.

d.
Channing Hall maintains, for public inspection, a current listing of the names and positions of those employees within the school who may have access to personally identifiable information on students with disabilities. This list is posted on the cabinet in which students’ special education files are maintained and updated annually.

9.
Destruction of information.

Channing Hall informs parents or the student age 18 or older when personally identifiable information collected, maintained, or used under Part B of the IDEA is no longer needed to provide educational services to the student. Information no longer needed must be destroyed at the request of the parents or student age 18 or older. However, a permanent record of a student’s name, address, and phone number, his or her grades, attendance record, classes attended, grade level completed, and year completed may be maintained without time limitation. Each student’s records may be considered “no longer needed to provide educational services” and may be destroyed three (3) years after the student graduates or three (3) years after the student turns 22.

10.
Students’ rights.

The rights of privacy afforded to parents are transferred to the student who reaches the age of 18, providing the student has not been declared incompetent by a court order, including the rights with regard to education records.

J.
Discipline.

Channing Hall follows the Discipline requirements and procedures described in USBE SER V.A-K as written.

V.
LEA ELIGIBILITY and RESPONSIBILITIES

A.
Participation in assessments and reporting of assessment results.

All students enrolled in Channing Hall, including students with disabilities, participate in the statewide testing program and the school-wide testing program. Participation requirements in the “Participation Guide” are followed. IEP teams determine how students with disabilities will participate, and accommodations needed, if any. Results of statewide assessments are posted on the USOE website annually.

B.
Public participation in policies and procedures development.

This Policy and procedures Manual, as well as any future changes to the contents, are presented to the Channing Hall’s Board in a public meeting for review and input. The agenda for Channing Hall board meetings is posted at least 1 week prior to each meeting as required by state law.

C.
Public posting of USOE monitoring results.

Results of monitoring from the Utah Program Improvement Planning System are posted on the USOE website annually.

D.
Methods of ensuring services.

Channing Hall ensures that each eligible student with a disability enrolled in the school receives the services included in the IEP through a systematic process of review of IEPs and monitoring of service delivery by Charter School personnel and contracted service providers.

E.
Supervision.

All personnel of Channing Hall are supervised by appropriately qualified staff as determined by the local Charter School Board.

F.
Use of Part B funds.

Channing Hall follows the requirements of USBE SER IX.B in ensuring the appropriate use of funds under Part B of the IDEA. X Charter School participates in the single audit process required by State law that includes an audit of Part B funds.

G.
Personnel standards.

All special education and related services personnel of Channing Hall meet the educator licensing requirements of the USOE for the positions in which they work, as described in the USBE SER IX.H and the Highly Qualified requirements of the USOE State Plan under No Student Left Behind and Educator Licensing – Highly Qualified Assignment (Administrative Rule R-277-510-1 through 11). All personnel necessary to carry out Part B of the IDEA are appropriately and adequately prepared, subject to the requirements related to personnel qualifications and Section 2122 of the ESEA. Channing Hall provides a program of professional development for all special education personnel, based on the identified skill and knowledge needs of teachers, assistants, related service providers, and others, and including targeted training for persons working with students with specific and individual needs for academic and social behavior instruction.

H.
Performance goals and indicators in the State Performance Plan.

Channing Hall participates in additional procedures and collects and provides additional information which the USOE may require in order to meet Federal reporting requirements, including suspension and expulsion rates, LRE environments, disproportionality data, and others. (USBE SER IX.A.2)

I.
Early Intervening Services.

Channing Hall uses not more than 15 percent of the amount it receives under Part B of the IDEA for any fiscal year, in combination with other amounts to develop and implement coordinated early intervening services for students in grades K-8 who are not currently identified as needs special education or special education and related services, but who need additional academic and behavioral support to succeed in a general education environment. These funds are used to carry out activities including professional development that enables school personnel to deliver scientifically based academic and behavioral interventions, and educational and behavioral evaluations, services, and supports.

Channing Hall provides any and all required data on its Early Intervening Services to the USOE annually.

J.
Caseload Guidelines.

Channing Hall follows the USOE Caseload Guidelines in overseeing the caseload of each special educator, including related service providers, to ensure that a FAPE is available to all eligible students with disabilities.

K.
UPIPS monitoring requirements. Ask Glenna

Enforcement.

The confidentiality requirements of Part B of the IDEA are reviewed and approved as part of the LEA eligibility process.

APPENDIX C
CUSAP Student Achievement Trends for Channing Hall

Click to fill in the grey text-edit areas throughout the Consolidated Utah Student Achievement (CUSAP) form. Save your work regularly.

For technical help with this form, please e-mail doug.jones@schools.utah.gov

Performance Narration

	Performance Strengths:

	In which subjects and at which grade levels is the district performing well; i.e., a majority of students are at or above Sufficient (Level 3) on the Core CRTs?

As these tests are disaggregated, in which objectives are students performing the highest?

Does this pattern hold true in all schools in the district?

To what does the LEA attribute this success in terms of instructional quality in the district?
	The ’08 UPASS results mark our second year test scores and we saw an impressive improvement in all areas. Overall, Channing Hall students have been most successful in math and language arts. Our students scored well above state averages, with proficiency levels at 89% (up from 80%) in math and 92% (up from 87%) in language arts. This measure of success is attributed to the true dedication of our faculty and the expectations of excellence that is communicated to all of our students. There is on-going training for the faculty and this year each teacher is required to have students in grades 2 – 8 take at least 3 UTIPS test to help prepare them for the CRT tests. The community as a whole works together to achieve student success. We offer a Homework Club after school three days a week, which is open to all students and is utilized daily by approximately 15 students. It has been a great success.

	Performance Weaknesses:

	In which subjects and at which grade levels is the district performing poorly; i.e., a number of students are below Sufficient (Levels 1 and 2) on the Core CRTs?

As these tests are disaggregated, in which objectives are students performing the lowest?

Does this pattern hold true in all schools in the district?

What are possible explanations for this performance?

What steps is the LEA taking to address this?
	Our lowest performance level is in science at 79% of our students’ testing as proficient. However, our proficiency level increased substantially from 67% in 2007. This weakness was lowest in grades 5th and 6th grades, 70% and 75% respectively. Teachers are using UTIPS testing to help students understand how the science questions are asked on the CRT test. Teachers are also making sure their lessons are in line with the state core and there will be professional development to help teachers understand the best way in which to help students understand and remember science. Our goal is to increase our science scores in all grades to above 80% proficiency.

	Performance Trends:

	The LEA discussed the patterns of strong and weak performances in the district. Have these patterns been consistent in the district over the past three years?

What are possible explanations for changes in patterns in the past three years?
	Channing Hall is in its third year of operation. In our second year we had over 80% teacher retention and also over 95% retention in each grade level. Our goal is to keep both teacher and student retention above 90%. This allows for more consistency within the curriculum. We have a variety of teachers who are both new and experienced and this year have a solid mentoring program set up to help the beginning teachers. Through continual professional development in IB and in our different educational programs (agile academics being our main focus) Channing Hall strives to make sure teaching is consistent across the classes and the grades.

	Performance Patterns

	The ITBS assesses similar content areas as the Core CRTs and can provide additional information about school and district performance. Stanford serves a different purpose than the Core CRTs and cannot be compared directly. However, patterns of performance may be compared.

Are your patterns of performance on the ITBS similar to patterns of performance on the Core CRTs?

Performance Patterns:

What goals have been set to address challenges for students who are not proficient in the district?
	We find our scores much lower in the ITBS scores than on the CRT’s. The average reading score is 68%, with all scores either the same or increasing from the previous year. In Language Arts, the average score was 55%. All scores in this area increased over the previous year. In math we improved in all areas with an average score being 59%. Overall our score increased in social studies with an average of 61% but we saw a decrease in the 8th grade individual score. Ironically enough, on our CRT’s in science we scored the lowest but in the ITBS this is were we scored the highest with an average score of 73% with increases in each grade level. Our goal is to continue to increase our ITBS scores this year by a 2% average.

	Student Achievement Goals:

	Channing Hall has examined our testing results by grade, classroom, and individual student to make sure we understand the full picture that is happening in the school. This information arms the administration and faculty to design different ways to support students and to improve learning in a variety of academic areas. At the weekly grade level meetings teams share ideas and strategies for student and classroom growth. This team also works with the school Special Education department to work with students who have IEPs. This year we are also using AIMSweb testing as a benchmark that is administered and looked at three times during the year.

CUSAP Expected Results for Student Learning
Achievement Goals by Curriculum Area

	Reading Achievement Goals:

	In grades 2nd – 6th we had the average Language Arts proficiency rate of 91.4% (up from 84%) with our lowest grade ranking at 88% in the 3rd grade. We are above state average in all grade levels. Channing Hall reached its goal of increasing their grade level averages by 2% - 3% points on the CRT testing in the spring ‘08. We would like to again, increase of scores another 2% - 3% in the Spring ‘09 test. In grades 7th and 8th our language arts proficiency decreased from 98% to 93%. We are working to once again increase our 7th and 8th grade proficiency to at least 95%.

	Math Achievement Goals:

	In grades 2nd – 6th we had the average math proficiency rate of 86% (up from 78%) with our lowest grade being 5th grade with a score of 77% proficient. However, we are above state average in all grade levels. We met our goal of students increasing their grade level averages by 2% - 3% points. For the Spring ’09 we would like to continue to increase our scores by 2%. In grades 7th and 8th we are very proud that our average proficiency rate is 95.3% (up from) 92%. Students at Channing Hall will increase their grade level averages by 2% - 3% points on the next CRT testing (Spring ‘09). The number of students performing in the proficiency levels of 3 and 4 will increase and we will decrease the number of students performing at level 1 and 2, which is currently minimal.

	Writing Achievement Goals:

	Our DWA scores decreased in our second year. The scores decreased from 80% being proficient in ’07 to only 62% meeting the same range in ’08. This is far below the state percentage of 76%. The administration and the 6th grade team have looked at this score decrease and are not sure why this happened. There were no new teachers (all teachers basically had the same averages) and all teachers worked with the students throughout the year on their writing skills. All writing assessments are geared towards the 6 Traits of Writing. This year we have made a change in how our students are taught with one teacher taking over all the language arts class. While all teachers will be working with students in writing our one language arts teacher will focus on helping students improve their writing skills. We would like to improve our proficient level back up to 80% and above the state average. A longer range goal is for the students to have an average score of 20 points earned with no student earning under an 18 point individual score. This will be done with more focused writing throughout the entire curriculum that is always focused on the 6 Traits. Thus, allowing students to continually work on their writing skills. We are also looking into buying the writing program My Access, which would help students in grades 4 – 8 work on writing and get immediate feedback on their writing skills.

	Other Academic Achievement Goals:

	Overall our students will show an increase in our science scores in grades 4th – 8th. This will be accomplished with continued teacher training.

Measuring Student Progress
List additional assessments (other than CRTs) the LEA is using by grade, frequency of administration, and purpose.

	Describe assessments by grade, frequency of administration, and purpose:

	Students are assessed using AIMSweb in grades K – 8th along with other classroom assessments. In grades K – 5th grade students are also assessed on fluency, comprehension, and accuracy using Reading A-Z. Curriculum Based Monitoring (CBM) is used to determine progress of student performance and adjustment to their instruction is made.

Desired Outcome Matrix

In the Desired Outcome Matrix below, indicate the LEA’s desired outcome resulting from the proposed use of funds.

1. Improvement of student achievement in mathematics.

2. Improvement of student achievement in reading and language arts.

3. Improvement of student achievement in the acquisition of the English language.

4. Increased numbers of highly qualified teachers.

5. Establishing and maintaining a safe, drug-free learning environment.

6. Improved student attendance.

7. Increased graduation rate.

8. Other (must be specified).

	Desired Outcome Matrix
	Math
	Reading
	English Language Acquisition
	High Quality Teachers
	Safe and Drug Free
	Graduation
	Attendance
	Other

	Title I, Basic
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	* Title I, Part A - Improving the Academic Achievement of the Disadvantaged
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	* Title I-A - School Improvement
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	Title I-B - Reading First
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	Title I-B-3 - Even Start Family Literacy
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	Title I-C - Migrant Children
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	Title I-F - Comprehensive School Reform
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	Title II, Part A - Teacher and Principal Training and Recruiting
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	Title II, Part D - Educational Technology - Formula Funds
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	Title II, Part D - Educational Technology - Competitive Funds
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	Title III, Part A - English Language Acquisition
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	* III-A Sec. 3114(d) - Immigrant Students
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	Title IV, Part A - Safe and Drug Free Schools
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	Title V, Part A - Innovative Programs
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	IDEA Part B Section 611 - Special Education Flow Through
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	IDEA Part B Section 611 - Special Education Capacity Building
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	IDEA Part B Section 619 - Special Education Preschool
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	State Interventions for Student Success Block Grant
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	State Teacher Quality Block Grant
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	State Local Discretionary Block Grant
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	State Substance Abuse Prevention
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	State Homeless and Disadvantaged Minority
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	K-3 Reading Achievement
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	Highly Impacted Schools
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	Performance Plus
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	* IV-B - Community Learning Centers
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	X-C - McKinney-Vento Act (Homeless)
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	X

APPENDIX D
CUSAP Narratives for Channing Hall

Click to fill in the grey text-edit areas throughout the Consolidated Utah Student Achievement (CUSAP) form. Save your work regularly.

For technical help with this form, please e-mail doug.jones@schools.utah.gov.
This consolidated plan includes the key activities and strategies to accomplish its student achievement goals. As many variables affect student achievement, the LEA should consider the following when it plans:

* Resources of people, time, and money should be focused tightly around student achievement goals.

* Scientifically-based research and proven practices should support all programs, strategies, and activities.

* Implementation strategies should be determined after careful analysis of available data.

* The differing achievement of groups of students should be individually addressed in LEA plans.

Concepts include: Educator Quality, Curriculum Selection and Implementation and Instructional Strategies, Professional Development, Academic and Other Supportive Services for Students, Parental Involvement, Full and Appropriate Integration of Technology, System of Support for Schools, and Evaluation Plan.

The consolidated plan requests information on eight key concepts that cut across multiple programs. Please address each of the 8 concepts.

Educator Quality

As it relates to your current teacher data, describe the activities the LEA will conduct to ensure that all teachers are highly qualified by 2005-06. Priority must be given to those schools serving high percentages of students living in poverty and those schools in need of improvement. This description should include the help the LEA will provide to all schools to:

* Recruit and hire highly qualified teachers, including those licensed or certified through alternative routes

* Retain highly qualified teachers

* Support teachers to access and acquire necessary professional development and continuing education that leads to licensing and appropriate content preparation

As responses to this section are prepared, the LEA should consider the following:

1. What are the areas of teacher shortages in the LEA at the current time?

* How will the LEA determine shortages on a continual basis?

* What strategies will the LEA use to recruit qualified personnel?

2. How will the LEA recruit or encourage highly qualified and experienced teachers to teach in schools that are low achieving, have high poverty or large numbers of minority students?

3. How will alternative routes to licensure used in the LEA, if any, provide highly qualified educators?

4. How will the LEA notify the parents of students assigned to or taught for 4 or more consecutive weeks by a teacher who is not highly qualified?

5. How will professional development and other continuing education lead to appropriate endorsements for under-qualified educators in the areas of greatest need?

6. How will the LEA collaborate with teacher education programs in the colleges of education, schools of arts and sciences, other LEAs, and the SEA to provide ongoing educational opportunities to teachers?

7. How will the LEA collaborate with teacher education programs in the colleges of education to ensure that new teachers graduate prepared to teach effectively?

8. How will the LEA ensure that educators teaching English language learners are:

* Proficient in the language(s) of instruction?

* Proficient in the research based methods of instruction?

* Proficient in the assessment of language acquisition and academic achievement?

9. How will the LEA ensure teachers are well qualified in effective drug, alcohol, and violence prevention principles and strategies for students?

Retention

10. What strategies will the LEA employ to increase retention of highly qualified educators? How will the LEA provide training, support and resources to mentor teachers? How will the LEA match new teacher needs with appropriate mentor expertise?

11. How will the LEA recruit, train, and retain ethnically diverse educators, counselors and others?

Paraprofessionals

12. What jobs are paraprofessionals asked to complete? How does the LEA determine the appropriateness of the paraprofessionals’ responsibilities to their training and preparation?

13. How will the LEA ensure that paraprofessionals serving in instructional roles are qualified? Paraprofessionals paid with Title 1 funds or working in a Title 1 school wide program, without regard to the source of funding used to pay these paraprofessionals, must complete two years post secondary education or pass a test of content and pedagogy.

14. Does the LEA plan to impose the requirement for paraprofessional quality to paraprofessionals not covered by the NCLB legislation? What is the timeline for imposing this requirement?

	Educator Quality Narrative:

	Channing Hall opened in September 2006. The school is made up of 650 students that range in grade from kindergarten to 8th grade. The school is not a Title I school and is not on the State’s High Needs Schools list. Last year we made both AYP and UPASS. The school has no ELL students.

The school (elementary and middle school) overall has 34 FTEs faculty with a large majority being highly qualified. 4 FTEs that is not yet highly qualified. Of the teachers who are not highly qualified the primary reason is they have not taken the Praxis test. HOUSSE is not an option for our teachers. All of our teachers are teaching in their field/subject area. Therefore, our goal is our school will be close to 100% highly qualified ASAP. The head will meet again with non-HQ teachers at the beginning of the 2008 – 09 school year to ensure that progress has been made in achieving HQ status.

Because we are our own district there is no need for us to identify or give specific priorities regarding ethnic population or AYP status. All our students move though the same teacher progression. We have 8% students of color and 10% students who qualify for the reduced lunch program.

The Channing Hall, Head of School, has met with all non-HQA teachers and discussed the options the teacher has to become HQ. As stated before, all teachers are in the process of becoming HQ. In the case of new hires, the head of school will aim to hire only HQ candidates or teachers who agree to work towards the HQ status. In kindergarten through 4th grade each teacher has a TA for 6 hours per day and well as consistent parent volunteers to help with differentiated learning for all students

Last year we had over 80% teacher retention. The only teachers that left were based on maternity and decided not to return to teaching or who moved out of the area. We provide our teachers with a plethora of professional development opportunities that range from in house training on first aid, emergency procedures, and educational practices to out of state training on IB.

It is our goal to retain 90% of the teaching staff yearly, which provides the students and school with consistency in the school’s teaching philosophy and helps to meet our high academic expectations. Our web site is open to the public and showcases all of or teachers with including backgrounds and teaching experience. This allows parents to know about the teacher which is educating their child. Channing Hall believes that in order for a teacher to say fresh and on the cutting edge it is equally important for our faculty to learn and gain new experiences. This is accomplished through professional development programs that vary for each teacher according to his/her needs. One of the most recent professional development programs that all staff attended was a day long presentation from Diane Paynter on The New Taxonomy of Educational Objectives. This year we have hired Diane Paynter to come in and help us work on a scope and sequence that aligns with the new taxonomy. Additionally, this year we have been working with our faculty on our school wide behavior policy of “Think Time” and also on how to better implement RTI (Response to Intervention) into the classrooms. We look forward to implementing this into our classrooms.

Curriculum Selection and Implementation and Instructional Strategies

As it relates to your Student Achievement data, including disaggregated data, describe how the LEA will structure curriculum, instruction and assessment, and use its resources of time, people, and money to increase and maximize student achievement.

Describe how the LEA will monitor and provide for practices based on scientific research. Describe how the LEA will ensure the implementation of scientifically-based instructional practices necessary to meet the diverse learning needs of all students (including English Language Learners, students with disabilities, economically disadvantaged students, gifted students, and others)? What culturally responsive teaching and learning strategies will teachers use to ensure success of all students?

As responses to this section are prepared, the LEA should consider the following:

1. How will the LEA ensure that selected instructional materials are aligned to the Core Curriculum and consistent with existing scientifically-based research.

2. How will the LEA ensure meaningful participation of all students, including those with diverse learning needs, in the Core Curriculum?

3. In the implementation of scientifically-based instructional strategies, how will teachers use student performance data to inform decisions about differentiating instruction?

4. How will the LEA be accountable for meeting all annual measurable achievement objectives for students who are English language learners, and ensuring that English language learners make adequate yearly progress?

5. How will the LEA be accountable for meeting all annual measurable achievement objectives for students with disabilities, and ensuring that students with disabilities make adequate yearly progress?

6. How will the LEA be accountable for meeting all annual measurable achievement objectives for culturally diverse students, and ensuring that culturally diverse students make adequate yearly progress?

7. How are the LEAs plans for instruction aligned to Utah’s Core Curriculum, graduation requirements, and individual performance levels of students?

8. How will the LEA use electronic networks and other innovative methods, such as distance learning, to provide access to specialized or rigorous courses or curricula to students who would not otherwise have access to such information, particularly those in geographically isolated regions?

9. Describe the instructional methods used in reading/language arts and the available research on its efficacy. Include discussion on the instructional strategies to teach oral language, phonemic awareness, phonics and spelling, vocabulary, fluency and comprehension, and writing processes and conventions.

10. Describe the instructional methods used in mathematics and the available research on their efficacy. Include discussion on the instructional strategies on number sense and mathematical operation, algebraic reasoning, spatial and logical reasoning, measurement, and probability and data collection.

11. Describe the instructional methods used in science and the available research on their efficacy. Include discussion on the instructional strategies used to implement the Core standards.

12. Describe research-based instructional strategies for social studies, fine arts, health, physical education, world languages, and applied technology education.

13. How will local private schools be included in programs and activities described in this section?

14. How are the LEA plans for instruction aligned to meet the language acquisition targets for English language learners?

	Curriculum Selection and Implementation and Instructional Strategies Narrative:

	As a third year school Channing Hall is working by departments to design curriculum maps and on their IB units that meet and exceed the states core curriculum. Each team works weekly with the Assistant Head of School and is working on pacing and scope and sequence. This allows the teachers to work together to understand the entire curriculum not just their subject and grade level. This will help with the overall flow of the curriculum. This is an on going process that will take time and many professional development days to complete. Additionally, the teams are working to look long range at the curriculum in each subject and make recommendations (to the administration and a smaller team of faculty members) on long range planning and also the most effective way to evaluate our program effectiveness and how to best ensure our standards are being followed by all teachers.

Harcourt Trophies Shared Reading Collection K-6

Shared Reading occurs as a whole class together, with the teacher doing the reading, and students following along. The teacher pulls out spelling, grammar, vocabulary, thinking & writing skills.

Kindergarten

Materials include a variety of choices for comprehensive teaching support and offer plenty of creative resources to supplement instruction in phonemic awareness, phonics, vocabulary, and text comprehension. Collection includes: Read-Aloud Anthology, Assessment handbook; Music CD; Teacher’s Resource Book; Practice Book Collection; Picture Cards & Word Cards; Big Alphabet Cards; High-Frequency Word Cards; Phonics Practice Book & Copying Masters; Magnetic Letters, Wipe Boards; Tactile Letter Cards; Word Builder Cards; and Literature Box with 105 titles.

The teacher’s edition includes for each unit: theme resources, assessment, theme at a glance, activities to reach all learners, homework ideas, theme project, learning center ideas, 5 day lesson planner, morning discussion message, phonemic awareness, daily reading, phonics, reading, writing, and theme wrap-up and review.

1st – 6th

Each book has several shared reading units. Each unit includes vocabulary, writing connection activities, think and respond questions, meet the author & illustrator biographies, making connections activities, a research component, narrative elements, spelling, activities from the practice book that strengthen reading and language skills and end-of-selection tests to assess comprehension and vocabulary, extra support copying masters for varied leveled students, an intervention program and move ahead supplemental activities, and a letter home to parents for each unit.

Scholastic Guided Reading Program

Guided Reading is an instructional approach that involves the teacher working with a small group of students who demonstrate similar reading behaviors and can all read similar levels of texts. The students levels are determined by choosing books that are easy enough to read with the teacher’s skillful support with about 90% accuracy. Reading fluency & assessments are done in these groups.

Scholastic Guided Reading Program Areas includes 14 levels, A through N and all the materials you need to help students achieve fluency, step by step. Each level includes: 60 trade books (6 copies of 10 titles); teacher’s guide by Gay Su Pinnell; 10 teaching cards with instructional strategies for each title; leveling stickers for identifying books; and storage box.

We have purchased the content, fiction, non-fiction, and math for each grade. National Geographic also uses Gay Su Pinnell’s system for leveling and guided reading, so the books we purchase from them will supplement our program.

Scholastic Independent Reading Classroom Libraries

Experts agree – to develop a personal connection to reading, students need a variety of books on topics that are meaningful and interesting to them! Their independent reading libraries will offers high-interest, high-quality book collections formulated by leading educators to help you keep kids reading and prepare them for standardized tests. Build content knowledge, increase fluency and comprehension, and deepen commitment with activity and project ideas, discussion guides, reproducibles, audiocassettes, CDs, and more! Each grade will continue to build a collection of diverse and engaging range of titles that will captivate student’s interest in reading.

SPELLING

Words Their Way – Word Study for Phonics, Vocabulary, and Spelling Instruction

Words Their Way is a research based word study program, not just a spelling system. It is designed to help teachers address the needs of all readers and spellers, by setting out a clear way to accommodate each student's developmental level, then providing the best methods for teaching to that level. In support of this philosophy, the authors provide more than 250 ready-to-use activities for teaching word study, spelling, vocabulary, and phonics. The text is organized by developmental sequence, and activities appropriate for each level are inclusive within each chapter. Additional word sorts and directions for games are located in the Appendix.

•The program includes information on the best developmentally appropriate teaching methods for intermediate and advanced readers, as well as struggling readers. A CD is included with ready-to-print games, word sorts, word lists, and game boards for each developmental stage and includes Spanish sorts. This spelling program eliminates the need to “make up” engaging activities—included are step-by-step directions for running the sorts and games provided, creating a ready-to-use activities portfolio that's developmentally organized.

•The activities are linked to the five stages of spelling/orthographic development—From Emergent Reading to Derivational Relations. This helps teachers to quickly pair learners' developmental stages with the appropriate activities.

•The program includes the research on developmental spelling and word knowledge—which clarifies the relationship between spelling and phonics instruction, and it gives teachers confidence in the knowledge that their teaching is developmentally appropriate.

Middle School English

The needs of early adolescents are a fundamental concern to everyone involved at Channing Hall. Our English teacher will attempt to meet the unique needs of these students by using curriculum concepts such as thematic organization, teaming with other middle school teachers, appropriate grouping, and interdisciplinary efforts. The middle school English program will focus its formal instruction in reading comprehension strategies as well as comprehensive instruction in writing process. Also of importance will be the development of listening and speaking skills in informal situations, and the introduction of limited formal speech. These skills are used together and not in isolation of each other. They will be taught in an integrated, holistic, curricular environment. The Language Arts discipline at the middle school level is one of teaching processes more than dispensing content. The content quite frequently will come from the other classes in the Core Curriculum and elsewhere.

Some of the proposed novels to be read in the middle school level are:

7th Grade English - Banner in the Sky, The Outsiders, and Journey to Topaz,
8th Grade English - Call of the Wild, Witch of Blackbird Pond, and The Giver
There will be daily grammar and vocabulary activities at the beginning of class, and because our teacher for English and History are the same, there will be the opportunity for larger projects and integration between subjects.

Our goal is to include field trips pertinent to the literature which will provide another method of learning and providing connections.

SRA Real Math http://www.srarealmath.com/
Real Math is a standards-based curriculum with true-to-life applications and extensive teacher resources. Real Math works to help student learn essential math skills while understanding the important role of math in their daily lives. It incorporates the five strands of mathematical proficiency (from the Nation Research Council – Understanding: computing: applying: reasoning: and engaging) in every lesson. Real Math offers differentiated instruction designed to help meet the need of each student. It also builds on what the student already know and what they will learn outside of the math classroom. It helps students see that math is useful and important in their own lives, and teaches for depth of understanding in a coherent curriculum, helping students understand how and why procedures work.

Real Math’s instruction combines skill-building and problem-solving. It includes unique lesson ideas, the latest technology, and engaging games that stimulate critical thinking as students formulate strategies and solve true-to-life problems. There is daily emphasis on real world connections, cross-curricular applications, and math concept integration which develops a deep understanding and sense of usefulness for mathematics. The lessons provide continual practice and review of skills, and assessment is included in every lesson to help inform the teacher’s instruction. There is also a letter to go home with every unit to inform the parents on the current lessons in the class.

Teacher Materials include: teacher editions, manipulative kits, assessment, game mat package, home connection, technology, across the curriculum math connections. The student materials include: big books, student edition, student assessment booklet, exercise book, & technology. There is also an intervention support guide, enrichment support guide, a practice workbook with extra practice for every lesson, and a reteach support guide with alternative strategies for presenting lesson concepts.

Each student will also have access to game mats and various manipulatives to enhance the hands-on learning process. The game mats supplement what the teacher is emphasizing in the class in a fun, exciting way. They work with number cubes, money, counters, and the mats. Each student will work with manipulatives including number cubes and strips, bills & coins, clocks, fraction tiles, rulers, interlocking cubes, pattern blocks, attribute blocks, spinners, weights, magnifying glasses, calculators, and various objects to teach mathematical principles in an engaging way.

Middle School Math
Holt Mathematics

The middle school students will be able to be challenged at their individual level, enrolling in the class that fits their needs. This year Channing Hall will offer the choice of Math 7 & 8; Pre-Algebra, Algebra, or Geometry.

The students will be introduced to their math class by building on mathematical concepts they already know. Throughout the many resources there are varied ways provided to teach, assist, and assess every ability level in the class. The students will be prepared for the next level with a curriculum that ensures students can master math concept found on state tests by presenting a steady progression of manageable lessons. State-of-the-art technology sparks the students’ excitement, and helps them use time more effectively.

Because each student learns differently, the program provides:

· Multiple forms of assessment give students experience with state-standardized tests.

· Reach every student, every day with powerful intervention tools integrated into every chapter and every lesson.

· Flexible teacher support, including enrichment activities, practice exercises, and reteaching strategies, makes everyday teaching easier.

· Consistent step-by-step approach makes math accessible to all students

· Multi-level practice and assessment give you flexibility to meet a wide range of ability levels

· The right combination of integrated technology resources makes teaching more effective, efficient, and creative

· Easy-to-follow format includes examples with incremental development of skills and matched exercises that eliminate homework surprises

· Diagnosis and intervention tools help you evaluate student mastery and prescribe intervention or enrichment when appropriate

· Special Education Adaptations, exclusive from Holt, make core material accessible for students with special needs

There are also online study tools to help the students when working at home. The “Premier Online Edition” is accessible anytime, anywhere. It includes a complete student edition, tutorial videos for every lesson, and interactive activities with immediate feedback.

The students will work with graphing calculators, computers, mathematical manipulatives, and daily real life applications to help them learn and love mathematics.

Science K-6

State Teacher Resource Book

The science curriculum at Channing Hall will first meet the state core standards. We will teach using the teacher resource books created by the State Department of Education. These books are superb and cover all the objectives of each state standard and benchmark. The books assist the teachers in integrating curriculum with Language Arts and Mathematics. Technology, new approaches in effective teaching of inquiry processes, and better ideas for presentation of science materials are included. There are a vast amount of hands-on experimental inquiry processes and science literacy resources. These well-made resource books are designed to build for students the reading and writing skills needed for science literacy, as well as providing experiential activities using assessment to guide and inform instruction.

Each science standard is divided into three parts for “smarter” teaching. (1) The first part includes student background information for teachers to use with students in shared or guided reading groups. (2) The second part is composed of activities that teach each objective so students will understand science concepts of each standard. All activities include integration ideas, formative assessments, homework and family connections, extensions, and resources. (3) The third part gives assessments for teachers to use for pre and post testing of each standard.

We will also be supplementing our science program with FOSS Kits and Discovery Kids Magazine, both described below.

Foss Kits www.deltaeducation.com

“Don’t just open books. Open minds.” This is the belief of the Delta Education and FOSS kits company. It’s proven: Kids learn science best by doing science. With FOSS, science becomes something students can see, touch, and feel, they ask questions, find answers, and learn with a depth of understanding that’s only possible when minds are truly challenged and engaged.

FOSS is a complete science program, research-based and field tested. A program based on extensive research in cognitive science and learning theory, FOSS has been nationally field tested in urban and rural districts with diverse populations. Developed at the Lawrence Hall of Science, UCBerkley, the program is supported by the latest academic research on how students think and learn.

To begin, we have ordered the following FOSS kits to be shared:

K
Life Science - “Animals Two by Two” & “Trees”

1-2
Earth Science - “Air and Weather”

Physical Science - “Force and Motion”

3-4
Earth Science – “Water”

Physical Science – “Mixtures and Solutions

5-6
Earth Science - “Solids and Liquids”

Each kit includes student books developed specifically to complement the FOSS modules. The books integrate reading and language arts skills in the context of learning science. With FOSS, students first explore science concepts through hands-on investigations. Then they extend and reinforce their classroom discoveries and vocabulary with FOSS Science Stories.

Technology

The FOSS website connects students, teachers, and parents with exciting resources. Each module has an interactive site where students and families can exercise their science skills with instructional games and interactive simulations. The students can even email science questions to a real scientist at UCBerkley, and within a day that scientist will reply with an age appropriate answer! The site also provides links to other resources to explore subjects in greater depth. Teachers have an opportunity to get more information on each module and to share teaching tips.

KIDS DISCOVER Magazine

Channing Hall will also supplement with this commercial free science/social studies magazine that helps children ages 6 and up to become involved and interested in learning. Kids Discover satisfies their natural curiosity, and makes it fun to learn about our world! Each issue explores a different subject, in-depth. We will have several school subscriptions that the teachers will have access to for reading groups, as well as class sets of various subjects that correlate with state standards. This magazine has a special “student-appeal” that stimulates the students’ imaginations and engenders interest in the world around them. KIDS DISCOVER titles are perfect nonfiction supplements to traditional textbooks. More than 90 great titles are available individually or in themed sets to support Social Studies & Science curricula.

Middle School Science

Holt Science & Technology Short Course Series

The Holt Science & Technology Short Course Series allows our science teachers to match the state core curriculum by choosing from 15 books which reflect current curriculum developments and includes the strongest skills-development strand of any middle school science series. Students of all abilities will develop skills that they can use both in science as well as in other courses.

No two students learn the very same way. The learning conditions are continually varied. Therefore, this science program provides:

· Innovative and engaging text with visuals that helps motivate our students.

· A variety of low-cost labs and activities which provide many options for building inquiry and critical-thinking skills.

· Differentiated instruction techniques give the flexibility to handle a wide range of ability levels.

· Customized, multi-level assessment lets the students learn and test in various ways.

· The right combination of integrated technology resources-including CD-ROMs, DVDs, videotapes, and Internet products-make teaching and learning more effective, efficient, and creative.

This program also includes an Internet site for Holt Science and Technology—an exciting new middle school science program. Take some time to explore the variety of resources and links offered here, http://go.hrw.com/gopages/sc-ms.html. You will find a host of worksheets, activities, project and research ideas, reference materials, and Internet links. A number of resources are designed to provide support for understanding difficult concepts. Other materials extend, enrich, and apply topics to the real world to challenge students and further their interest in science. Finally, tools such as conversion charts are available for reference to aid in the communication of scientific data. So, whether you are a student who wants to better understand a topic or explore an exciting possibility, a teacher looking for classroom resources or a parent who seeks to help his or her child get the most out of science class, there is something here for you! Resources include: a spot to find the chapter from your book that you are interested in; classroom enrichments for the teacher; science puzzles and labs for the students to do at home; online links and resources designed to help you get the most out of your textbook; as well as handy science reference materials.
We ordered short courses to use for middle school science at Channing Hall. These will be used by both the 7th and 8th grade science classes, allowing them a greater variety of information. The titles chosen reflect the strongest correlation to the state core requirements. They include: Microorganisms, Fungi and Plants; Animals; Cells, Heredity, and Classification; Human Boy Systems and Health; Environmental Science; Inside the Restless Earth; Astronomy; Introduction to Matter; Interactions of Matter; Forces, Motion, and Energy; and Sound and Light.

Social Studies

We will be following the state core standards for Social Studies/History. Those standards can be found at http://www.schools.utah.gov/curr/core/, or in an abbreviated form below.

K-2nd Grades – Social Studies is entirely integrated into all subjects.

3rd Grade – Students will investigate how environments and communities change over time through the influence of people. They will survey indigenous people of the United States and compare their environments and cultures with those of South America. Expanded geography and map skills will assist students in their study of world connections. Using social studies, character, and life skills, students will examine communities and gain a better understanding of government, economics, and citizenship.

4th Grade – Students will build on past and present history, government, economics, culture, and geography as they search to understand the present state of Utah. Current events will help students explore Utah’s future. Students will enlarge their world connections as they compare Utah to Asia, with an emphasis on the country of Japan. The course is designed to use social studies, character, and life skills as students focus on Utah.

5th Grade – Through the lens of time, students will establish a chronology of critical events in the various time periods of United States history. It is not the intent that the students study the historical events in depth. The curriculum is set to teach in three time periods: one-half of the time is to be used in studying the New World and the foundation of our nation; one-fourth, the 19th century (1800-1900); and one-fourth, the 20th century (1900-present). Students will examine the impact of people and places on the emergence of United States culture and history. Character and life skills will help students understand citizenship rights and responsibilities. Using social studies skill, students will compare governments, geography, and cultures of Canada and Mexico with those of the United States as students continue to make world connections.

6th Grade – Students will focus on time, people, and places along a historical continuum from the rise of civilization to the modern day. One-third of the year should be spent in the study of ancient cultures, one-third in the Middle Ages and the Renaissance, and one-third in the study of modern Europe. The influence of ancient cultures and European ideas on western civilization makes the sixth grade world connection. Using life, process, and character skills, sixth graders will gain a comprehensive awareness of the changes in our world throughout time. They will explore the beginnings of our governance system and practice the democratic process.

7th Grade - Students will focus on Utah State History. Utah is a state diverse in landscape and people. This course is designed to help students understand the state of Utah at a deeper level by reviewing Utah’s early history and particularly emphasizing Utah from statehood to the present. Students will understand the interaction between Utah’s geography and its inhabitants, as well as the formative contributions of Native American Indians, explorers, and Utah pioneers. The course will also investigate relationships between government and the people of Utah, the many opportunities people have to make a living in Utah, the diverse nature of Utah’s people and cultures, and the impact of contemporary events on the land and people of Utah.

8th Grade - Students will focus on United States History. US History for grade 8 covers events and issues from the Age of Exploration through Reconstruction and the western movement, emphasizing the 18th and 19th centuries. Topics covered will include, but are not limited to: exploration, colonization, Revolutionary War, constitutional issues, nation building, Civil War, Reconstruction, and western movement. Additional content may be covered as time permits.

We will supplement and teach these standards with the following programs:

National Geographic K – 8 www.ngschoolpub.org and www.nationalgeographic.com
The use of National Geographic books to supplement the Utah State Core K-8 Social Studies and Science curriculum effectively supports Channing Hall’s mission to integrate curriculum subjects.

While teaching Social Studies and Science curriculum in an engaging manner, National Geographic books boost literacy development using research based leveling and strategies.

‘Windows on Literacy’ – Nonfiction Readers K-2/3

· Have titles that correlate to the Utah State Core for K-2/3

· Leveling system correlates to Gay Su Pinnel’s leveling (used in our Scholastic books.)

· Use in small ability-group reading

· Support literacy skills and strategies through: Decoding, Vocabulary Development, Comprehension, Higher-order Thinking, Writing, Listening and Speaking, Background Knowledge

· Includes a variety of nonfiction text features

· Tables of Contents, Headings, Glossaries, Indexes, Diagrams and Maps, Lists, Captions and Labels, and Graphic Symbols

· Have many ‘Big Book’ titles to use in shared reading sessions, centers and teacher guided discussions as a spring board to various projects/extensions of the Core.

Reading Expeditions Nonfiction Readers for 3-8

· Designed to

· Supplement Core Social Studies, Science and Language Arts Curricula.

· Show real-world science in action through true stories and adventures

· Develop students’ inquiry, research and communication skills

· Enrich students’ learning experience by allowing them to connect in a personal way to the text

· Develop skills and strategies for reading informational text through: Table of Contents, Heading and Subheads, Glossary and Index, Maps and Charts, Captions and Labels, and Diagrams and Graphs

History Alive! 7th and 8th Grades www.teachtci.com

History Alive! is a wonderful enriching component for both the elementary and secondary school social studies curriculums. The lessons and activities are based on three well-established theories: Howard Gardner’s Multiple Intelligences, Cooperative Interaction, and Spiral Curriculum. Multiple Intelligence Teaching strategies incorporate six types of activities: visual discovery, social studies skill builder, experiential exercises, writing for understanding, response groups, and graphically organized reading notes. Dynamic lessons build mastery of state social studies standards. They integrate hands-on active learning, achieving a consistent pattern of high-quality social studies instruction while being mindful of standards. A short engaging assignment at the start of each lesson helps the students preview key concepts and lets the teacher ascertain their prior knowledge and personal experience. An end-of-the-lesson Processing assignment, involving multiple intelligences and higher-order thinking skills, challenges students to apply what they learned. It helps students synthesize and apply the information they have learned in a variety of creative ways. Carefully designed tests encourage students to use their various intelligence to demonstrate their understanding of key concepts while preparing them for standardized tests.

Utah! A Journey of Discovery

For the 7th grade State Core Requirements, the students will use this text book. It includes a correlation of Material to the Standards, Teaching Strategies and Objectives, Extended Learning and Multidisciplinary Activities, Suggestions for Further Reading and Internet Exploration, Over 100 Student Activity Worksheets (reproducible), Chapter Tests and Answer Pages, and Blank Diagrams and Map Masters.
Spanish

The primary years are the most effective time to acquire literacy in a second language. At Channing Hall the students will begin their exposure to Spanish in kindergarten, and carry it through all grades. The middle school students will have Spanish daily, while the younger students will have the Spanish teacher once a week, and integration by their own teacher daily.

Kindergarten – Sixth Grades:

Young second-language learners build fluency through fun, age-appropriate lessons
through third grade with ¡Viva el español! from the Wright Group. Its flexible format, which includes three integrated systems for the primary grades, and three textbooks supported by an array of ancillary materials for upper elementary schools, makes implementation of an articulated Spanish curriculum easy in any elementary school setting. The teachers will have a range of support materials to help make each System adaptable to the needs of individual students or classrooms. Puppets, full-color Vocabulary Flashcards, Audio CDs with conversations and songs, full-color posters, Big and Little Books, and much more help in developing students’ full potential.
¡Viva el español! places Spanish into context by exploring Spanish-speaking cultures and relevant topics. It exposes children, to the history and culture of Spanish-speaking peoples. The Culture Resource Book offers activities that are flexible enough to be complete any time during the lesson, either as a preview or as a culminating activity.

The ¡Viva el español! textbook is designed to be a continuation of the ¡Viva el español! Systems – or used as a starting point for older elementary students with no previous Spanish language experience. A multi-level approach in the textbooks and workbooks gives teachers flexibility to respond to any student’s learning style, abilities, and proficiency. Details like comic strips, humorous dialogues, proverbs, and entertaining activities enliven text and make learning Spanish a treat, not a task. There is an array of ancillary materials that we will also use to ensure that learning can happen by students of all abilities and learning styles. There will also be a large literary component.

Seventh – Eighth Grades:

In the upper grades, the students will be using ¡En español! by McDougal Little. It is an exciting four-level Spanish program for middle schools that

•
Boosts vocabulary development with real-world contexts that provide a purpose for communication.

•
Clarifies grammar with appealing graphics, clear explanations, contextualized examples, and references that build on prior knowledge.

· Supports access for all learners with strategies, clear models, leveled practice, technology support, and more!

· Integrates technology to immerse students in authentic language and culture.

This is a course designed for older students who have not yet been exposed to Spanish education. There is also a fabulous Internet component so the student can work at home and continue to progress. En español! ClassZone is your gateway to the Spanish language and culture in your textbook. Here, you will find links to the Online Workbook, WebQuests, Vocabulary, Flashcards, Self-Check Quizzes, and the Writing Center.
Visual Arts

Art will be taught in a variety of forums. First, the teacher will integrate art into the entire curriculum, reinforcing what is being taught throughout the day. Secondly, the middle school students will have art daily from an art teacher/specialist, while the elementary school students will be taught once a week by the art teacher/specialist. Thirdly, the students will all have the opportunity to participate in the Meet the Masters program described below.

Meet The Masters K- 8 www.meetthemasters.com

Meet the Masters is a creative multi-media approach for children to “meet” famous artists. Kids Love the Artist Voices, Interactive Assemblies with costumes, era music, hundreds of images, and finally creating their own Masterpieces! Meet the Masters meets all of the National Visual Arts Standards. Over the course of 4 Years (Tracks A thru D) a student learns from 32 New Artists, while steadily advancing in artistic skills and vocabulary.

Meet the Masters includes 4 difficulty levels based on students learning capabilities – Kindergarten; Beginner: Grades 1–2; Intermediate: Grades 3–4; and Advanced: Grades 5-8

Artists include: Mary Cassatt, Rosa Bonheus, Alexander Calder, Paul Cezanne, Marc Chagall, Edgar Degas, Paul Gauguin, Katsushika Hokusai, Winslow Homer, Frida Kahlo, Paul Klee, Jacob Lawrence, Henri Matisse, Joan Miro, Piet Mondrian, Claude Monet, Georgia O’Keeffe, Pablo Picasso, Rembrandt van Rijn, Frederic Remington, Pierre Auguste Renoir, Faith Ringgold, Georges Seurat, Henri de Toulouse-Lautrec, Vincent van Gough, Leonardo da Vinci, Andrew Wyeth

Meet the Masters works in a three-step program:

Step 1: "Introducing the Masters" Assemblies: The Meet The Masters experience begins with a multi-media (slides, artist voices, music etc.) assembly where the children learn about the fascinating lives and famous works of the Master Artists. Interactive questions and multi-media content will keep the students’ interest while walking through a virtual museum (available on Slides or CD-Rom) filled with interesting stories and facts.

Step 2: "Learning from the Masters" Technique Packets: Now that the children have a true connection to the artist, it is time to introduce the techniques which made the art revolutionary. Back in the classroom they will work on a mostly self-guided follow-up packet which will be the pencil-on-paper means for your student to “Learn from the Masters”.

Step 3: "Working with the Masters" Art Projects: After learning the inspiration and techniques of each Master the children are ready for the real fun. Your classroom will transform into an art studio as the well-equipped teacher leads the protégés on a step-by-step journey through the art project. Often in the same medium as the Master, the students will discover their creativity while developing confidence in their own unique abilities.

MTM is a classroom based curriculum. It teaches art appreciation through multimedia presentations. The children learn about the lives and works of master artists through slides, prints, props, games, dress ups, and voices and music on CDs. It is highly motivational and always age appropriate..

Once the students have learned the background and style of the artist, they experience two more activities--first, a follow-up packet reviewing the art element previously introduced in the assembly. The 2 or 3 teacher directed worksheets further prepare the students for the final part of the unit--a classroom art activity related to the master artist by subject matter, technique, or medium. The art activity and follow-up activities are done in each individual classroom.

Professional Development

As it relates to your data on student achievement and educator quality, describe how the LEA will ensure that the professional development offered for teachers and other instructional staff is sustained and focused around state, district, and school goals. This description should include the support for educators to increase their ability to deliver effective instruction based on scientific research. Include discussion of the proposed professional development’s duration, content and connection to the academic achievement standards and goals.

As responses to this section are prepared, the LEA should consider the following:

1. What professional development is needed in the LEA to achieve student academic achievement goals?

2. How have administrators, parents, teachers, support staff, and students been involved in the development of the professional development plan?

3. What are the times required for and the anticipated costs of implementing and maintaining the plan?

4. Describe the research base that will be used to determine the content of professional development activities selected for educators in the LEA.

5. How will the LEA evaluate to what extent professional development results in changes in teacher effectiveness?

6. How will the LEA help educators to become highly qualified in their assigned field of teaching?

7. How will the LEA use data on educator quality and student achievement to plan professional development?

8. How will the LEA provide training for educators on effective parent involvement strategies?

9. Will the LEA provide training for paraprofessionals and student service staff and if so, what will be included in the training?

10. What skills, tools and strategies will be included in your professional development to assist educators with their role in preventing substance use/abuse and creating safe, caring environments?

11. How will the LEA prepare educators to use research based instructional practices necessary to meet the diverse learning needs of all students including English Language Learners, minority students, students with disabilities, economically disadvantaged students, gifted students, and others?

12. How will the LEA use personnel from USOE, Utah Professional Development Center (UPDC) and other available consultants or services to enhance professional development opportunities?

13. How will the LEA assist schools in drafting, implementing, and monitoring school-based professional development plans?

14. How will professional development assist building administrators to become more effective in the use of data-based decision making and the implementation of scientifically-based instructional strategies?

15. How will the LEA professional development plan support educator needs in implementing school improvement plans?

16. How will local private schools be included in programs and activities described in this section?

	Professional Development Narrative:

	Professional development activities at Channing Hall are designed to build the skills and attributes of each teacher so he or she:

1. Believes that all students can achieve at high levels, shows respect for their varied talents and perspectives, and persists in helping all students achieve success.

2. Understands and keeps abreast of the central and tools of inquiry of the subject areas taught, appreciating the ever-changing nature of knowledge. The central concepts of a subject area include: information and issues relating to the subject area. Themes and generalizations pertaining to the subject area.

3. Creates meaningful learning experiences based upon knowledge of and enthusiasm for the subject matter, the students, the community, local curricula, and state curriculum frameworks.

4. Understands how students learn and develop and provides opportunities that support their cognitive, linguistic, creative, social, moral, emotional, and physical development.

5. Understands and identifies differences in students’ approaches to learning and designs instruction that is responsive to their diverse needs.

6. Values and is fluent in a variety of instructional strategies and chooses appropriately from them to encourage and enhance students’ thinking, learning, and skilled used of knowledge.

7. Creates a challenging, dynamic, and safe classroom and school community that: is sensitive to the full range of student diversity; encourages openness, tolerance, respect, caring, collaboration, and self-motivation; emphasizes both individual and collective responsibility; and fosters a concern for social justice.

8. Demonstrates proficient oral, written, and nonverbal communication and promotes the development of these skills in students.

9. Understands and uses multiple formal and informal strategies to continually assess student learning and uses that information to modify and design instruction and to communicate students’ progress to parents.

10. Is a reflective practitioner who continually evaluates the effects of his or her choices and actions on students, parents, and others in the school and the community.
11. Uses a variety of resources to enhance his/her professional development as a scholar, teacher, and educational leader, including: a. professional literature; b. professional organizations; c. colleagues; and d. service opportunities.

12. Understands schools as complex organizations within a larger community and collaborates effectively with school staff, parents, and others to support students’ learning and well being.

13. Evaluates and uses a variety of current technologies to enhance instruction and to advance students’ technological literacy.

14. Shows a commitment to train new teachers and a willingness to actively work with and supervise interns.

15. Practice is based on a clear understanding of professional ethics and the legal rights and responsibilities of educators and students.

Acceptable examples of professional development activities can include but are not limited to the following: Workshops, conferences, seminars, symposia, in-service training, college courses, and Utah on-line professional courses.

Kindergarten through eight grade teachers will receive training on the use of AIMSweb assessment program and how to interpret data. This data will be used to target instruction using materials from our Harcourt series, including phonemic awareness practice, phonics practice, decoding strategies, word recognition, fluency, comprehension, and vocabulary. Teachers will be trained on how to use the STAR Tutoring Program. Teachers will continue to participate in state literacy training. We have a Wilson Reading Team that works with students who tested low in the AIMSweb benchmarking, which takes place three times a year. Teachers will continue to attend beginning and advanced Words Their Way workshops. Based on the results of our assessments, we will determine additional professional development need in order to assure that we are able to meet the needs of our students.

Academic and Other Supportive Services for Students

After a careful review of aggregate and disaggregated data, describe how the LEA will provide additional educational support to individual students needing help in meeting the State’s challenging student academic achievement standards. Include a description of the methods to be used to determine which students will be selected for individualized, small group, or additional services and the method to be used in determining the efficacy of the services in improving student achievement.

As responses to this section are prepared, the LEA should consider the following:

1. How will the LEA use funds to support extended learning opportunities including individual or small group tutoring, after-school, before-school, summer school and inter-session programs?

2. How will the LEA ensure the alignment of additional educational services to the Core Curriculum and to instruction students receive in the regular classroom?

3. How will the LEA seek, or encourage schools to seek, discretionary funds to address the need for additional services needed to improve student achievement?

4. Will the LEA provide funds to support preschool programs for children?

5. As the LEA provides services to students with disabilities, how will those services align with IEPs and 504 plans?

6. How will the LEA determine the students who have access to additional services?

7. Describe specific programs, such as newcomer programs, to help English language learners acculturate to the school system.

8. What criteria are used to identify English language learners to receive language acquisition services?

9. How will the impact of student intervention programs designed to improve student achievement be measured?

10. Describe the LEA’s priorities for the use of migrant education program funds in order to have migrant students meet the LEA’s performance targets.

11. How will the LEA ensure that mobile students have access to all academic support programs?

12. How will the LEA ensure that homeless children have access to all education programs?

13. How will the LEA provide educational services for children living in institutions for neglected or delinquent children, and for neglected and delinquent children in community day school programs?

14. How will the LEA increase program effectiveness, eliminate duplication, and reduce fragmentation of the instructional programs for children:

* in need of additional academic assistance?

* with limited English proficiency?

* with disabilities?

* who are migratory?

* who are neglected or delinquent?

* who are Native American?

* who are homeless?

* who are immigrant?

15. Describe the components of the LEA’s Title I funded targeted-assistance and school wide programs.

16. Describe how the LEA determines student eligibility for academic services in Title I funded targeted-assistance schools.

17. How will local private schools be included in programs and activities described in this section?

18. How will the LEA develop and implement a comprehensive plan to provide safe, orderly, and drug-free schools and communities through effective programs?

19. Describe the LEA’s performance indicators for drug and violence prevention programs.

20. Describe how the drug and violence preventing program will reduce the prevalence of specific identified risk factors.

21. Describe how the drug and violence prevention program will increase the prevalence of protective factors or assets.

22. Describe how the LEA will assess and publicly report progress toward attaining the performance measures outline in the drug and violence prevention program.

	Academic and Other Supportive Services for Students Narrative:

	Students are assessed using AIMSweb in grades K - 8 along with other classroom assessments. Curriculum Based Monitoring (CBM) is used to determine progress of student performance and adjustment to their instruction is made. Classroom teachers, teacher assistants, Special Support Teacher, parents and peer assistants work with small groups of low performing students. Interventions include differentiation using multiple modalities for all types of learners, and reteaching. Resources include STAR program, reteaching materials from the Trophies program, and other materials. Communication between the school and parents is a priority and takes place on a regular basis.
 –Tier 2 A Student Study Team meets to work on the schools RTI program. Parents may receive special practice materials for home use such as Parent STAR Tutoring Program and/or training by the classroom teacher, support teacher or resource teacher for the use of those materials. Teachers, teacher assistants, and peer assistants work with small groups of homogenous levels to focus on specific needs using specific and systematic instruction such as Project Life and Reading Recovery. Students are also paired or grouped strategically in order for struggling students to benefit from the help of their grade level peers. Classroom teachers, teacher assistants, and the Special Support Teacher work with small groups and individuals to target instruction. Teachers use a wide variety of resources and methodologies to differentiate and scaffold instruction, e.g. whisper phones, sheltered reading, and manipulatives.
–Tier 3 Based on the data collected in curriculum based monitoring and response to interventions, a student study team may be convened and further diagnostic assessments recommended. Students who qualify for resource intervention receive targeted instruction in small groups or individually with the resource team. The resource team meets with classroom teachers to discuss possible accommodations and continued interventions for the portion of the day students are in the general education classroom. Instructional approaches include multisensory, differentiated, scaffold, intense interventions, e.g. one on one instruction, Reading Recovery, alternative curriculum, supportive curriculum, and reteaching.

Our current population does not include ELL, homeless, migrant or homebound students. Through RTI and testing the school now has over 70 students who use the special education department. The department has two full time teachers, a part time speech and language pathologist and 3 three quarter time aides. We are currently looking for an additional full time special education teacher. We have also added a part time school counselor to our community. Students who need additional help in any subject area are supported by being in our after school homework club. This is for all ages and is offered for 1 hour three times a week after school. It has been very successful and the school is seeing more academic success as a result. Students are also welcome for individualized help from teachers before or after school.

Parental Involvement

Following an evaluation of parent involvement in the LEA school(s), describe the activities the LEA will conduct to promote parental and community understanding of, and participation in schools. What strategies will be used to implement effective parental involvement that will result in higher student achievement? How will parents be supported in becoming partners in the academic progress of their children? How will schools help parents to access student progress data?

As responses to this section are prepared, the LEA should consider the following:

1. How will the LEA help parents understand their rights and responsibilities as partners in their child’s education?

2. How will the LEA promote parent and family involvement in their student’s schools?

3. How will the LEA communicate with parents in a language and format understood by the parents about the following:

* State student academic achievement standards

* State system of accountability

* Student achievement

* Attendance

* Availability of supplemental programs

* Placement in supplemental programs including English language acquisition programs, and tutoring programs

* Graduation requirements

* Disciplinary policies

* Disciplinary actions

4. How will the LEA notify parents of a school’s identification as in need of improvement and the LEA’s plan to implement school choice and supplemental services?

5. How will the LEA involve parents of migratory children in the planning, implementation, and assessment of the Migrant Education Program?

6. How will the LEA use technology to promote parent and family involvement in their student’s education?

7. How will the LEA identify the home language of all parents?

8. How will community members be notified of the LEAs intent to submit this plan? How will the content of this plan be made available to the school community?

9. How will the impact of parental involvement activities or programs on student achievement or quality of education be measured?

10. How has the LEA included the parents of students receiving NCLB services in each of the items listed above?
	Parental Involvement Narrative:

Parents are the foundation of Channing Hall and are the visionaries who started the school. The parent’s want Channing Hall to be an extraordinary educational experience for their children and it is our goal to meet these expectations. To that end, the administration is consistently looking to the school’s mission to meet the vision of the school. Parents regularly donate their time and expertise in a variety of areas. These areas include but are not limited to: teaching, accounting, professional development, finance, construction, and development. It is through this network that Channing Hall has been so successful. Parents are encouraged to take part in as many volunteer activities as possible to show that the school and families are working together for the betterment of students. All but one member of the board are parents. There is also a parent voted board position. All parents or guardians are continually encouraged to be involved in their child’s education. This happens on many levels. The following are some of the ways parents and families work together.

- There are two Back-to-School Nights within the first two weeks of school. One night for K – 3rd and one for 4th-8th grades.

-Within the first month of school all teachers call their student’s families to make contact and discuss any issues they wish the teacher to know.

- Teachers send monthly parent letters explaining the concepts/skills which will be addressed the following month and they also send personal emails and make phone calls when they see concerns. - Parents and teachers meet as needed in addition to regularly scheduled student led conferences. - Parents assist teachers during language centers and work with students in small groups. - Teachers that recommend supplemental targeted instruction meet with the parents and students. They may also meet with the Special Education teacher in order to receive specific techniques or ideas.

- Student led conferences are held twice a year. During these conferences, student performance on standardized assessments as well as teacher developed and text book assessments are reviewed with parents.
- Report cards are sent home four times a year include guided reading levels as well as the gradient range of reading levels for the student’s grade level.

-Parents serve on the School Land Trust Committee (parents are nominated and voted on by the parents).

Information is disseminated to parents in a variety of ways. Every Friday a weekly Family Folder is emailed home to families. This folder holds any important information that needs to get home as well as a general overview of the next weeks activities. Also, families can find all information on the school web site, which has an interactive master calendar and well as the Family Handbook. In grades 4th – 8th parents are also given a password and can check their child’s assignments and grades at their convenience through GradeBook Wizard. This program emails the parent when a student misses an assignment. It is through this school and family partnership that our students are successful. Families are also invited to Family Education Nights that happen throughout the year and also school performances in drama and singing.
Full and Appropriate Integration of Technology

Following a review of access to and use of technology, describe the LEA’s long-term strategies for improving student academic achievement, including technology literacy, through the effective use of technology in the classroom, and the capacity of educators to integrate technology effectively into curricula, instruction, and assessment.

As responses to this section are prepared, the LEA should consider the following:

1. How will the LEA ensure that educators, parents, and students, particularly those in high-need schools, have increased access to classroom-based materials and resources, including networks, hardware, software, and other materials that support the Core Curriculum?

2. How will the LEA use technology to provide, support and supplement instruction in Core Curriculum areas?

3. How will the LEA use technology to provide, support and supplement English language acquisition?

4. How will the LEA improve student technology literacy?

5. Describe how the LEA uses technology to deliver professional development?

6. How will the LEA deliver sustained, intensive, high-quality professional development for teachers, principals, administrators, and library media personnel to further the effective use of technology in the classroom and library media center?

7. How will the LEA use electronic networks and other innovative methods, such as distance learning, to provide access to specialized or rigorous courses or curricula to students who would not other wise have access to such information, particularly those in geographically isolated regions?

8. How will the LEA acquire, improve, maintain, and provide technical support for the educational technology infrastructure to expand student and teacher access to technology?

9. How will technology be distributed and used to support online assessment?

10. How will the LEA use technology to increase communication between educators, parents, and students?

11. How will the LEA use technology to enable all students to meet Core Curriculum standards including the use of assistive technology and other specialized technology?

12. How will the LEA assess the effectiveness of their efforts in improving access to and use of educational technology by students and teachers in support of academic achievement?

13. Describe how programs will be developed in collaboration with adult literacy service providers.
	Full and Appropriate Integration of Technology Narrative:

	Goal 3. We will align technology use with curricular goals

2006 – 2007

2007 – 2008

2008 - 2009

1. Formation of Channing Hall’s curricular technology committee

2. Assessment of level of success in meeting the USOE state standards in individual disciplines

3. Inventory of uses of technology in the classroom and research into potential models and emerging technologies

4. Site visits to best practice schools

5. Assessment of level of expertise among staff

6. Alignment of USOE standards and NCLB within the individual class curricula technology

7. Development of a departmental vision for technology and a detailed departmental plan

8. Propose a pilot project using technology for implementation

9. Timeline:

 a. August – September 2006—Formation of department sub-committees for technology

 b. October – December 2006—Classroom inventory; staff technology assessment; research into Channing Hall success to date

 c. January – March 2006—State of the Department Report re: Technology; classroom visits

 d. April – June 2006—Alignment of technology to curricula; technology vision/plan for the department; proposal of needs for year two

1. Planning and execution of professional development

2. Curriculum revision to align with the state and NCLB standards

3. Approval of department model

4. Acquisition of model technologies

5. Implementation of pilot classrooms

6. Departmental budgeting for technology

7. Timeline:

 a. Ongoing—Curriculum revision to align to the Standards

 b. September – December —Planning for implementation of technologies via 4th quarter assessments; ordering of hardware and software; plan for professional development; budgeting

 c. April – June —Observation of selected technologies; assessment of programs

 d. May – June —Professional development planning, acquisition of hardware and software

1. Implementation of technology model throughout the year

2. Long term budgeting

3. Long range professional development plan

4. Development and use of systematic assessment procedure

5. Timeline:

 a. Ongoing – New technologies integrated in classrooms

 b. October – February —Professional development needs and training plans; preparation for 2009-2010 technology plan

 c. January – June —Assessment and review procedure.

Evaluation Plan
· Each year teams will submit statements on how technology was used to support reading and math standards, listing projects and processes completed.

· A log will be kept by the technology committee and/or the technology facilitator documenting staff development goals and activities through out each year.

· Each teacher will have an electronic portfolio with journal entries describing goals, accomplishments, new skills and a list of resources used.

· Survey of needs and effectiveness of technology implementation within the building will be given and evaluated by the technology committee.

· Samples of student’s work and teacher’s work will be filed with the technology plans each year. Such things as internet projects, research, records of simulations, electronic presentations, assessment forms and rubrics should be included in the samples

A description of a staff development plan to support the School Technology Plan implementation.
Staff development is the most important element in the deployment of hardware and software to ensure success and maximum efficiency in the use of technology as an instructional tool. Staff development in skills and methods in using technology are greatly needed to carry out the school plan.

What are the staff development needs?

· Because of the major shift in technology use and the opportunity for wide integration of technology as a production tool, communication and information resource training must be extensive. The reason more teachers are not trained to use technology now is because it is simply not available. The stage for the way school is done is changing, as teachers move from the traditional teacher as the central instructor to the project facilitator role. Training would consist of word processing, spreadsheets, databases, desk top publishing, multimedia, email, and internet applications.

· The most important element of staff development would be to have an in house computer facilitator and trainer to instruct teachers in large groups, houses or teams and individually in specific areas of need as they arise. An in house facilitator would offer security in technical and instructional support for teachers, allowing them to be able to spend more time and effort in teaching. The house computer facilitator should be an additional full time staff member paid with academy funds to train and support teachers in effective technology use and to be a liaison in the maintenance of the hardware in the school.

· Staff members need to have full access to computers and other technology in the classroom to use and build experience. Without it the learning process and preparation and utilization of technology is greatly hindered. Teachers and students can partner together to learn and use technology if they have it readily available in the classroom.

· The staff needs outside trainers to come on special in-service days and teach specific technology skills in such areas as Grade book applications, publishing, presenting, email and internet skills.

· The staff needs time during teaming to learn from one another as they prepare together research projects on real problems.

· The staff needs opportunities to go outside of the building for technology training.

What are the expected results of the staff development?

· Teachers who can easily use technology as a tool for many purposes.

· Teachers who can teach, train and support students in the use of technology for many purposes

· To change the way school is done, thus bring a very high degree of meaning and purpose to students in their learning.

· To use the most effective means possible to engage students in learning experience and going beyond just meeting the standards required by the district.

· The multiple intelligences of students can be met raising the interest and the learning curve of many more students.

· The last results will be to effect long term change in the way teachers view their role and make major changes in teaching styles that better meet the needs of students.

Three Year Implementation Plan

Year 1—2006-2007: Aligning Technology Use with Curricular Goals

Year one of the three year plan involves assessment of the technology we will need and implement in Channing Hall. The work will be driven by three questions: How can we use technology to achieve our school’s curricular goals? What technology needs to be in place to fulfill that vision? What training will teachers require to implement that vision? Activities will include:

· Formation of Channing Hall’s technology committee

· Assessment of level of success in meeting the USOE state standards in individual disciplines

· Inventory of uses of technology in the classroom and research into potential models and emerging technologies

· Site visits to best practice schools

· Assessment of level of expertise among staff

· Alignment of USOE standards and NCLB within the individual class curricula technology

· Development of a departmental vision for technology and a detailed departmental plan for 2006-2007.

· Propose a pilot project using technology for implementation in 2006-2007

Timeline:

· August – September 2006—Formation of department sub-committees for technology

· October – December 2006—Classroom inventory; staff technology assessment; research into Channing Hall success to date

· January – March 2006—State of the Department Report re: Technology; classroom visits

· April – June 2006—Alignment of technology to curricula; technology vision/plan for the department; proposal of needs for year two

Year 2—2007-2008: Implementation

Year 2 will involve departmental pilots of their models, continued revision of the curriculum, and an implementation plan for the third year. Activities will include:

· Planning and execution of professional development

· Curriculum revision to align with the state and NCLB standards

· Approval of department model

· Acquisition of model technologies

· Implementation of pilot classrooms

· Departmental budgeting for technology

Timeline:

· Ongoing—Curriculum revision to align to the Standards

· September – December 2007—Planning for implementation of technologies via 4th quarter assessments; ordering of hardware and software; plan for professional development; budgeting for 2007-2008

· April – June 2007—Observation of selected technologies; assessment of programs

· May – June 2007—Professional development planning, acquisition of hardware and software for 07-08

Year 3—2008-2009: Measurement and Adjustment

The third year of the plan will focus on long term integration and professional development, implementation of the model, and development of systematic assessment for the department. Activities will include:

· Implementation of technology model throughout the year

· Long term budgeting

· Long range professional development plan

· Development and use of systematic assessment procedure

Timeline:

· Ongoing – New technologies integrated in classrooms

· October 2008 – February 2009—Professional development needs and training plans; preparation for 2009-2010 technology plan

· January – June 2009—Assessment and review procedure.

     

System of Support for Schools

Recognizing the LEA’s responsibility to support schools in the LEA, describe the LEA system of support for ensuring that all schools meet the academic content and student achievement standards, including how the LEA will provide assistance to low-performing schools.

As responses to this section are prepared, the LEA should consider the following:

1. How will the LEA monitor and provide professional development and technical assistance to schools to help them implement their programs and meet the LEA’s performance goals and objectives?

2. Describe how the LEA will provide support to schools to identify and implement effective instructional programs and practices based on scientific research.

3. How will the LEA help Title I schools to make plan for and implement effective school wide programs? Describe specific steps the LEA will take to modify or eliminate fiscal and accounting barriers so that schools can easily consolidate federal, LEA, and local funds for school wide programs.

4. Describe how the LEA will assist schools in analyzing and using student performance data.

5. Describe the process by which the LEA will use student performance data to reallocate resources (time, people, and money) to meet identified needs.

6. How does the LEA provide professional development for data-entry personnel to ensure that data submissions are accurate and consistent with established protocol?

7. Does the LEA have an established process for your school staff in dealing with data collection questions and issues?

8. How does the LEA document that teachers understand test procedures, adhere to test procedures and know what is ethical and not ethical regarding test preparation?

9. How many times and in what manner does the LEA train school staff on test administration and organization of test materials?

10. How did the LEA develop and distribute the LEA’s test security plan?

11. How does the LEA train school administrators and teachers to:

* Understand Core CRT results?

* Compare standardized test results to classroom assessments (i.e., are they converging and what are the areas of strength and areas of weaknesses)?

* Analyze data and utilize data to make instructional choices and decisions.

12. How does the LEA prepare educators to evaluate instructional practices based on assessment results?

13. How does the LEA prepare educators to evaluate multiple years of test results to view patterns of growth, success and needs?

14. How does the LEA prepare educators to align instruction to the State Core Curriculum?

15. How does the LEA prepare educators to understand meaningful disaggregated group differences in performance, and how to focus instruction accordingly?

16. How will the LEA assist educators to effectively identify students who may be at risk for reading failure or who are having difficulty reading, through the use of screening, diagnostic and classroom-based instructional reading assessments?

17. How will the LEA support the local schools in implementing a comprehensive Safe and Drug-Free Schools Program.

18. How will the LEA provide support to programs and educators working with eligible private students?
	System of Support for Schools Narrative:

	Channing Hall is a charter school and is its own LEA. Professional development opportunities are offered to everyone at the school (administration and faculty) to ensure that they understand the school’s curricular emphasis on Agile Academics and IB as well as the goals and objectives that are essential to the IB program. The goals are also explained and discussed at the beginning of the year faculty meetings as well as ongoing through the year to ensure we are meeting our goals and benchmarks. The goals also align in professional development for faculty that reinforces scientifically proven methods in education. Teachers are trained on how to understand and interpret IOWA, CRT, and AIMSweb data. This allows the faculty to find achievement gaps and develop a plan for interventions aimed at increasing the students’ abilities. There is also a weekly grade level meeting with the Assistant Head of school who works with teachers on overall curriculum and also on the preparation of IB planners. This helps in the overall consistency in each grade and allows teacher creativity yet keeps them focused on meeting the state core.
Data submission services are provided by a third party and confirm all accounting data are accurate and in compliance with Utah state law regarding fiscal practices and procedures.

Teachers receive test training on security and test administration prior to any standardized test. Channing Hall’s curriculum is aligned with the Utah state core and there is on going instruction with faculty on state core standards.

Channing Hall participates in Red Ribbon Week and the 6th grade is involved in the DARE program. Additionally the school counselor will work with each grade level to help the students have a better understanding of bullying and how to handle a variety of situations. These programs in conjunction with continual conversations about drugs and safety make Channing Hall a safe environment for all students.

Evaluation Plan

Describe the strategies the LEA will use to determine whether schools are making satisfactory progress in meeting student achievement goals. In doing so, the LEA should also describe how they will reward excellence and design interventions for schools that are not making sufficient progress.

As responses to this section are prepared, the LEA should consider the following:

1. Describe the continuous improvement process the LEA will use to make revisions to the LEA plan. How will the LEA use student academic achievement, teacher quality, and other outcome indicators to determine what revisions are needed to the local plan?

2. How will the LEA ensure that the goals and evaluations of programs funded through discretionary or competitive grants are aligned with the achievement goals set forth in the consolidated Student Achievement Plan?

3. How will the LEA evaluate educator effectiveness with regard to student achievement?

4. How will the LEA evaluate the effectiveness of supplemental educational services, including those required as part of Title I school program improvement or other supplemental services designed to improve student academic achievement?

5. How will the LEA ensure full implementation of the Uniform Management Information and Reporting System (UMIRS)? Which agency or agencies will be responsible for implementing the UMIRS? Provide a timeline for implementing the UMIRS requirements, as well as preliminary plans for collecting required information. Describe how information collected through this system will be made available to key decision makers and how the information will be used to make programmatic decisions.

	Evaluation Plan Narrative:

	Channing Hall involves all stakeholders in obtaining and evaluating student academic progress metrics. The board and the school’s administration define core assessment and accountability policy consistent with the charter. Teachers implement the policy within the classroom, adapting its principles and tenets to meet the needs of the students in their care. Parents provide targeted feedback through questionnaires and conferences, assisting educators with specific knowledge relevant to their children. Students document their progress in portfolios and evaluate their work through self-assessments. Students and parents also give feedback to faculty regarding classroom and teacher satisfaction through anonymous questionnaires.

In addition, standards from the Utah State Core, the International Baccalaureate (IB) program, the Reading Achievement Program as set forth by the legislature, as well as the individual standards and objectives of the school’s chosen curriculum programs are being fully aligned through curriculum mapping and scope and sequence. These relations form a unified accountability graph by which curriculum units, IB-specific programs of inquiry, assessments and evaluation criteria are developed and refined.
The school’s accountability plan and alignment efforts center around the following key points:

Identify the Intended Transformation Objectives (similar to Intended Learning Outcomes) for each curriculum unit taught. Examples include Participation, Awareness, Mastery, Deep Learning, and Extended Development.
Create demonstration (assessment) activities that support the transformation objectives. Repeatable processes, such as forced-choice or short-answer tests, help students to achieve Mastery-based objectives. Special attention is given at Channing Hall to Authentic Assessments, such as Performance Assessments, to reach Deep Learning goals. Structure discovery and development activities, consistent with the transformation objectives, to build skills and understandings in each student, preparing them for successful demonstrations of competence. A mentor-led experiment, for example, may satisfy a Participation objective, while independent research, collaborative discussion, and Socratic questioning may facilitate Deep Learning objectives.

Capture and quantify, where possible, the results of the demonstrations. Significant focus is given to numeric, rubric-based criteria as a means to encapsulate student performance. Perform evaluations and analysis on the captured data. The Channing Hall board has and will continue to invest significantly in technology and resources to perform detailed, ongoing data analysis to provide greater insight into both individual and collective learning trends. Academic performance is summarized and documented by student into a standard Academic Progress Report (APR), which is made available to parents and teachers. The Channing Hall APR is rubric-based and partitions assessment results from daily work, giving parents and teachers much greater visibility into a student’s actual performance.

In conjunction with the stated objectives of the IB program, non-academic metrics are also captured. Examples include behavior and responsibility as well as observations of learning styles, emotional intelligence, and intelligent behaviors.

The results of U-PASS assessments and other standardized measurements will also be added to the database (hosted on-site). This allows for a correlation analysis between U-PASS scores and curriculum unit assessment results to take place.

The results of these efforts include:

Thorough, comprehensive, data-driven evidence that the standards and objectives of the Utah State Core are being met.

A greater understanding of the type of learning taking place (e.g., Mastery to build skills, Deep Learning to develop enduring understandings).

Three times per year, in available subjects, all students will take identical grade level UTIPS computerized test that assess each students and where they stand on the grade levels core standards. This allows the teachers to know exactly where each student stands as well as where the class and grade stand compared to core Utah standards.

Verification that the school is meeting the academic objectives of the IB programmed.

A growing body of knowledge to assist teachers in meeting differentiated instructional goals. By reviewing and evaluating the results of past learning activities, teachers are better able to match, for each new student, the challenge to the skill.

Greater collaboration and collegiality among educators as targeted, meaningful curriculum information is freely shared within the system.

To establish a baseline on all kindergarten students, Channing Hall will administer beginning-of-year assessments in relevant areas. In grades 1st through 8th the previous year teacher will help in the placement of the students. Students will also be individually assessed at the beginning of each year in their new grade level. This will take place by grade level developed assessment tests, as well as, research-based pre-assessments as provided by the school’s chosen curriculum programs will be used, along with an evaluation of the students’ previous standardized test results.

For non U-PASS subjects and for grades not participating in CRT testing, Utah State Core end-of-level tests will be used in conjunction with the end-of-course examinations as provided in the school’s purchased curriculum materials. In all cases, Channing Hall will provide training in the use of the UTIPS (Utah Test Item Pool Server) to assist teachers in the design of learning activities to prepare students for CRT and end-of-level assessments as well as to supplement existing instruments should gaps in state core coverage exist.

After carefully reviewing applicant demographics as well as the results of neighboring schools within a 5-mile radius, the following specific goals for the 2008-09 school year have been adopted:

At least 80% of enrolled students will score either a 3 or a 4 on the Utah Core Assessment Criterion-Referenced Tests.

At least 80% of continuously enrolled students will score at or above the predicted ability for each grade level in Language Arts and Math as measured by the Iowa Test of Basic Skills.

[image: image1.wmf]

CUSAP 2008/09 for Error! Bookmark not defined.
page 8 of 79
http://usoe.iassessment.org/

[image: image2.wmf]

_1286000892.doc
     

