Kenowa Hills Public Schools

Mr. Gerald Hopkins 2325 4 Mile Rd Nw Grand Rapids, MI 49544-9703

Document Generated On June 24, 2020

TABLE OF CONTENTS

Overview	
Goals Summary)
Goal 1: All students will score proficient in English language arts.	3
Goal 2: All students will score proficient in math	
Goal 3: All students will score proficient in science. 44	ļ
Goal 4: All students will score proficient in social studies	ļ
Goal 5: All students will show growth in their social emotional learning)
Goal 6: Diversity, Equity and Inclusion research and practices will be implemented by all staff in Kenowa Hills 83	3
Activity Summary by Funding Source	;
Activity Summary by School 149)

Overview

Plan Name

2019-20 District Improvement Plan for 2020-21 School Year

Plan Description

Goals Summary

The following is a summary of the goals encompassed in this plan. The details for each goal are available in the next section.

#	Goal Name	Goal Details	Goal Type	Total Funding
1	All students will score proficient in English language arts.	Objectives: 2 Strategies: 4 Activities: 29	Academic	\$419376
2	All students will score proficient in math.	Objectives: 2 Strategies: 4 Activities: 33	Academic	\$615014
3	All students will score proficient in science.	Objectives: 2 Strategies: 4 Activities: 32	Academic	\$582392
4	All students will score proficient in social studies.	Objectives: 2 Strategies: 4 Activities: 27	Academic	\$553491
5	All students will show growth in their social emotional learning	Objectives: 1 Strategies: 2 Activities: 6	Academic	\$26562
6	Diversity, Equity and Inclusion research and practices will be implemented by all staff in Kenowa Hills	Objectives: 1 Strategies: 1 Activities: 3	Academic	\$11000

Goal 1: All students will score proficient in English language arts.

Measurable Objective 1:

80% of All Students will demonstrate a proficiency via reading in English Language Arts by 06/05/2020 as measured by the state assessment.

Strategy 1:

Development of a Competency-Based Personalized Learning System of Education - The competency-based personalized learning system of education is at the heart of Kenowa Hills Public School's District Improvement Plan. This system is an innovative, cutting-edge approach for personalization with anytime, anywhere, and anypace learning. This system of education challenges the systemic elements of the traditional education system by re-engineering instruction to focus on competencybased instruction supported by a deep commitment to children – that every child will learn, that every child can meet high standards, and that every child can succeed in life.

Kenowa Hills Public Schools began building the foundation for transition to a competency-based personalized learning system of education in partnership with the Re-Inventing Schools Coalition (RISC) in 2012. The RISC approach is a comprehensive, well-articulated approach to competency-based reform that is supported by more than 35 years of research on best practices in helping all students reach high levels of academic and personal excellence. Its framework is a learner-centered, competency-based system rather than a teacher-driven, Carnegie unit or time-based system. In a traditional education system, time is the constant and learning is the variable; in a competency-based system, learning is the constant and time is the variable. In 2016, Kenowa Hills partnered with KnowledgeWorks as they are a leader in competency-based education. Title IIA grant funds were used to contract a part-time personalized learning coach from KnowledgeWorks to work with our staff and administration. In 2018-19, our district wrote a State grant and was awarded funds to contract a full-time competency-based coach from a district in Maine. Maine's RSU2 District has been a leader in implementing competency-based education. One of their retired principals works with our administrators and staff to help them continue to create a competency-based system of education for Kenowa Hills Public Schools. In 2019-20 KHPS plans to continue their work in becoming a competency-based system utilizing competency-based coaching and creating essential standards and life skills to create future competencies.

Competency-based personalized learning offers a great deal of promise and possibility to address the district's educational goals to: 1) ensure equity for all learners; 2) better engage each learner to achieve at higher levels; and 3) prepare all learners to be critical/creative thinkers and self-directed life-long learners.

Category: Career and College Ready

Research Cited: Competency-based personalized learning is built on core findings from syntheses of Effective Schools research conducted since the 1970s that support the idea that all children can learn and that schools have within their control the factors needed to ensure that students master required content (Marzano, 2007; Marzano, 2000, Good & Brody, 1986) Results of studies conducted with schools using the RISC model has demonstrated positive outcomes for districts implementing it. In a study conducted by Marzano Research Laboratory (Haystead, 2010) comparing RISC and non-RISC schools, results suggest that students in RISC schools are 37% more likely to score proficient or above on state tests for reading, 54% more likely to score proficient or above in writing, and 55% more likely to score proficient or above in mathematics.

Kenowa Hills Public Schools

Districts that have committed to competency-based education have seen results. Chugach School District in Alaska, one of the first districts to embrace competencybased education, transformed its schools. Within 5 years, average student achievement rose form the bottom quartile to the 72nd percentile; the percentage of students participating in college entrance exams rose form 0% to more than 70% by 2000 (DeLorenzo et al., 2008). Lindsay Unified in the Central Valley of California is showing early indicators that they are also on the way to higher achieving schools. Proficiency rates in English Language Arts for 9th graders increased from 29% in 2009 to 41% in 2012 (www.lindsay.k12.ca.us).

The positive research behind this competency-based model led the Robert Marzano Research Laboratory to purchase it in 2015 from the Re-Inventing Schools Coalition. Robert Marzano is a leading educational researcher with proven results with helping schools achieve higher levels of academic success. Marzano's High Reliability Schools Framework incorporates 40 years of educational research pertaining to highly effective schools. Using the framework and indicators, districts and schools can drive permanent, positive, and significant impacts on student achievement by synthesizing multiple complex initiatives into one harmonious system. This framework has helped us to create a highly effective competency-based personalized learning system for all students.

Research Cited: Maximizing Competency Education and Blended Learning: Insights from Experts, CompetencyWorks Issue Brief (March 2015) by Susan Patrick and Chris Sturgis. •A K–12 Federal Policy Framework for Competency Education: Building Capacity for Systems Change by Maria Worthen and Lillian Pace, February 2014. •Delorenzo, Richard A., and Wendy Battino. Delivering on the promise: The education revolution. Solution Tree Press, 2013. •Bramante, Fred & Colby, Rose, Off the Clock: Moving Education from Time to Competency, Corwin, 2012. •Marzano, Robert, "A Handbook for High Reliability Schools, The Next Step in School Reform", Marzano Research, 2014.

Tier: Tier 1

Activity - Gradual Release of Responsibility Instructional Model Implementation and Professional Development	Activity Type	Tier	Phase	Begin Date		Resource Assigned		Staff Responsibl e
have a research-based instructional model as an essential			Implement	08/25/2020	06/04/2021	\$0	No Funding Required	All K-12 Instructiona I and Administrati ve Staff

Activity - Learning Management System (LMS)	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Source Of Funding	Staff Responsibl e
In 2018-19 we had a group of 40 teacher implementing a new LMS called Canvas by Instructure. The early implementation team used Canvas throughout 2018-19 and provided feedback on areas of improvement and needs for future training. In August of 2019 the entire K-12 staff received training related to using Canvas as their new LMS. Canvas will support our teachers in personalizing learning for all students. This LMS will help support Marzano's High Reliability Schools Level 4: Standards-referenced reporting along with helping teachers personalize instruction for Level 5: Competency-based Education. In Spring 2019 when schools closed to COVID 19, Canvas was used as our LMS for students to access remote learning opportunities. Canvas will continue to be implemented by all staff in 20-21 as we expect a possible hybrid schedule or more online learning due to COVID-19 Schools: All Schools	Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$7845	General Fund	All K-12 Instructiona I and Administrati ve Staff
Activity - KnowledgeWorks Personalized Learning Instructional Coaching and Professional Development	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Source Of Funding	Staff Responsibl e
Coaching and professional development services facilitate our continued implementation of a personalized learning system of education. KnowledgeWorks Coaching services will include: 1)Professional development for Kenowa Hills Instructional Coaches surrounding personalized learning, 2) Strategic planning with the district improvement and school improvement teams. 3) Building and district level analyses and reports surrounding personalized learning implementation; including strengths and areas for continued growth. 4) Professional development for Kenowa Hills teacher leadership teams surrounding personalized learning and the continuous cycle of strategic planning. Each building and the district have created Personal Mastery Action Plans addressing the 5 levels of Marzano's High Reliability Schools. Personal Mastery Coaching is Level 5 in Marzano's Hierarchy of High Reliability Schools Framework.	Policy and Process, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Parent Involvemen t	Tier 1	Monitor	08/25/2020	06/04/2021	\$1250	General Fund	Personal Mastery Coach, PreK-12 Teaching Staff, and Administrat ors
Activity - Stakeholder Voice	Activity	Tier	Phase	Begin Date	End Date	Resource	Source Of	Staff
	Туре		1 1000	Dogin Date			Funding	Responsibl

High levels of stakeholder voice is a key attribute to highly effective schools. Simply put, stakeholder voice leverages the opinions and thinking of all stakeholders in the school community as a key element in making quality decisions. Inherent to stakeholder voice is a shared-decision making process which must be created, communicated and implemented. This process clarifies which decisions are made by administrators and which are made in a collaborative manner. A transparent data-gathering plan is in place to collect information from students, parents, and staff. Data is shared in a transparent manner and decisions are connected to feedback (also called a feedback loop). Each building administers surveys to parents, staff and students to honor Stakeholder Voice. Each building has a feedback loop associated with sharing the survey results. Stakeholder voice and choice is Level 5 in the Hierarchy of High Reliability Schools Research.	nt, Technology , Parent	Monitor	08/25/2020	06/04/2021		All Kenowa Hills Staff and Administrat ors
Schools: All Schools						

Activity - Competency-Based Personalized Learning On-Site Coach	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
In 2018-19 we employed a competency-based on-site year round coach to help us take the next steps in becoming a competency-based system of education. The resident CBE specialist will work with administrators, staff, parents, and the CBE Consortium to help us plan for our implementation of personal mastery. 2018-19 goals were to define our KHPS essential standards for ELA, Math, Social Studies and Science. In 2019-20 we will continue this essential standards work with our elective courses. This activity falls under the Level 5 of the High Reliability Framework by Marzano Research. Defining essential standards is a prerequisite to writing competencies. In 2020-21 our work will continue with our KHPS Graduate Profile. Schools: All Schools	Teacher Collaborati on, Direct Instruction, Professiona I Learning, Technology		Implement	08/25/2020	06/04/2021	\$23750	General Fund	Personalize d Learning Coach, Administrat ors, Teaching Staff

Activity - Middle School Schedule	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e
-----------------------------------	------------------	------	-------	------------	--	--	--	--------------------------

Kenowa Hills Public Schools

Kenowa Hills Middle School has implemented a program to help schedule students for additional academic intervention or enrichment called Flex Scheduler. The Middle School is moving to trimesters in 2019-20 to offer more student choice in courses. New course offerings include Environmental Studies, Odyssey of the Mind, Yoga, Spanish, Virtual Reality Cultural Studies, Technology and STEM. Funding includes start up costs for materials for the new courses. Schedules meeting student needs is Level 5: Personal Mastery; in the Hierarchy of High Reliability Schools Framework.	Technology , Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$193	Fund	Middle School Principal and Staff
Schools: Kenowa Hills Middle School, Kenowa Hills Middle School								

Activity - K-12 21st Century Report Card and Transcript Teams	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e
administrators will be created to review our KHPS reporting process and transcripts. There will be a grades K-5 team and a grades 6-12 team. These teams will be working on the High Reliability Schools Framework Level 5: Competency-Based	Policy and Process, Teacher Collaborati on, Technology , Parent Involvemen t	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$500	General Fund	Teachers and administrat ors

	Activity Type	Tier	Phase	Begin Date		Source Of Funding	Staff Responsibl e
KHPS offers leadership growth for teachers in the KHPS Leadership Mentoring Program that includes mentoring and goal setting for teaching staff interested in being teacher or administrative leaders. Schools: All Schools	Professiona I Learning	Tier 1	Implement	08/25/2020	06/04/2021	General Fund	Teachers and administrat ors

Strategy 2:

Guaranteed and Viable Curriculum (GVC) - The essential components of a GVC include: 1) essential content identified for all students; 2) adequate time for students to master the essential content; 3) both instruction and assessment that is aligned with the essential content; 4) consistent use of vocabulary used in all classes (regardless of teacher, building, or course section); and 5) a focus on student achievement goals and targets.

The KHPS GVC will be a written curriculum that incorporates the district's expectations for good instruction, essential content, and affirm our shared vision. Based on state and national standards and feedback from all KHPS stakeholders, the curriculum will be structured around a set of interrelated programs for students and staff, guided by a common framework, and pursued over a sustained period of time. The curriculum will reflect a commitment to equity, diversity and address the wide range Kenowa Hills Public Schools Page 7

of needs and abilities of all students.

In order to assure coherence across the entire system, district leaders have established a vision of powerful teaching and learning in collaboration with all stakeholders. The district will provide direction, assistance and resources to align, support, and enhance all parts of the system in seeking to successfully achieve our vision.

Focus areas for 2019-20 based on our District CNA data will be the implementation of math and science curriculum materials using the essential standards for all courses along with common assessments including performance assessments. Math professional development and coaching support for mathematics instruction will be another focus for 2019-20.

A guaranteed and viable curriculum is the variable most strongly related to student achievement at the school level. (Marzano, DeFour 2011)

Category: Career and College Ready

Research Cited: •Marzano, R. J. (2003). What works in schools: Translating research into action. Alexandria, Va: Association for Supervision and Curriculum Development. What Works in Schools (ASCD, 2003) • DuFour, R., & Marzano, R. J. (2011). Leaders of learning: How district, school, and classroom leaders improve student achievement. Bloomington, IN: Solution Tree Press. •What Works in Schools (ASCD, 2003) • Correlates of Effective Schools (Lezotte, n.d.)

Tier: Tier 1

Activity - Professional Learning Communities (PLC's)	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Source Of Funding	Staff Responsibl e
questions will guide KHPS PLC teams: 1) what curriculum do we want students to know; 2) how will we know when they have learned it; 3) how will we respond when students no not learn	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology		Monitor	08/24/2020	06/04/2021	\$0	No Funding Required	All KHPS Certified and Administrati ve Staff
Activity - K-12 Essential Standards	Activity	Tier	Phase	Begin Date	End Date	Resource	Source Of	Staff
Activity - IC-12 Essential Standards	Туре		r nase	Degin Date		Assigned	Funding	Responsi

Kenowa Hills Public Schools

© 2020 Advance Education, Inc. All rights reserved unless otherwise granted by written agreement.

e

went through a protocol with our competency-based education coach to determine essential standards for the core subject areas. Substitutes replace teachers so they are able to meet in K-12 curriculum teams to determine and align essential standards. In 2020-21, our elective course teachers will use the	Developme	Tier 1	Implement	08/25/2020	06/04/2021	\$1000	General Fund	Administrat ors, Coaches, Building School Improveme nt Chairs, Elementary Grade Level Chairs, Secondary
Schools: All Schools								Secondary Department Chairs

Activity - Learning Labs	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Source Of Funding	Staff Responsibl e
The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. The lab classroom provides an authentic opportunity for colleagues to see highly effective instruction in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independen practice with their colleagues, continually improving. In 2020-2 the focus of classroom learning labs will be examples of personal mastery in the classroom. This also includes school climate, our instructional model, focus on essential standards and assessments, which are all part of our buildings personal mastery action plans. Learning labs will be designed differently due to high needs for staff to not be out of their classrooms. One option is to video tape the sessions and share with other teachers. Schools: All Schools	I Learning, Technology		Getting Ready	08/25/2020	06/04/2021	\$0	General Fund	Grades PreK-12 Teaching Staff, Kent ISD Staff and Administrat ors

Activity Type	Tier	Phase	Begin Date		Staff Responsibl
					е

 Our K-12 ELA staff has been using the MAISA materials as the core materials used in their Reading and Writing Workshop instruction. These MAISA units are aligned with our State ELA standards. KHPS Instructional Coaches will continue to support ELA instruction in our district. Our K-12 ELA classrooms each have a classroom library for students to choose books at their interest level and reading level. We budget replacement costs for each classroom library along with a small budget for new books. Our K-3 teachers use Phonics First and Grammar units as a 	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Monitor	08/25/2020	06/04/2021	•	General Fund	Grades PreK-12 ELA staff and administrat ors
 supplement to their MAISA reading and writing units. In 2020-21 a leadership team of teachers will research and evaluate new KK-12 ELA materials and programming available. This is part of a 5-year curriculum cycle review. Schools: Kenowa Hills Central Elementary School, Alpine Elementary School, Kenowa Hills High School, Kenowa Hills Middle School, Zinser Elementary School 							

Activity - K-12 Performance Assessment Team	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
KHPS started a Performance-Based Assessment Team of K-12 teacher leaders in 2018-19 to create performance assessments during professional development time with Jonathan Vander Els, a performance assessment expert. This assessment work is part of Level 3 of Marzano's High Reliability Schools Framework: Guaranteed and Viable Curriculum. Jonathan VanderEls will continue working with teams of teachers during the 2019-20 school year cohort 2 and 3 of staff were trained in creating, administering and evaluating performance assessments written to assess essential standards. In 2020-21 the last two cohorts of teachers will be trained in performance assessment creation and implementation.			Getting Ready	08/25/2020	06/04/2021	\$9550	General Fund	Teachers, administrat ors and Jonathan VanderEls

Activity - Essential Instructional Practices in Early Literacy	Activity Type	Tier	Phase	Begin Date			Source Of Funding	Staff Responsibl e
--	------------------	------	-------	------------	--	--	----------------------	--------------------------

Kenowa Hills Public Schools

reading by grade 3. KHPS has implemented a literacy coaching model that has all KHPS K-3 teaching staff receiving professional development related to the Essential Instructional Practices in Early Literacy. Each instructional coach spends time in classrooms and with teachers during PLC time to ensure that these researched instructional practices are implemented at the Tier 1 level. KHPS also offers K-3 after school tutoring with transportation to	Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology		Implement	08/25/2020	06/04/2021	\$34000	Other	K-5 teaching staff and instructiona I coaches
---	---	--	-----------	------------	------------	---------	-------	---

Strategy 3:

Hybrid Schedules and Remote Learning - Hybrid Schedules being implemented due to COVID19 have caused our district to be prepared for hybrid schedules and for teachers teaching effectively online. There is also the possibility of remote instruction for periods of possible complete closure. Due to our parent surveys from remote learning experiences this past spring, we realize our teachers need more support in learning the best practices in remote learning and online instruction. With a hybrid schedule our teachers would be teaching face-to-face alternately with remote learning.

Category: Learning Support Systems

Research Cited: -Schwartz, Heather L., Faruque Ahmed, Jennifer T. Leschitz, Amra Uzicanin, and Lori Uscher-Pines, Opportunities and Challenges in Using Online Learning to Maintain Continuity of Instruction in K–12 Schools in Emergencies. Santa Monica, CA: RAND Corporation, 2020.

https://www.rand.org/pubs/working_papers/WRA235-1.html.

-The impact of learner-, instructor-, and course-level factors on online learning. Computers & Education Volume 150, June 2020, 103851

-Borup, J., Graham, C.R., West, R.E. et al. Academic Communities of Engagement: an expansive lens for examining support structures in blended and online learning. Education Tech Research Dev 68, 807–832 (2020). https://doi.org/10.1007/s11423-

-Transition to Online Education in Schools during a SARS-CoV-2

Coronavirus (COVID-19) Pandemic in Georgia. Pedagogical Research

2020, 5(4), em0060

Tier: Tier 1

Type Assigned Funding Re	, , , , , , , , , , , , , , , , , , ,	Activity Type	Tier	Phase	Begin Date				Staff Responsibl
--------------------------	---------------------------------------	------------------	------	-------	------------	--	--	--	---------------------

Kenowa Hills Public Schools

Kenowa Hills Public Schools

Online teaching and learning professional development for teaching staff. Schools: All Schools	Teacher Collaborati on, Career Preparation /Orientation	Getting Ready	08/25/2020	06/04/2021	\$0	General Fund	Teaching staff and administrat ors
	, Curriculum Developme nt, Direct Instruction, Technology , Academic Support Program						

Measurable Objective 2:

65% of Black or African-American, Economically Disadvantaged, Hispanic or Latino, Homeless, Students with Disabilities and English Learners students will demonstrate a proficiency via reading in English Language Arts by 06/07/2019 as measured by the state assessment.

Strategy 1:

Multi-Tiered System of Supports (MTSS) - Multi-Tiered System of Supports (MTSS) is a framework to provide all students with the best opportunities to succeed academically and behaviorally in school. MTSS focuses on

• providing high quality instruction and interventions based on student needs.

• monitoring progress frequently to make decisions about changes in instruction or goals.

• using data to allocate resources to improve student learning.

MTSS is a continuing cycle during the school year, and even between school years. Information about the student's skills is used to determine when the intervention is successful, or when it needs to be changed or intensified.

Implementation of a MTSS requires the use of a tiered model of intervention. Tier I is the foundation and contains the core curriculum (both academic and behavioral). The core curriculum should be effective for approximately 80% -85% of the students. If a significant number of students are not successful in the core curriculum, It is suggested that instructional variables, curricular variables and structural variables (e.g., building schedules) should be examined to determine where instruction needs to be strengthened, while at the same time addressing the learning needs of the students not being successful. Tier I interventions focus on group interventions for all students and are characterized as preventive and proactive. It is important to note that the core curriculum in one school or district may be different from that in another school or district in order to ensure that 80-85 percent of the students are successful. Student performance and needs is quite variable across schools and a responsive core curriculum will reflect that variability.

Tier II interventions serve approximately 15% of students. Interventions are targeted group interventions. Students at Tier II continue to receive Tier I instruction in addition to Tier II interventions. Based on performance data, students move fluidly between Tier I and Tier II.

Tier III serves approximately 5% of students. Students at this tier receive intensive, individual interventions. Once students reach target skills levels, the intensity and/or level of support is adjusted. These students also move fluidly among and between the tiers.

Kenowa Hills Public Schools

Kenowa Hills Public Schools

Category: Learning Support Systems

Research Cited: •Gersten, R., Compton, D. Connor. C.M., Domino, J., Santoro, L., Linan-Thompson, S., and Tilly, W.D. (2008). Assisting students struggling with reading: Response to intervention and multi-tier intervention in the primary grades. A practice guide. (NCEE 2009-4045). Washington, DC: National Center for Education Evaluation and Regional Assistance, Instate of Education Sciences, U.S. Department of Education.

Jimerson, S. R., Burns, M. K., & VanDerHeyden, A. M. (2007). Response to intervention at school: The science and practice of assessment and intervention. In S. R. Jimerson, M. K. Burns, & A. M. VanDerHeyden (eds.), Handbook of response to intervention: The science and practice of assessment and intervention (pp. 3-9).
New York, NY: Springer. NASDSE (2005). Response to intervention: Policy considerations and implementation. Alexandria, VA: NASDSE.

•Hoover, J. J. (2009). Differentiating learning differences from disabilities: Meeting diverse needs through multi-tiered response to intervention. Boston, MA: Allyn & Bacon.

•Fuchs, D., & Fuchs, L. S. (2006). Introduction to response to intervention: What, why, and how valid is it? Reading Research Quarterly, 41 (1), 93-98.

Tier: Tier 2

Activity - Tier II Academic Intervention Specialists - Title I Part A	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. Our CNA shows gaps in subgroups' achievement. The intent of this activity is to provide timely, guaranteed, research-based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. *SEE MEGS for total costs	Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$115561	Title I Part A	Academic Intervention Specialists, Elementary Principals, and Director of Curriculum and Instruction.
Schools: Kenowa Hills Central Elementary School, Alpine Elementary School, Zinser Elementary School								

Activity - Tier II Academic Intervention Specialists - Section 31a	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e
--	------------------	------	-------	------------	--	--	--	--------------------------

Kenowa Hills Public Schools

KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. The intent of this activity is to provide timely, guaranteed, research-based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction.	Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$1625	Section 31a	Academic Intervention ists, Middle School Principal, Curriculum Director
This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. There will also be a class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote strategic reasoning, insightfulness, perseverance, creativity and craftsmanship. The understanding and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and intentional strategy in order to gain a positive outcome.								
At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class.								
SEE MEGS for Funding								
Schools: Kenowa Hills Central Elementary School, Alpine Elementary School, Kenowa Hills Middle School, Zinser Elementary School								
Activity - High School At-Risk Counselor - Section 31a	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl

		Activity Type	Tier	Phase	Begin Date				Staff Responsib e
--	--	------------------	------	-------	------------	--	--	--	-------------------------

Schools: Kenowa Hills High School

at the middle school. The middle school behavior interventionists will provide supplementary behavior interventions to students at the middle school who qualify for 31a services and require additional, supplementary behavioral supports. This staff member will utilize research-based behavior intervention strategies, including restorative justice techniques, in an effort to provide qualifying students with		Activity Type	Tier	Phase	Begin Date				Staff Responsibl e
*SEE MEGS for costs Schools: Kenowa Hills Middle School	district) indicates a need for supplementary behavioral supports at the middle school. The middle school behavior interventionists will provide supplementary behavior interventions to students at the middle school who qualify for 31a services and require additional, supplementary behavioral supports. This staff member will utilize research-based behavior intervention strategies, including restorative justice techniques, in an effort to provide qualifying students with supplementary support. *SEE MEGS for costs	Support	Tier 2	Monitor	08/25/2020	06/04/2021	\$9750	Section 31a	Middle School Behavior Intervention ist and Middle School Principal.

Activity - English Learner Supplemental Support - Title III	Activity Type	Tier	Phase	Begin Date		Staff Responsibl
						е

Our Title III program resources will be utilized to deliver supplemental classroom support to our English Learner students. Student achievement data (CNA) suggests significant achievement gaps exist with our EL students. The intent of this activity is to provide targeted, research based, supplemental support and services to our EL students. This will be accomplished by: -Contracted certified EL staff to provide direct service to qualifying EL students. At the elementary level, this service will be provided by a combination of pull out and push in support. At the secondary level, this service will be provided through a designated course students are enrolled in as well as time set aside for intervention. -A part-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) will work with English Learners in the classroom at the secondary level (time is split between the high school and middle school based on student need). -A full-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) will work with English Learners in the classroom at the elementary level. -Professional development for EL staff related to best practices for EL students. -Materials needed to enhance instruction. -Parent nights to provide parents with information on how to assist their child's learning and connect our EL families to other resources in the community. *SEE MEGS for total cost Schools: All Schools	Technology , Parent Involvemen t, Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$3281	Title III	English Learner Staff and Title III Coordinator
Activity - Migrant Student Supplementary Support - Title I Part	Activity	Tier	Phase	Begin Date	End Date	Resource	Source Of	Staff

Activity - Migrant Student Supplementary Support - Title I Part C	Activity Type	Tier	Phase	Begin Date			Source Of Funding	Staff Responsibl e
---	------------------	------	-------	------------	--	--	----------------------	--------------------------

Schools: All Schools	supplemental resources necessary to allow acceleration of student achievement for our migrant students. This activity supports the needs and urgency in providing a guaranteed and viable curriculum for all students. Supplemental supports are as follows: -Contracted certified EL staff to provide direct service to	t, Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$17290	Title I Part C	Title I Part C staff and Program Coordinator
	Schools: All Schools								

Activity - McKinney-Vento Supports and Services - Title I Part A	Activity Type	Tier	Phase	Begin Date		Staff Responsibl
						е

Kenowa Hills Public Schools

Our district has reserved money from our Title I Part A allocation for students qualifying for McKinney Vento Services. McKinney Vento student needs include school of origin transportation, clothing, food, school fees, school and personal supplies, counseling if needed, Title I services if needed, and tutoring and/or summer school if needed so students have everything they need to be successful in school. *SEE MEGS for total cost Schools: All Schools	Materials, Teacher Collaborati on, Behavioral Support Program, Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$5305	Title I Part A	District and Building McKinney- Vento Liaisons and Teaching Staff
--	--	--------	---------	------------	------------	--------	-------------------	--

	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
Learning Labs (CLL) to support teachers professional development. Instructional Coaches will also support teachers with the Gradual Release of Responsibility Instructional Framework. The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. Like surgical theaters where doctors observe actual operations in progress to hone their	Teacher Collaborati on, Direct Instruction, Professiona I Learning, Technology , Academic Support Program	Tier 1	Monitor	08/25/2020	06/04/2021	\$74867	Section 31a, Title I Part A	Instructiona I Coaches, Administrat ors and Teaching Staff
	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e

Kenowa Hills Public Schools

district and school improvement teams, PTOs, Band Boosters, EL family nights, open houses, curriculum nights, parent/teacher conferences, Watch Dog programs at K-8 buildings, Reading Literacy Nights, board meetings, and internet based curriculum to use at home with students. Specific parent involvement activities for our Migrant and EL students are: -At least two parent nights will be held during the school year. At these meetings, essential ELA and math curriculum components will be shared with families. In addition, parents will be given strategies to assist in developing their child's reading, writing, speaking and math skills at home. -A variety of important school information and parent tips will be shared in order to assist parents in preparing their child for school and specific events. *SEE MEGS for total cost	Materials, Teacher Collaborati on, Supplemen tal Materials, Community Engageme nt, Parent Involvemen t	Tier 1	Evaluate	08/25/2020	06/04/2021	\$0	Title I Part A	District Staff and Administrat ors
Schools: All Schools								

Activity - KSSN Community School Support - Section 31a	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
Kent School Services Network (KSSN) brings health and human services into the school building to serve students and families. This idea is called a "community school." Placing services at school removes many barriers that families have, and helps keep students in class. When students are in class, they can keep learning and achieving. The goals of KSSN Staff: •Increase student achievement •Lower student absences •Improve coordination of services •Deliver health and human services as they are needed Schools: Alpine Elementary School	Teacher Collaborati on, Behavioral Support Program, Community Engageme nt, Technology , Academic Support Program, Parent Involvemen t		Monitor	08/25/2020	06/04/2021	\$4500	Section 31a	KSSN Staff, Building Principal and Teaching Staff
Activity - Tier II College and Career Pathways - 31a	Activity	Tier	Phase	Begin Date	End Date	Resource	Source Of	Staff

	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e	
--	------------------	------	-------	------------	--	--	--	--------------------------	--

Kenowa Hills Public Schools

courses into which high school students with lower academic achievement were often channeled are becoming a thing of the past. Instead, programs that merge CTE, rigorous academic coursework, and career exploration opportunities, while	Technology , Academic Support Program	Implement	08/25/2020	06/04/2021	\$65000	Section 31a	Pathways High School Principal and Staff
Schools: Kenowa Hills Pathways High School							

•	Activity Type	Tier	Phase	Begin Date			Source Of Funding	Staff Responsibl e
training, tools, and processes to maintain compliance with ESSA state and federal program expectations with a focus on improving student achievement in the schools and district. The framework for this work includes (1) determining the current status of compliance via focusing on the CNA, (2) utilizing process data and information to drive continuous improvement.	Support Program, Professiona I Learning, Technology		Implement	08/25/2020	06/04/2021	\$1250	General Fund	Principals, lead teachers and curriculum director

Activity - AP Testing Fees Waiver - 31a	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
AP Fee Waivers are available for at-risk students. Schools: Kenowa Hills High School	Academic Support Program	Tier 2	Implement	08/25/2020	06/04/2021	\$750	Section 31a	High School Counselors and AP Teaching Staff
Activity - MTSS Coordinator - Title IV	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e

Kenowa Hills Public Schools

Kenowa Hills Public Schools

Under the direction of the PBIS Manager, the PBIS Coordinator/Coach will be responsible for the overall management of the Positive Behavioral Interventions and Supports program including providing training and technical assistance to school teams and PBIS Coaches to maintain and develop school-wide PBIS systems. Facilitate sustainability and expansion of PBIS practices district-wide. Provide and/or facilitate quality training at all three tiers of PBIS: universal, secondary and tertiary. Ongoing support to district level PBIS Coaches. Oversee district level data collection, management and analysis. Train and provide ongoing technical and data analysis support to staff who use school-wide data collection systems Train and provide ongoing technical and data analysis support to staff who use school-wide data collection systems Collect and monitor school and district databases to track and analyze student behavioral data including office discipline referrals, suspensions, team implementation Develop collaboration with multiple district departments and initiatives including True Success, diversity and cultural competency, classroom management, specialized behavioral interventions, and data warehousing and support Participate in regional leadership conferences and meetings. Ongoing coaching of school-based PBIS teams. SEE MEGS for Costs	Policy and Process, Teacher Collaborati on, Behavioral Support Program, Direct Instruction, Technology , Academic Support Program, Parent Involvemen t	Tier 2	Monitor	08/25/2020	06/04/2021	\$3609	Title IV Part A	PBIS Coordinator , Building Principals, Teaching Staff
SEE MEGS for Costs Schools: Kenowa Hills High School								

Goal 2: All students will score proficient in math.

Measurable Objective 1:

50% of All Students will demonstrate a proficiency via numbers, measurement, data and statistics, algebra, geometry and probability in Mathematics by 06/04/2021 as measured by the state assessment.

Strategy 1:

Development of a Competency-Based Personalized Learning System of Education - The competency-based personalized learning system of education is at the heart of Kenowa Hills Public School's District Improvement Plan. This system is an innovative, cutting-edge approach for personalization with anytime, anywhere, and anypace learning. This system of education challenges the systemic elements of the traditional education system by re-engineering instruction to focus on competencybased instruction supported by a deep commitment to children – that every child will learn, that every child can meet high standards, and that every child can succeed in life.

Kenowa Hills Public Schools

Kenowa Hills Public Schools began building the foundation for transition to a competency-based personalized learning system of education in partnership with the Re-Inventing Schools Coalition (RISC) in 2012. The RISC approach is a comprehensive, well-articulated approach to competency-based reform that is supported by more than 35 years of research on best practices in helping all students reach high levels of academic and personal excellence. Its framework is a learner-centered, competency-based system rather than a teacher-driven, Carnegie unit or time-based system. In a traditional education system, time is the constant and learning is the variable; in a competency-based system, learning is the constant and time is the variable. In 2016, Kenowa Hills partnered with KnowledgeWorks as they are a leader in competency-based education. Title IIA grant funds were used to contract a part-time personalized learning coach from KnowledgeWorks to work with our staff and administration. In 2018-19, our district wrote a State grant and was awarded funds to contract a full-time competency-based coach from a district in Maine. Maine's RSU2 District has been a leader in implementing competency-based education. One of their retired principals works with our administrators and staff to help them continue to create a competency-based system of education for Kenowa Hills Public Schools. In 2019-20 KHPS plans to continue their work in becoming a competency-based system utilizing competency-based coaching and creating essential standards and life skills to create future competencies. In 2020-21 teachers will continue to implement essential standards and complete performance assessment training. This will lead our teachers into creating competencies at each level.

Competency-based personalized learning offers a great deal of promise and possibility to address the district's educational goals to: 1) ensure equity for all learners; 2) better engage each learner to achieve at higher levels; and 3) prepare all learners to be critical/creative thinkers and self-directed life-long learners.

Category: Career and College Ready

Research Cited: Competency-based personalized learning is built on core findings from syntheses of Effective Schools research conducted since the 1970s that support the idea that all children can learn and that schools have within their control the factors needed to ensure that students master required content (Marzano, 2007; Marzano, 2000, Good & Brody, 1986) Results of studies conducted with schools using the RISC model has demonstrated positive outcomes for districts implementing it. In a study conducted by Marzano Research Laboratory (Haystead, 2010) comparing RISC and non-RISC schools, results suggest that students in RISC schools are 37% more likely to score proficient or above on state tests for reading, 54% more likely to score proficient or above in writing, and 55% more likely to score proficient or above in mathematics.

Districts that have committed to competency-based education have seen results. Chugach School District in Alaska, one of the first districts to embrace competencybased education, transformed its schools. Within 5 years, average student achievement rose form the bottom quartile to the 72nd percentile; the percentage of students participating in college entrance exams rose form 0% to more than 70% by 2000 (DeLorenzo et al., 2008). Lindsay Unified in the Central Valley of California is showing early indicators that they are also on the way to higher achieving schools. Proficiency rates in English Language Arts for 9th graders increased from 29% in 2009 to 41% in 2012 (www.lindsay.k12.ca.us).

The positive research behind this competency-based model led the Robert Marzano Research Laboratory to purchase it in 2015 from the Re-Inventing Schools Coalition. Robert Marzano is a leading educational researcher with proven results with helping schools achieve higher levels of academic success. Marzano's High Reliability Schools Framework incorporates 40 years of educational research pertaining to highly effective schools. Using the framework and indicators, districts and schools can drive permanent, positive, and significant impacts on student achievement by synthesizing multiple complex initiatives into one harmonious system. This framework has helped us to create a highly effective competency-based personalized learning system for all students.

Kenowa Hills Public Schools

Kenowa Hills Public Schools

Research Cited: Maximizing Competency Education and Blended Learning: Insights from Experts, CompetencyWorks Issue Brief (March 2015) by Susan Patrick and Chris Sturgis. •A K–12 Federal Policy Framework for Competency Education: Building Capacity for Systems Change by Maria Worthen and Lillian Pace, February 2014. •Delorenzo, Richard A., and Wendy Battino. Delivering on the promise: The education revolution. Solution Tree Press, 2013. •Bramante, Fred & Colby, Rose, Off the Clock: Moving Education from Time to Competency, Corwin, 2012. •Marzano, Robert, "A Handbook for High Reliability Schools, The Next Step in School Reform", Marzano Research, 2014. •Sturgis, C. (2015). Implementing Competency Education in K-12 Systems: Insights from Local Leaders. CompetencyWorks. Retrieved from https://www.inacol.org/resource/implementing-competency-education-in-k-12-systems-insights-from-localleaders/.•Sturgis, C. and Jones, A. (2017). In Pursuit of Equality: A Framework for Equity Strategies in Competency-Based Education.

CompetencyWorks. Retrieved from https://www.inacol.org/resource/in-pursuit-of-equality-guiding-principles-for-equitystrategies-in-personalized-competency-based-education/

Tier: Tier 1

Activity - Gradual Release of Responsibility (GRR) Instructional Model Professional Development	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
Our district vision is aligned with the Marzano High Reliability Schools Framework. The framework speaks to the need to have a research-based instructional model as an essential element of Level 2: Effective Teaching in Every Classroom. In 2020-21 our teachers will continue to receive professional development from our instructional coaches surrounding our district instructional model, Gradual Release of Responsibility (GRR). The 2020-21 goal is to have 100% of staff implementing highly effective collaborative learning activities in their classrooms. Teacher evaluations will continue to be based on teachers showing growth in the area of implementing the GRR instructional model. Staff professional development will involve "Classroom Learning Labs", Instructional Coaching, and Professional Learning Community times. Highly effective collaborative learning leads to higher order thinking skills which are essential for students to be college and career ready. Schools: All Schools		Tier 1	Monitor	08/01/2020	06/04/2021	\$0	No Funding Required	All K-12 Instructiona I and Administrati ve Staff
Activity - Learning Management System (LMS)	Activity	Tier	Phase	Begin Date	End Date	Resource	Source Of	Staff

Activity - Learning Management System (LMS)	Activity Type	Tier	Phase	Begin Date		Source Of Funding	Staff Responsibl
							е

Coaching and professional development services facilitate our continued implementation of a personalized learning system of education. KnowledgeWorks Coaching services will include: 1)Professional development for Kenowa Hills Instructional Coaches surrounding personalized learning (2) Strategic caches surrounding personalized learning implementation; including teams. 3) Building and district level analyses and reports surrounding personalized learning implementation; including strengths and areas for continued growth. 4) Professional development for Kenowa Hills teacher leadership teams surrounding personalized learning and the district have created Professional Mastery Action Plans addressing the 5 levels of Marzano's High Reliability Schools. Personal Mastery Schools Framework.	Activity - KnowledgeWorks Personalized Learning Instructional Coaching and Professional Development	Activity Type	Tier	Phase	Begin Date	End Date		Source Of Funding	Staff Responsibl e
	continued implementation of a personalized learning system of education. KnowledgeWorks Coaching services will include: 1)Professional development for Kenowa Hills Instructional Coaches surrounding personalized learning, 2) Strategic blanning with the district improvement and school improvement eams. 3) Building and district level analyses and reports surrounding personalized learning implementation; including strengths and areas for continued growth. 4) Professional development for Kenowa Hills teacher leadership teams surrounding personalized learning and the continuous cycle of strategic planning. Each building and the district have created Personal Mastery Action Plans addressing the 5 levels of Marzano's High Reliability Schools. Personal Mastery Coaching is Level 5 in Marzano's Hierarchy of High Reliability Schools Framework.	Process, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Parent		Monitor	08/01/2020	06/04/2021	\$1250		d Learning Coach, PreK-12 Teaching Staff and Administrat

Activity - Stakeholder Voice	Activity Type	Tier	Phase	Begin Date		Staff Responsibl
						е

effective schools. Simply put, stakeholder voice leverages the opinions and thinking of all stakeholders in the school community as a key element in making quality decisions. Inherent to stakeholder voice is a shared-decision making	nt, Technology , Parent	Monitor	08/24/2020	06/04/2021	\$0	All Kenowa Hills Staff and Administrat ors
Schools: All Schools						

Activity - Competency-Based Personalized Learning On-Site Coach	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
specialist will work with administrators, staff, parents, and the		Tier 1	Implement	08/24/2020	06/04/2021	\$23750	General Fund	Instructiona I Coaches, Personalize d Learning Coach and Classroom Teachers
Activity - Middle School Scheduler	Activity	Tior	Phase	Regin Date	End Date	Resource	Source Of	Staff

	Tier	Phase	Begin Date	End Date			Staff
Туре					Assigned	Funding	Responsibl
							е

Kenowa Hills Public Schools

help schedule students for additional academic intervention or	Academic Support Program	Tier 1	Implement	08/24/2020	06/04/2021	\$193	General Fund	Middle School Principal and staff
Schools: Kenowa Hills Middle School								

Activity - K-12 21st Century Report Card and Transcript Teams	Activity Type	Tier	Phase	Begin Date			Source Of Funding	Staff Responsibl e
In 2020-21 report card teams of teacher leaders and administrators will be created to review our KHPS reporting process and transcripts. There will be a grades K-5 team and a grades 6-12 team. These teams will be working on the High Reliability Schools Framework Level 5: Competency-Based Education. The goal of the teams will to create a transparent reporting system for all stakeholders that focuses on what academic standards a student has mastered along with career ready skills being reported separately. Schools: All Schools	Policy and Process, Community Engageme nt, Technology , Academic Support Program	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$500	General Fund	Teacher leaders and administrat ors

Activity - K-12 Leadership Growth Opportunities	Activity Type	Tier	Phase	Begin Date		Resource Assigned		Staff Responsibl e
includes mentoring and goal setting for teaching staff interested in being teacher leader or administrative leader. Teachers set a project leadership goal to complete and participate in mentoring from administrators along with helping with building	Preparation		Implement	08/25/2020	12/17/2021	\$0	General Fund	Administrat ors and Teacher Leaders

Strategy 2:

A Guaranteed and Viable Curriculum (GVC)2 - The essential components of a GVC include: 1) essential content identified for all students; 2) adequate time for students to master the essential content; 3) both instruction and assessment that is aligned with the essential content; 4) consistent use of vocabulary used in all classes (regardless of teacher, building, or course section); and 5) a focus on student achievement goals and targets.

The KHPS GVC will be a written curriculum that incorporates the district's expectations for good instruction, essential content, and affirm our shared vision. Based on state and national standards and feedback from all KHPS stakeholders, the curriculum will be structured around a set of interrelated programs for students and staff,

Kenowa Hills Public Schools

guided by a common framework, and pursued over a sustained period of time. The curriculum will reflect a commitment to equity, diversity and address the wide range of needs and abilities of all students.

In order to assure coherence across the entire system, district leaders have established a vision of powerful teaching and learning in collaboration with all stakeholders. The district will provide direction, assistance and resources to align, support, and enhance all parts of the system in seeking to successfully achieve our vision.

Focus areas for 2019-20 based on our District CNA data will be the implementation of math and science curriculum materials using the essential standards for all courses along with common assessments including performance assessments. Math professional development and coaching support for mathematics instruction will be another focus for 2019-20.

A guaranteed and viable curriculum is the variable most strongly related to student achievement at the school level. (Marzano, DeFour 2011)

Category: Career and College Ready

Research Cited: Research Cited: •Marzano, R. J. (2003). What works in schools: Translating research into action. Alexandria, Va: Association for Supervision and Curriculum Development.What Works in Schools (ASCD, 2003) • DuFour, R., & Marzano, R. J. (2011). Leaders of learning: How district, school, and classroom leaders improve student achievement. Bloomington, IN: Solution Tree Press. •What Works in Schools (ASCD, 2003) • Correlates of Effective Schools (Lezotte, n.d.) Tier: Tier 1

Activity - Professional Learning Communities (PLC's)	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
Kenowa Hills will continue to promote and support the Professional Learning Community model of collaboration and professional growth. Four guiding questions will guide KHPS PLC teams: 1) what curriculum do we want students to know; 2) how will we know when they have learned it; 3) how will we respond when students do not learn the intended curriculum; and 4) how will we respond when students already know the intended curriculum. Teacher collaboration around data is essential to student achievement. KHPS will provide regular PLC time through a student dismissal process. PLC teams are organized by grade level at the elementary level and department at the secondary level. The PLCs focus on data, curriculum standards and assessments. Schools: All Schools	Teacher Collaborati on, Curriculum Developme nt, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	No Funding Required	All KHPS Certified and Administrati ve Staff

Activity - K-12 Essential Standards Leadership Teams	Activity Type	Tier	Phase	Begin Date			Source Of Funding	Staff Responsibl e
--	------------------	------	-------	------------	--	--	----------------------	--------------------------

Kenowa Hills Public Schools

went through a protocol with our competency-based education coach to determine essential standards for the core subject areas. Substitutes replace teachers so they are able to meet in K-12 curriculum teams to determine and align essential standards. In 2020-21, our elective course teachers will use the same protocol with our competency-based coach to define essential standards for their classes. All essential standards will be defined by June 2021. The next step in the work will be to create competencies for each grade and course.	Curriculum	Monitor	08/25/2020	06/04/2021	•	Fund	K-12 Teachers and Administrat ors
Schools: All Schools							

model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. The lab classroom provides an authentic opportunity for colleagues to see highly effective instruction in	Activity - Learning Labs	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
	model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. The lab classroom provides an authentic opportunity for colleagues to see highly effective instruction in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. In 2019-20 the focus of classroom learning labs will be examples of personal mastery in the classroom. This also includes school climate, our instructional model, focus on essential standards and assessments, which are all part of our buildings personal mastery action plans. 2020-21 will require flexibility with this process as we may use more videos than pulling teachers from classrooms due to a possible hybrid schedule.	Collaborati on, Direct Instruction, Professiona I Learning		Monitor	08/25/2020	06/04/2021	\$0		PreK-12 Teaching Staff and Administrat

	Activity Type	Tier	Phase	Begin Date		Staff Responsibl	
						е	

In fall of 2016, KHPS implemented a STEM Academy class for 7th and 9th graders. The program has grown each year with refinements to the curriculum and learning environment. Content Teachers and STEM instructors are trained with our Kent Intermediate School District STEM Consultants. They have planned curriculum. Kenowa Hills Public Schools partnered with DeWys Manufacturing and Move Systems to create a state of the art learning experience location. The school will use a 3,324 sq.ft. space under the same roof as an advanced manufacturing company as a location for learning. In 2020-21 the courses will continue to expand with course offerings and additional STEM Lab equipment. Schools: Kenowa Hills High School, Kenowa Hills Middle School	Materials, Teacher Collaborati on, Career Preparation /Orientation , Curriculum Developme nt, Direct Instruction, Professiona I Learning, Community Engageme nt,	Monitor	08/25/2020	06/04/2021	\$15000	General Fund	Kent ISD STEM consultants , STEM Academy teaching staff and administrat ors
	Technology						

Activity - Elementary STEM Specialist Class	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
Our CNA data shows that we have a weakness in science scores at the elementary level. It was decided to try to incorporate more NGSS STEM materials into the elementary curriculum. Two K-5 STEM specialist teachers were hired and will engage in STEM related lessons during the school year which started in February 2018. Kent ISD STEM consultants worked with the specialist STEM staff and created lessons for them to use to integrate STEM into their weekly specialist classes. Each STEM teacher sees each PreK-5 classroom for 45 minutes per week for instruction. Schools: Kenowa Hills Central Elementary School, Alpine Elementary School, Zinser Elementary School	Teacher Collaborati on, Direct Instruction, Professiona I Learning, Technology		Monitor	08/25/2020	06/04/2021	\$7875	General Fund	K-5 STEM teachers, curriculum director

Activity - K-12 Performance Assessment Team	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e
---	------------------	------	-------	------------	--	--	--	--------------------------

Involvemen t, Academic Support Program

Activity - Elementary Math Curriculum Implementation	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
programming and materials. Our district CNA shows gaps in math achievement that we are addressing with professional development and research-based math instructional materials. In 2018-19 our grades 6-8 implemented Cengage Big Ideas Math Program to use as their main instructional materials. Also during 2018-19, our high school staff reviewed and researched math materials for high school courses. They also adopted the Cengage Big Ideas Math Program to implement in 2019-20 for algebra and geometry courses. Middle School and High School	nt, Direct Instruction, Professiona I Learning,	Tier 1	Implement	08/20/2018	06/04/2021	\$180000	General Fund	K-12 math teachers, assistant superintend ent of curriculum and instruction and administrat ors
	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl

Activity - Engineering and Computer Science Courses	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e
---	------------------	------	-------	------------	--	--	--	--------------------------

Kenowa Hills Public Schools

Michigan has new computer science standards released in 2018-19. KHPS understands the importance of our students being career and college ready upon graduation. Two new courses are being created to meet the needs of our students. Intro to Engineering Design and Computer Science Essentials will be offered as courses in 2019-2021. The teacher of these courses is receiving professional development in the program Project Lead the Way. This professional development will help him create a relevant and rigorous curriculum for our new courses. Schools: Kenowa Hills High School	Materials, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology		Implement	08/25/2020	06/04/2021	\$19500	General Fund	Teachers and administrat ors
---	--	--	-----------	------------	------------	---------	-----------------	---------------------------------------

Activity - MACUL Conference	Activity Type	Tier	Phase	Begin Date		Resource Assigned		Staff Responsibl e
A group of teachers will attend the annual MACUL conference in Grand Rapids in 2020. This conference helps our teachers see education from a future technologies view. This professional development opportunity will enable our teachers to learn ways to integrate technology and the MItech standards into their curriculum. Schools: All Schools	Career Preparation /Orientation , Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Academic Support Program		Implement	03/11/2021	03/12/2021	\$2548	Title V Part A-C	Teaching Staff

Activity - Math Curriculum PD and Coaching	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Source Of Funding	Staff Responsibl e
Elementary teaching staff will be implementing a new math program called Bridges Mathematics. PD to implement this program will be throughout the 2020-21 school year. Staff will also have coaching opportunities with our Kent Intermediate School District Mathematics Coach. Schools: Kenowa Hills Central Elementary School, Alpine Elementary School, Kenowa Hills Middle School, Zinser Elementary School	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Academic Support Program		Implement	08/19/2020	06/04/2021	\$2200	General Fund	Administrat ors, teachers, Kent ISD math coach, Bridges training staff

Strategy 3:

Hybrid Schedules and Remote Learning - Hybrid Schedules being implemented due to COVID19 have caused our district to be prepared for hybrid schedules and for Kenowa Hills Public Schools Page 31

Kenowa Hills Public Schools

teachers teaching effectively online. There is also the possibility of remote instruction for periods of possible complete closure. Due to our parent surveys from remote learning experiences this past spring, we realize our teachers need more support in learning the best practices in remote learning and online instruction. With a hybrid schedule our teachers would be teaching face-to-face alternately with remote learning.

Category: Mathematics

Research Cited: -Schwartz, Heather L., Faruque Ahmed, Jennifer T. Leschitz, Amra Uzicanin, and Lori Uscher-Pines, Opportunities and Challenges in Using Online Learning to Maintain Continuity of Instruction in K–12 Schools in Emergencies. Santa Monica, CA: RAND Corporation, 2020.

https://www.rand.org/pubs/working_papers/WRA235-1.html.

-The impact of learner-, instructor-, and course-level factors on online learning. Computers & Education Volume 150, June 2020, 103851

-Borup, J., Graham, C.R., West, R.E. et al. Academic Communities of Engagement: an expansive lens for examining support structures in blended and online learning. Education Tech Research Dev 68, 807–832 (2020). https://doi.org/10.1007/s11423-

-Transition to Online Education in Schools during a SARS-CoV-2

Coronavirus (COVID-19) Pandemic in Georgia. Pedagogical Research

2020, 5(4), em0060

Tier: Tier 1

Activity - Online Learning PD for Teaching Staff	Activity Type	Tier	Phase	Begin Date			Staff Responsibl e
	Professiona I Learning, Technology		Getting Ready	08/19/2020	06/04/2021	General Fund	Administrat ors and teaching
Schools: All Schools	recriticity						staff

Measurable Objective 2:

48% of Black or African-American, Economically Disadvantaged, Hispanic or Latino, Homeless, Students with Disabilities, English Learners and Two or More Races students will demonstrate a proficiency via numbers, measurement, data and statistics, algebra, geometry and probability in Mathematics by 06/05/2020 as measured by the state assessment.

Strategy 1:

Multi-Tiered System of Supports (MTSS) - Multi-Tiered System of Supports (MTSS) is a framework to provide all students with the best opportunities to succeed academically and behaviorally in school. MTSS focuses on

- providing high quality instruction and interventions based on student needs.
- monitoring progress frequently to make decisions about changes in instruction or goals.
- using data to allocate resources to improve student learning.

MTSS is a continuing cycle during the school year, and even between school years. Information about the student's skills is used to determine when the intervention is successful, or when it needs to be changed or intensified.

Kenowa Hills Public Schools

2019-20 District Improvement Plan for 2020-21 School Year Kenowa Hills Public Schools

Implementation of a MTSS requires the use of a tiered model of intervention. Tier I is the foundation and contains the core curriculum (both academic and behavioral). The core curriculum should be effective for approximately 80% -85% of the students. If a significant number of students are not successful in the core curriculum, It is suggested that instructional variables, curricular variables and structural variables (e.g., building schedules) should be examined to determine where instruction needs to be strengthened, while at the same time addressing the learning needs of the students not being successful. Tier I interventions focus on group interventions for all students and are characterized as preventive and proactive. It is important to note that the core curriculum in one school or district may be different from that in another school or district in order to ensure that 80-85 percent of the students are successful. Student performance and needs is quite variable across schools and a responsive core curriculum will reflect that variability.

Tier II interventions serve approximately 15% of students. Interventions are targeted group interventions. Students at Tier II continue to receive Tier I instruction in addition to Tier II interventions. Based on performance data, students move fluidly between Tier I and Tier II.

Tier III serves approximately 5% of students. Students at this tier receive intensive, individual interventions. Once students reach target skills levels, the intensity and/or level of support is adjusted. These students also move fluidly among and between the tiers.

Category: Learning Support Systems

Research Cited: •Gersten, R., Compton, D. Connor. C.M., Domino, J., Santoro, L., Linan-Thompson, S., and Tilly, W.D. (2008). Assisting students struggling with reading: Response to intervention and multi-tier intervention in the primary grades. A practice guide. (NCEE 2009-4045). Washington, DC: National Center for Education Evaluation and Regional Assistance, Instate of Education Sciences, U.S. Department of Education.

Jimerson, S. R., Burns, M. K., & VanDerHeyden, A. M. (2007). Response to intervention at school: The science and practice of assessment and intervention. In S. R. Jimerson, M. K. Burns, & A. M. VanDerHeyden (eds.), Handbook of response to intervention: The science and practice of assessment and intervention (pp. 3-9).
New York, NY: Springer. NASDSE (2005). Response to intervention: Policy considerations and implementation. Alexandria, VA: NASDSE.

•Hoover, J. J. (2009). Differentiating learning differences from disabilities: Meeting diverse needs through multi-tiered response to intervention. Boston, MA: Allyn & Bacon.

•Fuchs, D., & Fuchs, L. S. (2006). Introduction to response to intervention: What, why, and how valid is it? Reading Research Quarterly, 41 (1), 93-98. Tier: Tier 2

Activity - Tier II Academic Intervention Specialists - Title I Part A	Activity Type	Tier	Phase	Begin Date			Staff Responsibl	
					1	1	e	

Kenowa Hills Public Schools

achievement. The intent of this activity is to provide timely, guaranteed, research-based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. *SEE MEGS for total costs	Teacher Collaborati on, Direct Instruction, Technology , Academic Support Program	Monitor	08/25/2020	06/04/2021	\$115561	Academic Intervention Specialists, Elementary Principals, and Director of Curriculum and Instruction
Schools: Kenowa Hills Central Elementary School, Alpine Elementary School, Zinser Elementary School						

Activity - High School At-Risk Counselor - Section 31a	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
The annual KHPS Section 31a needs assessment (for all students in the district) indicates a need for supplementary social and emotional support at the high school level. A olethora of research suggests that when schools fail to meet students' social and emotional needs, it restricts their access t he intended curriculum. The high school at-risk counselor will work with the population of students identified via the needs assessment who require supplemental social and emotional support. This counselor wind not be involved in the traditional counseling duties (such as scheduling, college preparations, testing support). Instead, this employee will exclusively provide support above and beyond he supports that are already being provided by the general und counselors. At-risk students serviced will include the McKinney Vento students. SEE MEGS for costs	Program		Monitor	08/25/2020	06/04/2021	\$26500	Section 31a	High School At- Risk Counselor and High School Principal

Activity - Middle School Behavior Interventionist - Section 31a Activity Type	Tier	Phase	Begin Date			Source Of Funding	Staff Responsibl e
--	------	-------	------------	--	--	----------------------	--------------------------

Kenowa Hills Public Schools

Kenowa Hills Public Schools

Activity - English Learner Supplemental Support - Title III	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
Our Title III program resources will be utilized to deliver supplemental classroom support to our English Learner students. Student achievement data (CNA) suggests significant achievement gaps exist with our EL students. The intent of this activity is to provide targeted, research based, supplemental support and services to our EL students. This will be accomplished by: -Contracted certified EL staff to provide direct service to qualifying EL students. At the elementary level, this service will be provided by a combination of pull out and push in support. At the secondary level, this service will be provided through a designated course students are enrolled in as well as time set aside for intervention. -A part-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) will work with English Learners in the classroom at the secondary level (time is split between the high school and middle school based on student need). -A full-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) will work with English Learners in the classroom at the elementary level. -Professional development for EL staff related to best practices for EL students. -Materials needed to enhance instruction. -Parent nights to provide parents with information on how to assist their child's learning and connect our EL families to other resources in the community. *SEE MEGS for total cost Schools: All Schools	Teacher Collaborati on, Behavioral Support Program, Technology , Academic Support Program, Parent Involvemen t	Tier 2	Monitor	08/25/2020	06/04/2021	\$3281	Title III	English Learner Staff and Title III Coordinator
	L							

Kenowa Hills Public Schools

Kenowa Hills Public Schools

	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
migrant students in the core content areas of the curriculum. Therefore, the intent of this activity its to provide support and supplemental resources necessary to allow acceleration of student achievement for our migrant students. This activity supports the needs and urgency in providing a guaranteed and viable curriculum for all students. Supplemental supports are as follows: -Contracted certified EL staff to provide direct service to migrant students. At the elementary level, this service will be	Behavioral Support Program, Supplemen tal Materials, Technology , Academic Support Program, Parent Involvemen t	Tier 2	Monitor	08/25/2020	06/04/2021	\$17290	Title I Part C	Title I Part C staff and Program Coordinator
Activity - McKinney-Vento Supports and Services - Title I Part A	A otivity (Tier	Phase	Begin Date	End Data	Resource	Source Of	Staff

Activity - McKinney-Vento Supports and Services - Title I Part A Activity Type	Tier	Phase	Begin Date				Staff Responsibl e
--	------	-------	------------	--	--	--	--------------------------

Kenowa Hills Public Schools

Kenowa Hills Public Schools

Our district has reserved money from our Title I Part A allocation for students qualifying for McKinney Vento Services. McKinney Vento student needs include school of origin transportation, clothing, food, school fees, school and personal supplies, counseling if needed, Title I services if needed, and tutoring and/or summer school if needed so students have everything they need to be successful in school. *SEE MEGS for total cost Schools: All Schools	Teacher Collaborati on, Behavioral Support Program, Supplemen tal Materials, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$5305	Title I Part A	District and Building McKinney- Vento coordinator s/liaisons
--	--	--------	---------	------------	------------	--------	-------------------	---

Activity - Instructional Coaching (K-12) Title IA/31A	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Source Of Funding	Staff Responsibl e
development. Instructional Coaches will also support teachers with the Gradual Release of Responsibility Instructional Framework. The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. Like surgical theaters where doctors observe actual operations in progress to hone their techniques, the lab classroom provides an authentic opportunity for colleagues to see ideas in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving.	Teacher Collaborati on, Supplemen tal Materials, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$90382	Title I Part A, Section 31a	Instructiona I Coaches, Administrat ors and Teaching Staff
				•			•	<u>. </u>

	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e
--	------------------	------	-------	------------	--	--	--	--------------------------

Kenowa Hills Public Schools

Kenowa Hills Public Schools

Parent and family engagement activities include: KHPS website, newsletters, school messenger, facilities study teams, district and school improvement teams, PTOs, Band Boosters, EL family nights, open houses, curriculum nights, parent/teacher conferences, Watch Dog programs at K-8 buildings, Reading Literacy Nights, board meetings, and internet based curriculum to use at home with students. Specific parent involvement activities for our Migrant and EL students are: -At least two parent nights will be held during the school year. At these meetings, essential ELA and math curriculum components will be shared with families. In addition, parents will be given strategies to assist in developing their child's reading, writing, speaking and math skills at home. -A variety of important school information and parent tips will be shared in order to assist parents in preparing their child for	Policy and Process, Materials, Teacher Collaborati on, Supplemen tal Materials, Community Engageme nt, Technology , Academic Support Program, Parent Involvemen t	Monitor	08/25/2020	06/04/2021	\$0	General Fund	District Staff and Administrat ors
Schools: All Schools							

Activity - KSSN Community School Support - Section 31a	Activity Type	Tier	Phase	Begin Date		Resource Assigned		Staff Responsibl e
Placing services at school removes many barriers that families	Teacher Collaborati on, Behavioral Support Program, Community Engageme nt, Academic Support Program, Parent Involvemen t	Tier 2	Monitor	08/25/2020	06/04/2021	\$4500	Section 31a	Building staff, KSSN staff, and building principal

Activity - Tier II Academic Intervention Specialists - Section 31a	Activity Type	Tier	Phase	Begin Date			Staff Responsibl
					Ū	Ũ	e .

Kenowa Hills Public Schools

KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. The intent of this activity is to provide timely, guaranteed, research-based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II	Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$1625	Intervention ists, Principals, Curriculum
supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary,							Director, Elementary Specialist Teachers
direct instruction. When looking at CNA data, we find gaps in math instruction and lower growth in math on NWEA test results. This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support.							
At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class.							
SEE MEGS for Funding							
Schools: Kenowa Hills Central Elementary School, Alpine Elementary School, Kenowa Hills Middle School, Zinser Elementary School							

Activity - AP Fee Waiver - 31a	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Staff Responsibl e
AP testing fee waiver would be applied to our HS at-risk students using 31a grant funds. Schools: Kenowa Hills High School, Kenowa Hills High School	Career Preparation /Orientation , Academic Support Program		Implement	01/04/2021	06/04/2021	\$750	High School principal and counselors

Activity - Tier II College and Career Pathways - 31a	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e
--	------------------	------	-------	------------	--	--	--	--------------------------

additional support in these areas. The stand-alone vocational courses into which high school students with lower academic	Career Preparation /Orientation	Monitor	08/25/2020	06/04/2021	\$65000	Section 31a	Pathways Principal and staff
coursework, and career exploration opportunities, while creating clear pathways through high school, college, and	, Academic Support Program						
SEE MEGS for Cost							
Schools: Kenowa Hills Pathways High School							

Activity - Munetrix Collection and Evaluation of Data	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Source Of Funding	Staff Responsibl e
Schools training, tools, and processes to maintain compliance with ESSA state and federal program expectations with a focus on improving student achievement in the schools and district. The framework for this work includes (1) determining the current status of compliance via focusing on the CNA, (2)	Policy and Process, Professiona I Learning, Technology , Academic Support Program		Implement	08/25/2020	06/04/2021	\$1250	General Fund	Principals, teacher leadership, curriculum director
Activity - MTSS Coordinator - Title IV	Activity	Tier	Phase	Begin Date	End Date	Resource	Source Of	Staff

Activity - MTSS Coordinator - Title IV	Activity Type	Tier	Phase	Begin Date			Source Of Funding	Staff Responsibl e
--	------------------	------	-------	------------	--	--	----------------------	--------------------------

Kenowa Hills Public Schools

Under the direction of the PBIS Manager, the PBIS Coordinator/Coach will be responsible for the overall management of the Positive Behavioral Interventions and Supports program including providing training and technical assistance to school teams and PBIS Coaches to maintain and develop school-wide PBIS systems. Facilitate sustainability and expansion of PBIS practices district-wide. Provide and/or facilitate quality training at all three tiers of PBIS: universal, secondary and tertiary. Ongoing support to district level PBIS Coaches. Oversee district level data collection, management and analysis. Train and provide ongoing technical and data analysis support to staff who use school-wide data collection systems Train and provide ongoing technical and data analysis support to staff who use school-wide data collection systems Collect and monitor school and district databases to track and analyze student behavioral data including office discipline referrals, suspensions, team implementation, and coach assessment of schoolwide implementation Develop collaboration with multiple district departments and initiatives including True Success, diversity and cultural competency, classroom management, specialized behavioral interventions, and data warehousing and support Participate in regional leadership conferences and meetings. Ongoing coaching of school-based PBIS teams. SEE MEGS for Costs	Professiona I Learning, Parent Involvemen t, Academic Support Program	Tier 2	Implement	08/25/2020	06/04/2021	\$3609	Title IV Part A	MTSS Coordinator , principals and building staff
Schools: Kenowa Hills High School								

Goal 3: All students will score proficient in science.

Measurable Objective 1:

45% of All Students will demonstrate a proficiency via disciplinary core ideas, cross cutting concepts, and principles of science and engineering in Science by 06/05/2020 as measured by the state assessment.

Strategy 1:

Development of a Competency-Based Personalized Learning System of Education - The competency-based personalized learning system of education is at the heart of Kenowa Hills Public School's District Improvement Plan. This system is an innovative, cutting-edge approach for personalization with anytime, anywhere, and anypace learning. This system of education challenges the systemic elements of the traditional education system by re-engineering instruction to focus on competencybased instruction supported by a deep commitment to children – that every child will learn, that every child can meet high standards, and that every child can succeed in life.

Kenowa Hills Public Schools

Kenowa Hills Public Schools began building the foundation for transition to a competency-based personalized learning system of education in partnership with the Re-Inventing Schools Coalition (RISC) in 2012. The RISC approach is a comprehensive, well-articulated approach to competency-based reform that is supported by more than 35 years of research on best practices in helping all students reach high levels of academic and personal excellence. Its framework is a learner-centered, competency-based system rather than a teacher-driven, Carnegie unit or time-based system. In a traditional education system, time is the constant and learning is the variable; in a competency-based system, learning is the constant and time is the variable. In 2016, Kenowa Hills partnered with KnowledgeWorks as they are a leader in competency-based education. Title IIA grant funds were used to contract a part-time personalized learning coach from KnowledgeWorks to work with our staff and administration. In 2018-19, our district wrote a State grant and was awarded funds to contract a full-time competency-based coach from a district in Maine. Maine's RSU2 District has been a leader in implementing competency-based education. One of their retired principals works with our administrators and staff to help them continue to create a competency-based system of education for Kenowa Hills Public Schools. In 2019-20 KHPS plans to continue their work in becoming a competency-based system utilizing competency-based coaching and creating essential standards and life skills to create future competencies.

Competency-based personalized learning offers a great deal of promise and possibility to address the district's educational goals to: 1) ensure equity for all learners; 2) better engage each learner to achieve at higher levels; and 3) prepare all learners to be critical/creative thinkers and self-directed life-long learners.

Category: Career and College Ready

Research Cited: Competency-based personalized learning is built on core findings from syntheses of Effective Schools research conducted since the 1970s that support the idea that all children can learn and that schools have within their control the factors needed to ensure that students master required content (Marzano, 2007; Marzano, 2000, Good & Brody, 1986) Results of studies conducted with schools using the RISC model has demonstrated positive outcomes for districts implementing it. In a study conducted by Marzano Research Laboratory (Haystead, 2010) comparing RISC and non-RISC schools, results suggest that students in RISC schools are 37% more likely to score proficient or above on state tests for reading, 54% more likely to score proficient or above in writing, and 55% more likely to score proficient or above in mathematics.

Districts that have committed to competency-based education have seen results. Chugach School District in Alaska, one of the first districts to embrace competencybased education, transformed its schools. Within 5 years, average student achievement rose form the bottom quartile to the 72nd percentile; the percentage of students participating in college entrance exams rose form 0% to more than 70% by 2000 (DeLorenzo et al., 2008). Lindsay Unified in the Central Valley of California is showing early indicators that they are also on the way to higher achieving schools. Proficiency rates in English Language Arts for 9th graders increased from 29% in 2009 to 41% in 2012 (www.lindsay.k12.ca.us).

The positive research behind this competency-based model led the Robert Marzano Research Laboratory to purchase it in 2015 from the Re-Inventing Schools Coalition. Robert Marzano is a leading educational researcher with proven results with helping schools achieve higher levels of academic success. Marzano's High Reliability Schools Framework incorporates 40 years of educational research pertaining to highly effective schools. Using the framework and indicators, districts and schools can drive permanent, positive, and significant impacts on student achievement by synthesizing multiple complex initiatives into one harmonious system. This framework has helped us to create a highly effective competency-based personalized learning system for all students.

Research Cited: Maximizing Competency Education and Blended Learning: Insights from Experts, CompetencyWorks Issue Brief (March 2015) by Susan Patrick and

Kenowa Hills Public Schools

Chris Sturgis. •A K–12 Federal Policy Framework for Competency Education: Building Capacity for Systems Change by Maria Worthen and Lillian Pace, February 2014. •Delorenzo, Richard A., and Wendy Battino. Delivering on the promise: The education revolution. Solution Tree Press, 2013. •Bramante, Fred & Colby, Rose, Off the Clock: Moving Education from Time to Competency, Corwin, 2012. •Marzano, Robert, "A Handbook for High Reliability Schools, The Next Step in School Reform", Marzano Research, 2014.

Tier: Tier 1

Activity - Gradual Release of Responsibility (GRR) Instructional Model Implementation	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
Our district vision is aligned with the Marzano High Reliability Schools Framework. The framework speaks to the need to have a research-based instructional model as an essential element of Level 2: Effective Teaching in Every Classroom. In 2019-20 our teachers will continue to receive professional development from our instructional coaches surrounding our district instructional model, Gradual Release of Responsibility (GRR). The 2020-21 goal is to have 100% of staff implementing highly effective collaborative learning activities in their classrooms. Teacher evaluations will continue to be based on teachers showing growth in the area of implementing the GRR instructional model. Staff professional development will involve "Classroom Learning Labs", Instructional Coaching, and Professional Learning Community times. Highly effective collaborative learning leads to higher order thinking skills which are essential for students to be college and career ready. Schools: All Schools			Monitor	08/25/2020	06/04/2021	\$0	No Funding Required	All K-12 Instructiona I and Administrati ve Staff
Activity - Learning Management System (LMS)		Tior	Phase	Begin Date	End Date	Resource	Source Of	Staff

Activity Type	Tier	Phase	Begin Date		Staff Responsibl
					le

continued implementation of a personalized learning system of education. KnowledgeWorks Coaching services will include: 1)Professional development for Kenowa Hills Instructional Coaches surrounding personalized learning, 2) Strategic planning with the district improvement and school improvement		Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
Schools: All Schools	continued implementation of a personalized learning system of education. KnowledgeWorks Coaching services will include: 1)Professional development for Kenowa Hills Instructional Coaches surrounding personalized learning, 2) Strategic planning with the district improvement and school improvement teams. 3) Building and district level analyses and reports surrounding personalized learning implementation; including strengths and areas for continued growth. 4) Professional development for Kenowa Hills teacher leadership teams surrounding personalized learning and the continuous cycle of strategic planning. Each building and the district have created Personal Mastery Action Plans addressing the 5 levels of Marzano's High Reliability Schools. Personal Mastery Coaching is Level 5 in Marzano's Hierarchy of High Reliability Schools Framework.	Process, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Parent		Monitor	08/25/2020	06/04/2021	\$2700		Personalize d Learning Coach, PreK-12 Teaching Staff and Administrat ors

Activity - Stakeholder Voice	Activity Type	Tier	Phase	Begin Date		Staff Responsibl
						е

effective schools. Simply put, stakeholder voice leverages the opinions and thinking of all stakeholders in the school community as a key element in making quality decisions. Inherent to stakeholder voice is a shared-decision making process which must be created, communicated and implemented. This process clarifies which decisions are made by administrators and which are made in a collaborative manner. A transparent data-gathering plan is in place to collect information from students, parents, and staff. Data is shared in a transparent manner and decisions are connected to feedback (also called a feedback loop). Each building administers surveys to parents, staff and students to honor Stakeholder Voice. Each building has a feedback loop associated with sharing the survey results. Stakeholder voice and choice is Level 5 in the Hierarchy of High Reliability Schools Research.	nt, Technology , Parent	Monitor	08/25/2020	06/04/2021	\$0	All Kenowa Hills Staff and Administrat ors
Schools: All Schools						

	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
round coach to help us take the next steps in becoming a competency-based system of education. The resident CBE specialist will work with administrators, staff, parents, and the CBE Consortium to help us plan for our implementation of personal mastery. 2018-19 goals were to define our KHPS	Teacher Collaborati on, Direct Instruction, Professiona I Learning, Technology		Implement	08/25/2020	06/04/2021	\$23750	General Fund	Personalize d Learning Coach, Instructiona I Coaches and Teaching Staff
Activity - Middle School Schoolule	Activity	Tior	Phase	Bogin Data		Pasourco	Source Of	Staff

Activity - Middle School Schedule	Activity	Tier	Phase	Begin Date	End Date			Staff
	Туре					Assigned	Funding	Responsibl
								е

Kenowa Hills Public Schools

Odyssey of the Mind, Yoga, Spanish, Virtual Reality Cultural Studies, Technology and STEM. Funding includes start up costs for materials for the new courses. Schedules meeting	Collaborati on, Curriculum Developme nt, Direct		Implement	08/25/2020	06/04/2021	\$193	General Fund	Middle school staff and administrat ors
---	---	--	-----------	------------	------------	-------	-----------------	---

Activity - K-12 21st Century Report Card and Transcript Teams	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
In 2020-21 report card teams of teacher leaders and administrators will be created to review our KHPS reporting process and transcripts. There will be a grades K-5 team and a grades 6-12 team. These teams will be working on the High Reliability Schools Framework Level 5: Competency-Based Education. The goal of the teams will to create a transparent reporting system for all stakeholders that focuses on what academic standards a student has mastered along with career ready skills being reported separately. Schools: All Schools	Policy and Process, Teacher Collaborati on, Community Engageme nt, Technology , Academic Support Program	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$500	General Fund	Teaching staff and administrat ors

	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e
KHPS offers leadership growth for teachers when they participate in our KHPS Leadership Mentoring Program that includes mentoring and goal setting for teaching staff interested in being teacher or administrative leaders. The participants also get experience leading by taking over for principals when they are out of the building. Schools: All Schools			Implement	08/25/2020	06/04/2021	\$0	General Fund	Teachers, administrat ors

Strategy 2:

A Guaranteed and Viable Curriculum (GVC) - The essential components of a GVC include: 1) essential content identified for all students; 2) adequate time for students to master the essential content; 3) both instruction and assessment that is aligned with the essential content; 4) consistent use of vocabulary used in all classes (regardless of teacher, building, or course section); and 5) a focus on student achievement goals and targets.

The KHPS GVC will be a written curriculum that incorporates the district's expectations for good instruction, essential content, and affirm our shared vision. Based on Kenowa Hills Public Schools

state and national standards and feedback from all KHPS stakeholders, the curriculum will be structured around a set of interrelated programs for students and staff, guided by a common framework, and pursued over a sustained period of time. The curriculum will reflect a commitment to equity, diversity and address the wide range of needs and abilities of all students.

In order to assure coherence across the entire system, district leaders have established a vision of powerful teaching and learning in collaboration with all stakeholders. The district will provide direction, assistance and resources to align, support, and enhance all parts of the system in seeking to successfully achieve our vision.

Focus areas for 2019-20 based on our District CNA data will be the implementation of math and science curriculum materials using the essential standards for all courses along with common assessments including performance assessments. Math professional development and coaching support for mathematics instruction will be another focus for 2019-20.

A guaranteed and viable curriculum is the variable most strongly related to student achievement at the school level. (Marzano, DeFour 2011)

Category: Career and Technical Education(CTE)

Research Cited: •Marzano, R. J. (2003). What works in schools: Translating research into action. Alexandria, Va: Association for Supervision and Curriculum Development. What Works in Schools (ASCD, 2003) • DuFour, R., & Marzano, R. J. (2011). Leaders of learning: How district, school, and classroom leaders improve student achievement. Bloomington, IN: Solution Tree Press. •What Works in Schools (ASCD, 2003) • Correlates of Effective Schools (Lezotte, n.d.)

Tier: Tier 1

Activity - Professional Learning Communities (PLC's)	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
Kenowa Hills will continue to promote and support the Professional Learning Community model of collaboration and professional growth. Four guiding questions will guide KHPS PLC teams: 1) what curriculum do we want students to know; 2) how will we know when they have learned it; 3) how will we espond when students do not learn the intended curriculum; and 4) how will we respond when students already know the intended curriculum. Teacher collaboration around data is essential to student achievement. KHPS will provide regular PLC time throughout the school year PLC teams are organized by grade level at the elementary evel and department at the secondary level. The PLCs focus on data, curriculum standards and assessments.	Teacher Collaborati on, Curriculum Developme nt, Professiona I Learning, Technology		Monitor	08/25/2020	06/04/2021	\$0	No Funding Required	All KHPS Certified and Administrati ve Staff

Activity - K-12 Essential Standards Leadership Teams	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e
	nt, Technology	Tier 1	Evaluate	08/25/2020	06/04/2021	\$1000	General Fund	K-12 Teachers and Administrat ors
Schools: All Schools								

Activity - Learning Labs	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. The lab classroom provides an authentic opportunity for colleagues to see highly effective instruction in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. In 2019-20 the focus of classroom learning labs will be examples of personal mastery in the classroom. This also includes school climate, our instructional model, focus on essential standards and assessments, which are all part of our buildings personal mastery action plans. In 2020-21 coaches will be looking for innovative ways to do learning labs without teachers having to be out of their classrooms. Schools: All Schools		Tier 1	Monitor	08/25/2020	06/04/2021	\$1250	General Fund	Instructiona I Coaches, PreK-12 Teaching Staff and Administrat ors
Activity Science Kite and Professional Development	A otivity	Tior	Dhase	Pagin Data		Pasauraa	Source Of	Staff

Activity - Science Kits and Professional Development	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e	
--	------------------	------	-------	------------	--	--	--	--------------------------	--

The CNA shows that science scores are below the state average, so our teacher and administrator teams reviewed research-based science programs and materials that would align with the State standards (NGSS). The Foss Science Kits were chosen as we found them the most engaging and rigorous science instruction of the choices. The Foss Science Kits were implemented in Grades 3 and 5 in 2016-17, grades 2 and 4 in 2017-18 and grades K and 1 in 2018-19. Grades 6-8 in 2019-20. Grades 6-8 teachers will get additional science training in 2020-21.	Materials, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Implement	08/25/2020	06/04/2021	\$67500	General Fund	Foss Science Trainers, Grade K-8 Science Teaching Staff and Administrat ors
In 2019-20 KHPS grades 6-8 science teachers will implement the Foss Science Instruction at the Middle School. This will give us K-8 alignment in our science curriculum.							
Schools: Kenowa Hills Central Elementary School, Alpine Elementary School, Kenowa Hills Middle School, Zinser Elementary School							

7th and 9th graders. The program has grown each year with refinements to the curriculum and learning environment. Content Teachers and STEM instructors are trained with our Kent Intermediate School District STEM Consultants. TheyTeac Colla on, Curr	rriculum	Tier 1	Monitor	08/25/2020	06/04/2021	\$15000	Fund	STEM Teaching Staff and
partnered with DeWys Manufacturing and Move Systems to create a state of the art learning experience location. The school will use a 3,324 sq.ft. space under the same roof as an advanced manufacturing company as a location for learning. In	evelopme Direct struction, ofessiona earning, chnology							Administrat ors

Type Assigned Funding Respon	Activity - Elementary STEM Specialist Class		Tier	Phase	Begin Date				Staff Responsib
------------------------------	---	--	------	-------	------------	--	--	--	--------------------

Kenowa Hills Public Schools

scores at the elementary level. It was decided to try to incorporate more NGSS STEM materials into the elementary	Materials, Teacher Collaborati	Tier 1	Monitor	08/25/2020	06/04/2021	Fund	K-5 STEM Teachers, Curriculum Director
	on, Supplemen tal Materials, Direct						Director
will continue to get new STEM equipment for their program. Schools: Kenowa Hills Central Elementary School, Alpine Elementary School, Zinser Elementary School							

Activity - K-12 Performance Assessment Team	Activity Type	Tier	Phase	Begin Date		Resource Assigned		Staff Responsibl e
Els, a performance assessment expert. This assessment work is part of Level 3 of Marzano's High Reliability Schools Framework: Guaranteed and Viable Curriculum. Jonathan	Collaborati on,		Getting Ready	08/25/2020	06/04/2021	\$3750	General Fund	Teachers, administrat ors, Jonathan VanderEls

Activity - Engineering and Computer Science Courses	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Source Of Funding	Staff Responsibl e
Michigan has new computer science standards released in 2018-19. KHPS understands the importance of our students being career and college ready upon graduation. Two new courses are being created to meet the needs of our students. Intro to Engineering Design and Computer Science Essentials will be offered as courses in 2019-20. The teacher of these courses is receiving professional development in the program Project Lead the Way. This professional development will help him create a relevant and rigorous curriculum for our new courses. In 2020-21 the computer science program will continue to expand to Middle School. Schools: Kenowa Hills High School, Kenowa Hills Middle School	Materials, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology		Implement	08/25/2020	06/04/2021	\$16000	General Fund	Teachers and administrat ors

Kenowa Hills Public Schools

Kenowa Hills Public Schools

Activity - MACUL Conference	Activity Type	Tier	Phase	Begin Date			Staff Responsibl e
A group of teachers will attend the annual MACUL conference in Detroit in 2021. This conference helps our teachers see education from a future technologies view. This professional development opportunity will enable our teachers to learn ways to integrate technology and the MItech standards into their curriculum. Schools: All Schools	Career Preparation /Orientation , Curriculum Developme nt, Direct Instruction, Technology , Academic Support Program		Implement	03/11/2021	03/12/2021	\$2548	Teaching Staff and Technology Department Staff

Strategy 3:

Hybrid Schedules and Remote Learning - Hybrid Schedules being implemented due to COVID19 have caused our district to be prepared for hybrid schedules and for teachers teaching effectively online. There is also the possibility of remote instruction for periods of possible complete closure. Due to our parent surveys from remote learning experiences this past spring, we realize our teachers need more support in learning the best practices in remote learning and online instruction. With a hybrid schedule our teachers would be teaching face-to-face alternately with remote learning.

Category: Science

Research Cited: -Schwartz, Heather L., Faruque Ahmed, Jennifer T. Leschitz, Amra Uzicanin, and Lori Uscher-Pines, Opportunities and Challenges in Using Online Learning to Maintain Continuity of Instruction in K–12 Schools in Emergencies. Santa Monica, CA: RAND Corporation, 2020.

https://www.rand.org/pubs/working_papers/WRA235-1.html.

-The impact of learner-, instructor-, and course-level factors on online learning. Computers & Education Volume 150, June 2020, 103851

-Borup, J., Graham, C.R., West, R.E. et al. Academic Communities of Engagement: an expansive lens for examining support structures in blended and online learning. Education Tech Research Dev 68, 807–832 (2020). https://doi.org/10.1007/s11423-

-Transition to Online Education in Schools during a SARS-CoV-2

Coronavirus (COVID-19) Pandemic in Georgia. Pedagogical Research

2020, 5(4), em0060

Tier: Tier 1

Activity - Online Learning PD for Teaching Staff	Activity Type	Tier	Phase	Begin Date			Staff Responsibl e
Online teaching and learning professional development for teaching staff.	Professiona I Learning, Technology		Getting Ready	08/19/2020	06/04/2021	General Fund	Administrat ors and Teaching
Schools: All Schools	. comoregy						Staff

Kenowa Hills Public Schools

Kenowa Hills Public Schools

Measurable Objective 2:

19% of Black or African-American, Economically Disadvantaged, Hispanic or Latino, Homeless, Students with Disabilities, English Learners and Two or More Races students will demonstrate a proficiency via disciplinary core ideas, cross cutting concepts, and principles of science and engineering in Science by 06/07/2019 as measured by the state assessment.

Strategy 1:

Multi-Tiered System of Supports (MTSS) - Multi-Tiered System of Supports (MTSS) is a framework to provide all students with the best opportunities to succeed academically and behaviorally in school. MTSS focuses on

- providing high quality instruction and interventions based on student needs.
- monitoring progress frequently to make decisions about changes in instruction or goals.
- using data to allocate resources to improve student learning.

MTSS is a continuing cycle during the school year, and even between school years. Information about the student's skills is used to determine when the intervention is successful, or when it needs to be changed or intensified.

Implementation of a MTSS requires the use of a tiered model of intervention. Tier I is the foundation and contains the core curriculum (both academic and behavioral). The core curriculum should be effective for approximately 80% -85% of the students. If a significant number of students are not successful in the core curriculum, It is suggested that instructional variables, curricular variables and structural variables (e.g., building schedules) should be examined to determine where instruction needs to be strengthened, while at the same time addressing the learning needs of the students not being successful. Tier I interventions focus on group interventions for all students and are characterized as preventive and proactive. It is important to note that the core curriculum in one school or district may be different from that in another school or district in order to ensure that 80-85 percent of the students are successful. Student performance and needs is quite variable across schools and a responsive core curriculum will reflect that variability.

Tier II interventions serve approximately 15% of students. Interventions are targeted group interventions. Students at Tier II continue to receive Tier I instruction in addition to Tier II interventions. Based on performance data, students move fluidly between Tier I and Tier II.

Tier III serves approximately 5% of students. Students at this tier receive intensive, individual interventions. Once students reach target skills levels, the intensity and/or level of support is adjusted. These students also move fluidly among and between the tiers.

Category: Learning Support Systems

Research Cited: •Gersten, R., Compton, D. Connor. C.M., Domino, J., Santoro, L., Linan-Thompson, S., and Tilly, W.D. (2008). Assisting students struggling with reading: Response to intervention and multi-tier intervention in the primary grades. A practice guide. (NCEE 2009-4045). Washington, DC: National Center for Education Evaluation and Regional Assistance, Instate of Education Sciences, U.S. Department of Education.

Jimerson, S. R., Burns, M. K., & VanDerHeyden, A. M. (2007). Response to intervention at school: The science and practice of assessment and intervention. In S. R. Jimerson, M. K. Burns, & A. M. VanDerHeyden (eds.), Handbook of response to intervention: The science and practice of assessment and intervention (pp. 3-9).
New York, NY: Springer. NASDSE (2005). Response to intervention: Policy considerations and implementation. Alexandria, VA: NASDSE.

•Hoover, J. J. (2009). Differentiating learning differences from disabilities: Meeting diverse needs through multi-tiered response to intervention. Boston, MA: Allyn &

Kenowa Hills Public Schools

Kenowa Hills Public Schools

Bacon.

•Fuchs, D., & Fuchs, L. S. (2006). Introduction to response to intervention: What, why, and how valid is it? Reading Research Quarterly, 41 (1), 93-98.

Tier: Tier 2

	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
achievement. The intent of this activity is to provide timely, guaranteed, research-based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention	Teacher Collaborati on, Direct Instruction, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$115561	Title I Part A	Academic Intervention Specialists, Principals, and Director of Curriculum and Instruction.
Activity - Tier II Academic Intervention Specialists - Section 31a	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl

		1		1	1	i	1	
timely, guaranteed, research-based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists	Teacher Collaborati on, Direct Instruction, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$1625		Academic Interventior ists, Middle School Principal, Curriculum Director, Elementary Specialist Teachers
This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. There will also be a class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote strategic reasoning, insightfulness, perseverance, creativity and craftsmanship. The understanding and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and intentional strategy in order to gain a positive outcome.								
At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class.								
SEE MEGS for Funding								
Schools: Kenowa Hills Central Elementary School, Alpine Elementary School, Kenowa Hills Middle School, Zinser Elementary School								
Activity - High School At-Risk Counselor - Section 31a	Activity	Tier	Phase	Begin Date	End Date	Resource	Source Of	Staff

Activity - High School At-Risk Counselor - Section 31a	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e
--	------------------	------	-------	------------	--	--	--	--------------------------

hts' social and emotional needs, it restricts their access to ended curriculum. Sigh school at-risk counselor will work with the population dents identified via the needs assessment who require emental social and emotional support. This counselor will involved in the traditional counseling duties (such as uling, college preparations, testing support). Instead, this yee will exclusively provide support above and beyond pports that are already being provided by the general ounselors. At-risk students serviced will include the ney Vento students. MEGS for costs	ation ation vioral rt m, mic rt	Monitor	08/25/2020	06/04/2021	\$26500	High School At- Risk Counselor and High School Principal
ls: Kenowa Hills High School						

The annual 31a needs assessment (for all students in the district) indicates a need for supplementary behavioral supports at the middle school. The middle school behavior interventionists will provide supplementary behavior interventions to students at the middle school who qualify for 31a services and require additional, supplementary behavioral support Program, Technologian (1997).	Tier 2	Monitor	08/25/2020	06/04/2021	\$9750	Section 31a	Middle
supports. This staff member will utilize research-based behavior intervention strategies, including restorative justice techniques, in an effort to provide qualifying students with supplementary support. Technology *SEE MEGS for costs Schools: Kenowa Hills Middle School							School Behavior Intervention ist and Middle School Principal

Activity Type	Tier	Phase	Begin Date		Staff Responsibl
					е

students. Student achievement data (CNA) suggests significant achievement gaps exist with our EL students. The intent of this activity is to provide targeted, research based, supplemental support and services to our EL students. This will be accomplished by: -Contracted certified EL staff to provide direct service to qualifying EL students. At the elementary level, this service will	Instruction, Technology , Parent Involvemen t, Academic Support Program	Tier 1	Monitor	08/25/2020	06/04/2021	\$3281	Title III	English Learner Staff and Title III Coordinator
	Activity	Tier	Phase	Begin Date	End Date	Resource	Source Of	Staff Responsibl

Activity - Migrant Student Supplementary Support - Title I Part C	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e	
---	------------------	------	-------	------------	--	--	--	--------------------------	--

Schools: All Schools	migrant students in the core content areas of the curriculum. Therefore, the intent of this activity its to provide support and supplemental resources necessary to allow acceleration of student achievement for our migrant students. This activity supports the needs and urgency in providing a guaranteed and viable curriculum for all students. Supplemental supports are as follows: -Contracted certified EL staff to provide direct service to migrant students. At the elementary level, this service will be provided by a combination of pull out and push in support. At the secondary level, this service will be provided through a designated course students are enrolled in as well as time set	Teacher Collaborati on, Behavioral Support Program, Direct Instruction, Technology , Parent Involvemen t, Academic Support Program	Tier 2	Monitor	08/25/2020	11/01/2020	\$17290	Title I Part C Staff and Program Coordinator
	Schools: All Schools							

Activity - McKinney-Vento Supports and Services - Title I Part A	Activity Type	Tier	Phase	Begin Date		Staff Responsibl
						е

Kenowa Hills Public Schools

allocation for students qualifying for McKinney Vento Services. McKinney Vento student needs include school of origin transportation, clothing, food, school fees, school and personal supplies, counseling if needed, Title I services if needed, and tutoring and/or summer school if needed so students have everything they need to be successful in school. *SEE MEGS for total cost	Materials, Academic Support Program	Tier 1	Monitor	08/25/2020	06/04/2021	\$4922	A	District and Building McKinney- Vento Liaisons and Teaching Staff
Schools: All Schools								

Activity - Instructional Coaching (K-12) Title IA/31a	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
with the Gradual Release of Responsibility Instructional Framework. The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation	Teacher Collaborati on, Curriculum Developme nt, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$177165	Title I Part A	Instructiona I Coaches, Administrat ors and Teaching Staff
In addition, the elementary coaches will collaborate with our K- 3 staff to keep a focus on our goal of having all students reading at level by grade 3. The coaches will coach teachers with Tier I literacy interventions to help meet the needs of all students during Tier I instruction.								
*SEE MEGS for total costs								
Schools: All Schools								
Activity - Parent and Family Engagement - Title I Part A	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl

© 2020 Advance Education, Inc. All rights reserved unless otherwise granted by written agreement.

е

Kenowa Hills Public Schools

Parent and family engagement activities include: KHPS website, newsletters, school messenger, facilities study teams,	Community Engageme nt, Parent Involvemen t	Monitor	08/25/2020	06/04/2021	\$1278	Title I Part A	District Staff and Administrat ors
Schools: All Schools							

Activity - KSSN Community School Support - Section 31a	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Source Of Funding	Staff Responsibl e
families. This idea is called a "community school."	Behavioral Support Program, Community Engageme nt, Academic Support Program, Parent Involvemen t	Tier 2	Monitor	08/25/2020	06/04/2021	\$4500	Section 31a	KSSN Staff and Teachers

Activity Type	Tier	Phase	Begin Date		Staff Responsibl
					е

Kenowa Hills Public Schools

Kenowa Hills Public Schools

Activity - AP Testing Fees Waiver - 31a	Activity Type	Tier	Phase	Begin Date			 Staff Responsibl e
At-Risk students will be able to get their AP testing fees waived. Schools: Kenowa Hills High School, Kenowa Hills High School	Career Preparation /Orientation , Academic Support Program	-	Implement	01/01/2021	05/14/2021	\$750	High School Principal and staff

Activity - Munetrix Data Collection and Evaluation	Activity Type	Tier	Phase	Begin Date			Source Of Funding	Staff Responsibl e
Schools training, tools, and processes to maintain compliance with ESSA state and federal program expectations with a focus	Support		Implement	08/25/2020	06/04/2021	\$1250	General Fund	Principals, lead teaching staff and curriculum director
Activity - MTSS Coordinator - Title IV	Activity Type	Tier	Phase	Begin Date			Source Of Funding	Staff Responsibl e

Kenowa Hills Public Schools

Kenowa Hills Public Schools

The MTSS Coordinator/Coach will be responsible for the overall management of the Academic and Positive Behavioral Interventions and Supports program including providing training and technical assistance to school teams and PBIS Coaches to maintain and develop school-wide PBIS systems. Facilitate sustainability and expansion of PBIS practices district-wide. Provide and/or facilitate quality training at all three tiers of PBIS: universal, secondary and tertiary. Ongoing support to district level PBIS Coaches. Oversee district level data collection, management and analysis. Train and provide ongoing technical and data analysis support to staff who use school-wide data collection systems Train and provide ongoing technical and data analysis support to staff who use school-wide data collection systems Collect and monitor school and district databases to track and analyze student behavioral data including office discipline referrals, suspensions, team implementation, and coach assessment of schoolwide implementation Develop collaboration with multiple district departments and initiatives including True Success, diversity and cultural competency, classroom management, specialized behavioral interventions, and data warehousing and support Participate in regional leadership conferences and meetings. Ongoing coaching of school-based PBIS teams. SEE MEGS for Costs	Support Program, Direct Instruction, Professiona I Learning, Technology , Parent Involvemen t, Academic Support	Implement	08/25/2020	06/04/2021	\$3609	High School Counselor and High School Principal
Schools: Kenowa Hills High School						

Goal 4: All students will score proficient in social studies.

Measurable Objective 1:

48% of All Students will demonstrate a proficiency via 1) culture, 2) time, continuity and change, 3) people, places and environments, 4) individuals, groups and institutions, 5) governance, 6) production, distribution, and consumption, 7) global connections, and 8) civic practices in Social Studies by 06/05/2020 as measured by the state assessment.

Strategy 1:

The Development of a Competency-Based Personalized Learning System of Education - The competency-based personalized learning system of education is at the heart of Kenowa Hills Public School's District Improvement Plan. This system is an innovative, cutting-edge approach for personalization with anytime, anywhere, and any-pace learning. This system of education challenges the systemic elements of the traditional education system by re-engineering instruction to focus on competency-based instruction supported by a deep commitment to children – that every child will learn, that every child can meet high standards, and that every child can succeed in life.

Kenowa Hills Public Schools

Kenowa Hills Public Schools began building the foundation for transition to a competency-based personalized learning system of education in partnership with the Re-Inventing Schools Coalition (RISC) in 2012. The RISC approach is a comprehensive, well-articulated approach to competency-based reform that is supported by more than 35 years of research on best practices in helping all students reach high levels of academic and personal excellence. Its framework is a learner-centered, competency-based system rather than a teacher-driven, Carnegie unit or time-based system. In a traditional education system, time is the constant and learning is the variable; in a competency-based system, learning is the constant and time is the variable. In 2016, Kenowa Hills partnered with KnowledgeWorks as they are a leader in competency-based education. Title IIA grant funds were used to contract a part-time personalized learning coach from KnowledgeWorks to work with our staff and administration. In 2018-19, our district wrote a State grant and was awarded funds to contract a full-time competency-based coach from a district in Maine. Maine's RSU2 District has been a leader in implementing competency-based education. One of their retired principals works with our administrators and staff to help them continue to create a competency-based system of education for Kenowa Hills Public Schools. In 2019-20 KHPS plans to continue their work in becoming a competency-based system utilizing competency-based coaching and creating essential standards and life skills to create future competencies.

Competency-based personalized learning offers a great deal of promise and possibility to address the district's educational goals to: 1) ensure equity for all learners; 2) better engage each learner to achieve at higher levels; and 3) prepare all learners to be critical/creative thinkers and self-directed life-long learners.

Category: Career and College Ready

Research Cited: Competency-based personalized learning is built on core findings from syntheses of Effective Schools research conducted since the 1970s that support the idea that all children can learn and that schools have within their control the factors needed to ensure that students master required content (Marzano, 2007; Marzano, 2000, Good & Brody, 1986) Results of studies conducted with schools using the RISC model has demonstrated positive outcomes for districts implementing it. In a study conducted by Marzano Research Laboratory (Haystead, 2010) comparing RISC and non-RISC schools, results suggest that students in RISC schools are 37% more likely to score proficient or above on state tests for reading, 54% more likely to score proficient or above in writing, and 55% more likely to score proficient or above in mathematics.

Districts that have committed to competency-based education have seen results. Chugach School District in Alaska, one of the first districts to embrace competencybased education, transformed its schools. Within 5 years, average student achievement rose form the bottom quartile to the 72nd percentile; the percentage of students participating in college entrance exams rose form 0% to more than 70% by 2000 (DeLorenzo et al., 2008). Lindsay Unified in the Central Valley of California is showing early indicators that they are also on the way to higher achieving schools. Proficiency rates in English Language Arts for 9th graders increased from 29% in 2009 to 41% in 2012 (www.lindsay.k12.ca.us).

The positive research behind this competency-based model led the Robert Marzano Research Laboratory to purchase it in 2015 from the Re-Inventing Schools Coalition. Robert Marzano is a leading educational researcher with proven results with helping schools achieve higher levels of academic success. Marzano's High Reliability Schools Framework incorporates 40 years of educational research pertaining to highly effective schools. Using the framework and indicators, districts and schools can drive permanent, positive, and significant impacts on student achievement by synthesizing multiple complex initiatives into one harmonious system. This framework has helped us to create a highly effective competency-based personalized learning system for all students.

Research Cited: Maximizing Competency Education and Blended Learning: Insights from Experts, CompetencyWorks Issue Brief (March 2015) by Susan Patrick and

Kenowa Hills Public Schools

Chris Sturgis. •A K–12 Federal Policy Framework for Competency Education: Building Capacity for Systems Change by Maria Worthen and Lillian Pace, February 2014. •Delorenzo, Richard A., and Wendy Battino. Delivering on the promise: The education revolution. Solution Tree Press, 2013. •Bramante, Fred & Colby, Rose, Off the Clock: Moving Education from Time to Competency, Corwin, 2012. •Marzano, Robert, "A Handbook for High Reliability Schools, The Next Step in School Reform", Marzano Research, 2014.

Tier: Tier 1

Activity - Gradual Release of Responsibility (GRR) Instructional Model Professional Development and Implementation	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Staff Responsibl e
Our district vision is aligned with the Marzano High Reliability Schools Framework. The framework speaks to the need to have a research-based instructional model as an essential element of Level 2: Effective Teaching in Every Classroom. In 2020-21 our teachers will continue to receive professional development from our instructional coaches surrounding our district instructional model, Gradual Release of Responsibility (GRR). The 2020-21 goal is to have 100% of staff implementing highly effective collaborative learning activities in their classrooms. Teacher evaluations will continue to be based on teachers showing growth in the area of implementing the GRR instructional model. Staff professional development will involve "Classroom Learning Labs", Instructional Coaching, and Professional Learning Community times. Highly effective collaborative learning leads to higher order thinking skills which are essential for students to be college and career ready.			Monitor	08/25/2020	06/04/2021	\$0	All K-12 Instructiona I and Administrati ve Staff
Schools: All Schools							

Activity - Learning Management System (LMS)	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Source Of Funding	Staff Responsibl e
In 2018-19 we had a group of 40 teacher implementing a new LMS called Canvas by Instructure. The early implementation team used Canvas throughout 2018-19 and provided feedback on areas of improvement and needs for future training. In August of 2019 the entire K-12 staff will receive training related to using Canvas as their new LMS. Canvas will support our teachers in personalizing learning for all students. This LMS will help support Marzano's High Reliability Schools Level 4: Standards-referenced reporting along with helping teachers personalize instruction for Level 5: Competency-based Education. In 2020-21 our LMS will continue to be utilized for online instruction in a hybrid or online schedule due to COVID19	Professiona I Learning, Technology		Implement	08/25/2020	06/04/2021	\$7845	General Fund	All K-12 Instructiona I and Administrati ve Staff
Schools: All Schools								

Kenowa Hills Public Schools

Kenowa Hills Public Schools

Activity - KnowledgeWorks Personalized Learning Instructional Coaching and Professional Development	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Source Of Funding	Staff Responsibl e
education. KnowledgeWorks Coaching services will include: 1)Professional development for Kenowa Hills Instructional Coaches surrounding personalized learning, 2) Strategic planning with the district improvement and school improvement teams. 3) Building and district level analyses and reports	Policy and Process, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Parent Involvemen t		Monitor	08/25/2020	06/04/2021	\$2700	General Fund	Personalize d Learning Coach, PreK-12 Teaching Staff and Administrat ors
Schools: All Schools								

	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Staff Responsibl e
effective schools. Simply put, stakeholder voice leverages the opinions and thinking of all stakeholders in the school community as a key element in making quality decisions. Inherent to stakeholder voice is a shared-decision making process which must be created, communicated and implemented. This process clarifies which decisions are made	, Parent	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	All Kenowa Hills Staff and Administrat ors
	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Staff Responsibl e

Kenowa Hills Public Schools

round coach to help us take the next steps in becoming a competency-based system of education. The resident CBE specialist will work with administrators, staff, parents, and the CBE Consortium to help us plan for our implementation of personal mastery. 2018-19 goals were to define our KHPS essential standards for ELA, Math, Social Studies and Science. In 2019-20 we will continue this essential standards work with our elective courses. This activity falls under the Level 5 of the High Reliability Framework by Marzano Research. Defining essential standards is a prerequisite to writing competencies. In 2020-21 essential standards will be completed by June 2021 for all courses. The KHPS graduate profile will continue to direct teacher professional development.		Implement	08/25/2020	06/04/2021	\$23750	General Fund	Personalize d Learning Coach, Administrat ors, Teaching Staff
Schools: All Schools							

Activity - Middle School Schedule	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Source Of Funding	Staff Responsibl e
help schedule students for additional academic intervention or enrichment called Flex Scheduler. The Middle School moved to trimesters in 2019-20 to offer more student choice in courses. New course offerings include Environmental Studies, Odyssey of the Mind, Yoga, Spanish, Virtual Reality Cultural Studies, Technology and STEM. Funding includes start up costs for materials for the new courses. Schedules meeting student	Policy and Process, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Technology , Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$193	General Fund	Middle school staff and administrat ors

Activity - K-12 21st Century Report Card and Transcript Teams	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
In 2020-21 report card teams of teacher leaders and administrators will be created to review our KHPS reporting process and transcripts. There will be a grades K-5 team and a grades 6-12 team. These teams will be working on the High Reliability Schools Framework Level 5: Competency-Based Education. The goal of the teams will to create a transparent reporting system for all stakeholders that focuses on what academic standards a student has mastered along with career ready skills being reported separately. Schools: All Schools	Policy and Process, Professiona I Learning, Technology , Parent Involvemen t		Getting Ready	08/25/2020	06/04/2021	\$500	General Fund	Teachers and administrat ors

Kenowa Hills Public Schools

Activity - K-12 Leadership Program	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e
10 7	Professiona I Learning, Technology		Implement	08/25/2020	12/17/2021	\$2500	General Fund	Teachers, administrat ors and MASSP coach.

Strategy 2:

Guaranteed and Viable Curriculum (GVC) - The essential components of a GVC include: 1) essential content identified for all students; 2) adequate time for students to master the essential content; 3) both instruction and assessment that is aligned with the essential content; 4) consistent use of vocabulary used in all classes (regardless of teacher, building, or course section); and 5) a focus on student achievement goals and targets.

The KHPS GVC will be a written curriculum that incorporates the district's expectations for good instruction, essential content, and affirm our shared vision. Based on state and national standards and feedback from all KHPS stakeholders, the curriculum will be structured around a set of interrelated programs for students and staff, guided by a common framework, and pursued over a sustained period of time. The curriculum will reflect a commitment to equity, diversity and address the wide range of needs and abilities of all students.

In order to assure coherence across the entire system, district leaders have established a vision of powerful teaching and learning in collaboration with all stakeholders. The district will provide direction, assistance and resources to align, support, and enhance all parts of the system in seeking to successfully achieve our vision.

Focus areas for 2019-20 based on our District CNA data will be the implementation of math and science curriculum materials using the essential standards for all courses along with common assessments including performance assessments. Math professional development and coaching support for mathematics instruction will be another focus for 2019-20.

A guaranteed and viable curriculum is the variable most strongly related to student achievement at the school level. (Marzano, DeFour 2011)

Category: Career and College Ready

Research Cited: •Marzano, R. J. (2003). What works in schools: Translating research into action. Alexandria, Va: Association for Supervision and Curriculum Development. What Works in Schools (ASCD, 2003) • DuFour, R., & Marzano, R. J. (2011). Leaders of learning: How district, school, and classroom leaders improve student achievement. Bloomington, IN: Solution Tree Press. •What Works in Schools (ASCD, 2003) • Correlates of Effective Schools (Lezotte, n.d.)

Tier: Tier 1

Activity - Professional Learning Communities (PLC's)	Activity Type	Tier	Phase	Begin Date		Resource Assigned		Staff Responsibl e
--	------------------	------	-------	------------	--	----------------------	--	--------------------------

Kenowa Hills Public Schools

Professional Learning Community model of collaboration and professional growth. Four guiding questions will guide KHPS PLC teams: 1) what curriculum do we want students to know; 2) how will we know when they have learned it; 3) how will we	Feacher Collaborati on, Professiona Learning, Fechnology	Monitor	08/25/2020	06/04/2021	\$0	All KHPS Certified and Administrati ve Staff
Schools: All Schools						

Activity - K-12 Essential Standards Leadership Teams	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
K-12 curriculum teams to determine and align essential standards. In 2020-21, our elective course teachers will use the same protocol with our competency-based coach to define essential standards for their classes. All essential standards will be defined by June 2021. The next step in the work will be to create competencies for each grade and course.		Tier 1	Evaluate	08/25/2020	06/04/2021	\$0	General Fund	K-12 Teachers and Administrat ors
Schools: All Schools								

Activity - Learning Labs	Activity Type	Tier	Phase	Begin Date			Staff Responsibl
					-	-	e

Kenowa Hills Public Schools

normal school day, framed by a preobservation meeting and a debriefing session. The lab classroom provides an authentic opportunity for colleagues to see highly effective instruction in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. In 2020-21 the focus of classroom learning labs will be examples of personal mastery in the classroom. This also includes school climate, our instructional model, focus on essential standards and assessments, which are all part of our buildings personal mastery action plans. In 20-21 our instructional coaches will have to determine a new way to carry out classroom labs in innovative ways so teachers are not pulled from their classrooms to participate.	Teacher Collaborati on, Direct Instruction, Professiona I Learning	Tier 1	Monitor	08/25/2020	06/04/2021		Instructiona I Coaches, PreK-12 Teaching Staff and Administrat ors
Schools: All Schools							

	Activity Type	Tier	Phase	Begin Date			Staff Responsibl e
Els, a performance assessment expert. This assessment work is part of Level 3 of Marzano's High Reliability Schools Framework: Guaranteed and Viable Curriculum. Jonathan VanderEls will continue working with teams of teachers during the 2020-21 school year so that all staff will be trained in creating, administering and evaluating performance	Collaborati on,	Tier 1	Getting Ready	08/25/2020	06/04/2021	General Fund	Teachers, administrat ors and Jonathan VanderEls

Strategy 3:

Hybrid Schedules and Remote Learning - Hybrid Schedules being implemented due to COVID19 have caused our district to be prepared for hybrid schedules and for teachers teaching effectively online. There is also the possibility of remote instruction for periods of possible complete closure. Due to our parent surveys from remote learning experiences this past spring, we realize our teachers need more support in learning the best practices in remote learning and online instruction. With a hybrid schedule our teachers would be teaching face-to-face alternately with remote learning.

Category: Social Studies

Research Cited: -Schwartz, Heather L., Faruque Ahmed, Jennifer T. Leschitz, Amra Uzicanin, and Lori Uscher-Pines, Opportunities and Challenges in Using Online Learning to Maintain Continuity of Instruction in K–12 Schools in Emergencies. Santa Monica, CA: RAND Corporation, 2020.

https://www.rand.org/pubs/working_papers/WRA235-1.html.

-The impact of learner-, instructor-, and course-level factors on online learning. Computers & Education Volume 150, June 2020, 103851

Kenowa Hills Public Schools

-Borup, J., Graham, C.R., West, R.E. et al. Academic Communities of Engagement: an expansive lens for examining support structures in blended and online learning. Education Tech Research Dev 68, 807–832 (2020). https://doi.org/10.1007/s11423-

-Transition to Online Education in Schools during a SARS-CoV-2

Coronavirus (COVID-19) Pandemic in Georgia. Pedagogical Research

2020, 5(4), em0060

Tier: Tier 1

Activity - Online Learning PD for Teaching Staff	Activity Type	Tier	Phase	Begin Date			Staff Responsibl e
Online teaching and learning professional development for teaching staff.	Professiona I Learning, Technology		Getting Ready	08/19/2020	06/04/2021	General Fund	Administrat ors and teaching
Schools: All Schools	reonnoiogy						staff

Measurable Objective 2:

25% of Black or African-American, Economically Disadvantaged, Hispanic or Latino, Students with Disabilities, English Learners and Two or More Races students will demonstrate a proficiency via 1) culture, 2) time, continuity and change, 3) people, places and environments, 4) individuals, groups and institutions, 5) governance, 6) production, distribution, and consumption, 7) global connections, and 8) civic practices in Social Studies by 06/08/2018 as measured by the state assessment.

Strategy 1:

Multi-Tiered System of Supports (MTSS) - Multi-Tiered System of Supports (MTSS) is a framework to provide all students with the best opportunities to succeed academically and behaviorally in school. MTSS focuses on

- providing high quality instruction and interventions based on student needs.
- monitoring progress frequently to make decisions about changes in instruction or goals.
- using data to allocate resources to improve student learning.

MTSS is a continuing cycle during the school year, and even between school years. Information about the student's skills is used to determine when the intervention is successful, or when it needs to be changed or intensified.

Implementation of a MTSS requires the use of a tiered model of intervention. Tier I is the foundation and contains the core curriculum (both academic and behavioral). The core curriculum should be effective for approximately 80% -85% of the students. If a significant number of students are not successful in the core curriculum, It is suggested that instructional variables, curricular variables and structural variables (e.g., building schedules) should be examined to determine where instruction needs to be strengthened, while at the same time addressing the learning needs of the students not being successful. Tier I interventions focus on group interventions for all students and are characterized as preventive and proactive. It is important to note that the core curriculum in one school or district may be different from that in another school or district in order to ensure that 80-85 percent of the students are successful. Student performance and needs is quite variable across schools and a responsive core curriculum will reflect that variability.

Tier II interventions serve approximately 15% of students. Interventions are targeted group interventions. Students at Tier II continue to receive Tier I instruction in

Kenowa Hills Public Schools

addition to Tier II interventions. Based on performance data, students move fluidly between Tier I and Tier II.

Tier III serves approximately 5% of students. Students at this tier receive intensive, individual interventions. Once students reach target skills levels, the intensity and/or level of support is adjusted. These students also move fluidly among and between the tiers.

Category: Learning Support Systems

Research Cited: •Gersten, R., Compton, D. Connor. C.M., Domino, J., Santoro, L., Linan-Thompson, S., and Tilly, W.D. (2008). Assisting students struggling with reading: Response to intervention and multi-tier intervention in the primary grades. A practice guide. (NCEE 2009-4045). Washington, DC: National Center for Education Evaluation and Regional Assistance, Instate of Education Sciences, U.S. Department of Education.

Jimerson, S. R., Burns, M. K., & VanDerHeyden, A. M. (2007). Response to intervention at school: The science and practice of assessment and intervention. In S. R. Jimerson, M. K. Burns, & A. M. VanDerHeyden (eds.), Handbook of response to intervention: The science and practice of assessment and intervention (pp. 3-9).
New York, NY: Springer. NASDSE (2005). Response to intervention: Policy considerations and implementation. Alexandria, VA: NASDSE.
Hoover, J. J. (2009). Differentiating learning differences from disabilities: Meeting diverse needs through multi-tiered response to intervention. Boston, MA: Allyn & Bacon.

•Fuchs, D., & Fuchs, L. S. (2006). Introduction to response to intervention: What, why, and how valid is it? Reading Research Quarterly, 41 (1), 93-98.

Tier: Tier 2

Activity Type	Tier	Phase	Begin Date		Staff Responsibl
					е

	Activity - Tier II Academic Intervention Specialists - Section 31a	Activity Type	Tier	Phase	Begin Date			Staff Responsibl
- 1		((1	e

KHPS has adopted the Response to Intervention (Rtl) framework as the MTTS. The intent of this activity is to provide timely, guaranteed, research-based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. There will also be a class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote strategic reasoning, insightfulness, perseverance, creativity and craftsmanship. The understanding and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and intentional strategy in order to gain a positive outcome. At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class.	Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$1625	Section 31a	K-12 Section 31a Academic Intervention Specialists, building Principals, and Director of Curriculum and Instruction
work with K-3 reading interventions with students when they								
SEE MEGS for Funding								
Schools: Kenowa Hills Central Elementary School, Alpine Elementary School, Kenowa Hills Middle School, Zinser Elementary School								
	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Source Of Funding	Staff Responsibl

Activity - High School At-Risk Counselor - Section 31a	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e
--	------------------	------	-------	------------	--	--	--	--------------------------

The annual KHPS Section 31a needs assessment (for all students in the district) indicates a need for supplementary social and emotional support at the high school level. A plethora of research suggests that when schools fail to meet students' social and emotional needs, it restricts their access to the intended curriculum. The high school at-risk counselor will work with the population of students identified via the needs assessment who require supplemental social and emotional support. This counselor will not be involved in the traditional counseling duties (such as scheduling, college preparations, testing support). Instead, this employee will exclusively provide support above and beyond the supports that are already being provided by the general fund counselors. At-risk students serviced will include the McKinney Vento students. *SEE MEGS for costs	Tier 2	Monitor	08/25/2020	06/04/2021	\$26500	High School At- Risk Counselor and High School Principal.
Schools: Kenowa Hills High School						

Activity - Middle School Behavior Interventionist - Section 31a	Activity Type	Tier	Phase	Begin Date	End Date		Staff Responsibl e
The annual 31a needs assessment (for all students in the district) indicates a need for supplementary behavioral supports at the middle school. The middle school behavior interventionists will provide supplementary behavior interventions to students at the middle school who qualify for 31a services and require additional, supplementary behavioral supports. This staff member will utilize research-based behavior intervention strategies, including restorative justice techniques, in an effort to provide qualifying students with supplementary support. *SEE MEGS for costs	Behavioral Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$9750	Middle School Behavior Intervention ist and Middle School Principal

Activity - English Learner Supplemental Support - Title III	Activity Type	Tier	Phase	Begin Date		Staff Responsibl
						e

Our Title III program resources will be utilized to deliver supplemental classroom support to our English Learner students. Student achievement data (CNA) suggests significant achievement gaps exist with our EL students. The intent of this activity is to provide targeted, research based, supplemental support and services to our EL students. This will be accomplished by: -Contracted certified EL staff to provide direct service to qualifying EL students. At the elementary level, this service will be provided by a combination of pull out and push in support. At the secondary level, this service will be provided through a designated course students are enrolled in as well as time set aside for intervention. -A part-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) will work with English Learners in the classroom at the secondary level (time is split between the high school and middle school based on student need). -A full-time year round paraprofessional fluent in Spanish (due		Tier 2	Implement	08/25/2020	06/04/2021	\$3281	Title III	English Learner Staff and Title III Coordinator
majority of our EL students) will work with English Learners in the classroom at the elementary level. -Professional development for EL staff related to best practices for EL students. -Materials needed to enhance instruction. -Parent nights to provide parents with information on how to assist their child's learning and connect our EL families to other resources in the community.								
*SEE MEGS for total cost								
Schools: All Schools								
Activity - Migrant Student Supplementary Support - Title I Part	Activity	Tier	Phase	Begin Date	End Date	Resource	Source Of	Staff

Activity - Migrant Student Supplementary Support - Title I Part C	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e
---	------------------	------	-------	------------	--	--	--	--------------------------

nigrant students in the core content areas of the curriculum. Therefore, the intent of this activity its to provide support and supplemental resources necessary to allow acceleration of student achievement for our migrant students. This activity supports the needs and urgency in providing a guaranteed and riable curriculum for all students. Supplemental supports are as ollows: Contracted certified EL staff to provide direct service to nigrant students. At the elementary level, this service will be provided by a combination of pull out and push in support. At he secondary level, this service will be provided through a lesignated course students are enrolled in as well as time set uside for intervention. A part-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a najority of our EL students) to work with migrant students in he classroom at the secondary level (time is split between the high school and middle school based on student need). A full-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a najority of our EL students) to work with English Learners in he classroom at the elementary level. Additional certified staff contracted through a substitute agency to help serve the diverse needs of our migrant students. The FTE of staff will vary based on funding and the number of migrant students returning in the fall. Additional paraprofessional staff contracted through a	Academic Support Program	Tier 2	Implement	08/25/2020	06/04/2021	\$17290	Title I Part C	Title I Part C Staff and Program Coordinato
Igency to help serve the diverse needs of our migrant Itudents. The FTE of staff will vary based on funding and the Number of migrant students returning in the fall.								
SEE MEGS for total costs								
Schools: All Schools						1	1	

Activity - Instructional Coaching (K-12)	Activity Type	Tier	Phase	Begin Date		Staff Responsibl
						е

Kenowa Hills Public Schools

Instructional Coaches will organize and implement Classroom Learning Labs (CLL) to support teachers professional development. Instructional Coaches will also support teachers with the Gradual Release of Responsibility Instructional Framework. The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. Like surgical theaters where doctors observe actual operations in progress to hone their techniques, the lab classroom provides an authentic opportunity for colleagues to see ideas in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. Our instructional coaches also work collaboratively with teachers on an individual basis to improve Tier I instruction (GRR Model). In addition, the elementary coaches will collaborate with our K- 3 staff to keep a focus on our goal of having all students reading at level by grade 3. The coaches will coach teachers with Tier I literacy interventions to help meet the needs of all students during Tier I instruction. *SEE MEGS for total costs	Direct Instruction, Professiona I Learning, Technology	Implement	08/25/2020	06/04/2021	\$252032	Title I Part A, Section 31a	Instructiona I Coaches, Teaching Staff and Administrat ors
Schools: All Schools							

Activity - McKinney Vento Supports and Services - Title I Part A	Activity Type	Tier	Phase	Begin Date		Resource Assigned		Staff Responsibl e
McKinney Vento student needs include school of origin	Materials, Other, Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$5305	A	McKinney Vento Building and District Liaisons and Teaching Staff
Activity - Parent and Family Engagement - Title I Part A	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned		Staff Responsibl

Kenowa Hills Public Schools

© 2020 Advance Education, Inc. All rights reserved unless otherwise granted by written agreement.

е

Kenowa Hills Public Schools

Parent and family engagement activities include: KHPS website, newsletters, school messenger, facilities study teams, district and school improvement teams, PTOs, Band Boosters, EL family nights, open houses, curriculum nights, parent/teacher conferences, Watch Dog programs at K-8 buildings, Reading Literacy Nights, board meetings, and internet based curriculum to use at home with students. Specific parent involvement activities for our Migrant and EL students are: -At least two parent nights will be held during the school year. At these meetings, essential ELA and math curriculum components will be shared with families. In addition, parents will be given strategies to assist in developing their child's reading, writing, speaking and math skills at home. -A variety of important school information and parent tips will be shared in order to assist parents in preparing their child for school and specific events.	Parent Involvemen t	Tier 1	Implement	08/25/2020	06/04/2021	\$0	Title I Part A	Instructiona I Staff and Administrat ors
*SEE MEGS for total cost								
Schools: All Schools								

Activity - KSSN Community School Support - Section 31a	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Staff Responsibl e
families. This idea is called a "community school." Placing services at school removes many barriers that families	Teacher Collaborati on, Behavioral Support Program, Community Engageme nt, Academic Support Program, Parent Involvemen t	Tier 2	Monitor	08/25/2020	06/04/2021	\$4500	Building Staff, KSSN Staff and Building Principal

Activity Type	Tier	Phase	Begin Date		Staff Responsibl
					е

Kenowa Hills Public Schools

Kenowa Hills Public Schools

additional support in these areas. The stand-alone vocational courses into which high school students with lower academic achievement were often channeled are becoming a thing of the past. Instead, programs that merge CTE, rigorous academic coursework, and career exploration opportunities, while creating clear pathways through high school, college, and beyond, are gaining momentum. High schools are moving away from the stand-alone vocational courses of the past, into	Collaborati on, Career	Monitor	08/25/2020	06/04/2021	\$65000	Pathways High School Principal and Staff
Schools: Kenowa Hills Pathways High School						

•	Activity Type	Tier	Phase	Begin Date			Staff Responsibl e
tools, and processes to maintain compliance with ESSA state and federal program expectations with a focus on improving student achievement in the schools and district. The framework for this work includes (1) determining the current status of compliance via focusing on the CNA, and (2) utilizing process data and information to drive continuous improvement.	Behavioral Support Program, Professiona I Learning, Academic Support Program	Tier 1	Implement	08/24/2020	06/04/2021	Fund	Principals, lead teachers and curriculum director

Activity - AP Testing Fees Waiver - 31a	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e
AP Fee waiver will be available to at-risk students. Schools: Kenowa Hills High School	Academic Support Program	Tier 2	Implement	01/04/2021	05/28/2021	\$750		High school counselors and AP Teaching Staff
Activity - MTSS Coordinator - Title IV	Activity Type	Tier	Phase	Begin Date			Source Of Funding	Staff Responsibl e

Kenowa Hills Public Schools

Kenowa Hills Public Schools

Goal 5: All students will show growth in their social emotional learning

Measurable Objective 1:

100% of All Students will increase student growth in Social & Emotional Learning in Practical Living by 06/04/2021 as measured by Social Emotional Health Screeners.

Strategy 1:

Social Emotional Learning - Schools are an important context for children's social and emotional development. In classrooms and other school settings, children and adolescents need to have skills for social interactions throughout their lives. Social and emotional learning (SEL) is the capacity to recognize and manage emotions, solve problems effectively, and establish positive relationships with others, competencies that clearly are essential for all students. Implementing SEL programs district wide will help our students social emotional health.

Category: School Culture

Research Cited: Zins, J. E., Elias, M. J., & Greenberg, M.T. (2003). Facilitating success in school and in life through social and emotional learning. Perspectives in Education, 21, 59–60.

Kenowa Hills Public Schools

Kenowa Hills Public Schools

- J. E. Zins, R. P. Weissberg, M. C. Wang, & H. J. Walberg (Eds.), Building academic success on social and emotional learning: What does the research say? (pp. 135–150). New York: Teachers College Press.

-Enhancing school-based prevention and youth development through coordinated social, emotional, and academic learning. MT Greenberg, RP Weissberg, MU O'Brien... - American ..., 2003 - psycnet.apa.org

Tier: Tier 1

Activity - Capturing Kids' Hearts	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
provide strategy and training for all staff to achieve success in their classrooms. Capturing Kids' Hearts is an immersive, participatory experience. Teachers, staff, and administrators learn and practice skills including: How to build meaningful, productive relationships with every student, how to use the EXCEL Model of teaching to create a safe, effective environment for learning, how to develop self-managing, high- performing classrooms using team-building skills and a Social Contract, and high payoff techniques for dealing with conflict,	Policy and Process, Teacher Collaborati on, Behavioral Support Program, Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$0	General Fund	Lead teachers on the Process Champions Building Teams, Administrat ors, all district staff.

Activity - Habits of Mind SEL Program	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsibl e
operate in society and promote strategic reasoning, insightfulness, perseverance, creativity and craftsmanship. The understanding and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness	Process, Career Preparation /Orientation , Behavioral Support Program, Professiona		Implement	08/25/2020	06/04/2021	\$300	General Fund	MS Administrat ors, instructiona I coaches and all building staff

Kenowa Hills Public Schools

Kenowa Hills Public Schools

Activity - PBIS District Coordinator	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned		Staff Responsibl e
Under the direction of the PBIS Manager, the PBIS Coordinator/Coach will be responsible for the overall management of the Positive Behavioral Interventions and Supports program including providing training and technical assistance to school teams and PBIS Coaches to maintain and develop school-wide PBIS systems. Facilitate sustainability and expansion of PBIS practices district-wide. Provide and/or facilitate quality training at all three tiers of PBIS: universal, secondary and tertiary. Ongoing support to district level PBIS Coaches. Oversee district level data collection, management and analysis. Train and provide ongoing technical and data analysis support to staff who use school-wide data collection systems Train and provide ongoing technical and data analysis support to staff who use secondary tier data collection systems Collect and monitor school and district databases to track and analyze student behavioral data including office discipline referrals, suspensions, team implementation Develop collaboration with multiple district departments and initiatives including True Success, diversity and cultural competency, classroom management, specialized behavioral interventions, and data warehousing and support Participate in regional leadership conferences and meetings. Ongoing coaching of school-based PBIS teams. SEE MEGS for Costs Schools: All Schools	Professiona I Learning, Academic Support Program	Tier 2	Implement	08/25/2020	06/04/2021	\$14437	Title VI Part B	Administrat ors, PBIS Coordinator

Activity - True Success SEL Program	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e
True Success is an evidence-based social skills curriculum designed to unleash students' character potential. Classrooms use embedded lessons to engage students and teach positive behavior skills in a format that integrates with lessons in literacy and other core skills. Schools: Kenowa Hills Central Elementary School, Alpine Elementary School, Zinser Elementary School	Behavioral Support Program, Academic Support Program	Tier 1	Monitor	08/25/2020	06/04/2021	\$11825	General Fund	Administrat ors and Teaching Staff

Activity - Graduate Profile	Activity Type	Tier	Phase	Begin Date				Staff Responsibl e
-----------------------------	------------------	------	-------	------------	--	--	--	--------------------------

Kenowa Hills Public Schools

Kenowa Hills Public Schools

True Success is an evidence-based social skills curriculum designed to unleash students' character potential. Classrooms use embedded lessons to engage students and teach positive behavior skills in a format that integrates with lessons in literacy and other core skills. Schools: All Schools	/Orientation , Behavioral Support Program, Curriculum Developme nt, Direct Instruction, Professiona	Implement	08/25/2020	06/04/2021	\$0	General Fund	Administrat ors and Teaching Staff
	Professiona I Learning, Academic Support Program						

Strategy 2:

Trauma Informed Professional Development - Traumatic events such as COVID19 school closings and social justice unrest throughout the country call to the need for support services to assist the affected children and families. Regardless of the root of the trauma, those working in a capacity to support children can benefit from gaining a deeper understanding of how trauma affects child development and what intervention efforts have been effective in helping children heal.

To be trauma-informed, in any context, is to understand the ways in which violence, victimization, and other traumatic experiences may have impacted the lives of the individuals involved and to apply that understanding to the design of systems and provision of services so they accommodate trauma survivors' needs and are consonant with healing and recovery.

Category: School Culture

Research Cited: -Trauma-informed positive education: Using positive psychology to strengthen vulnerable students T Brunzell, H Stokes, L Waters - Contemporary School Psychology, 2016 - Springer

-Child Welfare, Juvenile Justice, Mental Health, and Education Providers' Conceptualizations of Trauma-Informed Practice Katelyn Donisch, Chris Bray, Abigail

GewirtzFirst Published March 8, 2016

-Building trauma-informed schools and communities M Walkley, TL Cox - Children & Schools, 2013

-Practicing what we teach: Trauma-informed educational practice

J Carello, LD Butler - Journal of Teaching in Social Work, 2015 - Taylor & Francis

-Butler, Critelli, & Rinfrette, 2011; Harris & Fallot, 2001; N. J. Smyth, 2008

Tier: Tier 1

Activity - Trauma Informed Staff PD	Activity Type	Tier	Phase	Begin Date	End Date		Source Of Funding	Staff Responsibl e
-------------------------------------	------------------	------	-------	------------	----------	--	----------------------	--------------------------

Kenowa Hills Public Schools

Kenowa Hills Public Schools

Trauma Informed Professional Development for Staff	Behavioral	Tier 1	Getting	08/20/2020	06/04/2021	General	Trauma
Schools: All Schools	Support Program,		Ready			Fund	Informed Trainers
	Professiona						and
	I Learning,						Teaching Staff
	Technology						Stall
	Support						
	Program						

Goal 6: Diversity, Equity and Inclusion research and practices will be implemented by all staff in Kenowa Hills

Measurable Objective 1:

100% of All Students will increase student growth in learning about equity, diversity and inclusion in Practical Living by 06/04/2021 as measured by Screeners and reports of behaviors that go against equity and inclusion of all people.

Strategy 1:

Diversity, Equity and Inclusion - Public schools in the United States are serving a more heterogeneous student population now than ever before. It is imperative that school district professional development is rigorous and available to staff with a focus on diversity, equity and inclusion in education.

Category: School Culture

Research Cited: -Ainscow, M. Diversity and Equity: A Global Education Challenge. NZ J Educ Stud 51, 143–155 (2016). https://doi.org/10.1007/s40841-016-0056-x

-The Principal's Role in Creating Inclusive Schools for Diverse Students: A Review of Normative, Empirical, and Critical Literature on the Practice of Educational

Administration Carolyn J. Riehl March 1, 2000

-Equity Issues in Parental and Community Involvement in Schools: What Teacher Educators Need to Know Patricia Baquedano-López, Rebecca Anne Alexander, Sera J. Hernandez March 1, 2013

-School culture, equity, and student academic performance in a rural Appalachian school R Cleveland, J Chambers, C Mainus... - Kentucky Journal of Excellence in College Teaching and Learning 2011

Tier: Tier 1

Activity Type	Tier	Phase	Begin Date			Staff Responsibl
				Ũ	Ŭ	e

Kenowa Hills Public Schools

Professional Development for staff	Policy and	Tier 1	Getting	08/19/2020	06/04/2021	\$0	General	Administrat
Schools: All Schools	Process, Teacher Collaborati		Ready					ors and building staff
	on, Professiona							
	I Learning, Technology							

Activity - Diversity Inclusion Group - High School Students and Principal	Activity Type	Tier	Phase	Begin Date			Source Of Funding	Staff Responsibl e
Kenowa Hills High School has assembled a group of high school students to work with teachers and administrators. Schools: All Schools	Policy and Process, Career Preparation /Orientation , Behavioral Support Program, Academic Support Program		Getting Ready	08/25/2020	06/04/2021	\$0	General Fund	Administrat ors, teachers and high school students

Activity - Media Center Reviews	Activity Type	Tier	Phase	Begin Date			Source Of Funding	Staff Responsibl e
	Materials, Behavioral Support Program, Academic Support Program	Tier 1		07/01/2020	07/01/2021	\$11000	General Fund	Media Center Staff

Activity Summary by Funding Source

Below is a breakdown of your activities by funding source

Title VI Part B

Activity Name	Activity Description	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Staff Responsibl e
PBIS District Coordinator	 Under the direction of the PBIS Manager, the PBIS Coordinator/Coach will be responsible for the overall management of the Positive Behavioral Interventions and Supports program including providing training and technical assistance to school teams and PBIS Coaches to maintain and develop school-wide PBIS systems. Facilitate sustainability and expansion of PBIS practices district-wide. Provide and/or facilitate quality training at all three tiers of PBIS: universal, secondary and tertiary. Ongoing support to district level PBIS Coaches. Oversee district level data collection, management and analysis. Train and provide ongoing technical and data analysis support to staff who use school-wide data collection systems Train and provide ongoing technical and data analysis support to staff who use secondary tier data collection systems Collect and monitor school and district databases to track and analyze student behavioral data including office discipline referrals, suspensions, team implementation Develop collaboration with multiple district departments and initiatives including True Success, diversity and cultural competency, classroom management, specialized behavioral interventions, and data warehousing and support Participate in regional leadership conferences and meetings. Ongoing coaching of school-based PBIS teams. 		Tier 2	Implement	08/25/2020	06/04/2021	\$14437	Administrat ors, PBIS Coordinator

Kenowa Hills Public Schools

Title IV Part A

Activity Name	Activity Description	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Staff Responsibl e
MTSS Coordinator - Title IV	Under the direction of the PBIS Manager, the PBIS Coordinator/Coach will be responsible for the overall management of the Positive Behavioral Interventions and Supports program including providing training and technical assistance to school teams and PBIS Coaches to maintain and develop school-wide PBIS systems. Facilitate sustainability and expansion of PBIS practices district-wide. Provide and/or facilitate quality training at all three tiers of PBIS: universal, secondary and tertiary. Ongoing support to district level PBIS Coaches. Oversee district level data collection, management and analysis. Train and provide ongoing technical and data analysis support to staff who use school-wide data collection systems Train and provide ongoing technical and data analysis support to staff who use secondary tier data collection systems Collect and monitor school and district databases to track and analyze student behavioral data including office discipline referrals, suspensions, team implementation Develop collaboration with multiple district departments and initiatives including True Success, diversity and cultural competency, classroom management, specialized behavioral interventions, and data warehousing and support Participate in regional leadership conferences and meetings. Ongoing coaching of school-based PBIS teams.	Collaborati on, Behavioral Support Program, Direct Instruction, Technology , Academic Support Program, Parent	Tier 2	Monitor	08/25/2020	06/04/2021	\$3609	PBIS Coordinator , Building Principals, Teaching Staff

MACUL Conference	A group of teachers will attend the annual MACUL conference in Detroit in 2021. This conference helps our teachers see education from a future technologies view. This professional development opportunity will enable our teachers to learn ways to integrate technology and the MItech standards into their curriculum.	Career Preparation /Orientation , Curriculum Developme nt, Direct Instruction, Technology , Academic Support Program	Tier 1	Implement	03/11/2021	03/12/2021	\$2548	Teaching Staff and Technology Department Staff
MTSS Coordinator - Title IV	Under the direction of the PBIS Manager, the PBIS Coordinator/Coach will be responsible for the overall management of the Positive Behavioral Interventions and Supports program including providing training and technical assistance to school teams and PBIS Coaches to maintain and develop school-wide PBIS systems. Facilitate sustainability and expansion of PBIS practices district-wide. Provide and/or facilitate quality training at all three tiers of PBIS: universal, secondary and tertiary. Ongoing support to district level PBIS Coaches. Oversee district level data collection, management and analysis. Train and provide ongoing technical and data analysis support to staff who use school-wide data collection systems Train and provide ongoing technical and data analysis support to staff who use secondary tier data collection systems Collect and monitor school and district databases to track and analyze student behavioral data including office discipline referrals, suspensions, team implementation, and coach assessment of schoolwide implementation Develop collaboration with multiple district departments and initiatives including True Success, diversity and cultural competency, classroom management, specialized behavioral interventions, and data warehousing and support Participate in regional leadership conferences and meetings. Ongoing coaching of school-based PBIS teams. SEE MEGS for Costs	Support Program	Tier 2	Implement	08/25/2020	06/04/2021	\$3609	MTSS Coordinator , principals and building staff

MTSS Coordinator - Title IV	Behavioral Interventions and Supports program including providing training and technical assistance to school teams and PBIS Coaches to maintain and develop school-wide PBIS systems. Facilitate sustainability and expansion of MTSS practices district-wide. Provide and/or facilitate quality training at all three tiers of PBIS: universal, secondary and tertiary.	Teacher Collaborati on, Career Preparation /Orientation , Technology , Academic Support Program, Parent Involvemen t	Tier 2	Implement	08/25/2020	06/04/2021	\$3609	MTSS Coordinator , Building Principals and Teaching Staff
--------------------------------	--	--	--------	-----------	------------	------------	--------	---

Kenowa Hills Public Schools

MTSS Coordinator - Title IV	The MTSS Coordinator/Coach will be responsible for the overall management of the Academic and Positive Behavioral Interventions and Supports program including providing training and technical assistance to school teams and PBIS Coaches to maintain and develop school-wide PBIS systems. Facilitate sustainability and expansion of PBIS practices district-wide. Provide and/or facilitate quality training at all three tiers of PBIS: universal, secondary and tertiary. Ongoing support to district level PBIS Coaches. Oversee district level data collection, management and analysis. Train and provide ongoing technical and data analysis support to staff who use school-wide data collection systems Train and provide ongoing technical and data analysis support to staff who use secondary tier data collection systems Collect and monitor school and district databases to track and analyze student behavioral data including office discipline referrals, suspensions, team implementation Develop collaboration with multiple district departments and initiatives including True Success, diversity and cultural competency, classroom management, specialized behavioral interventions, and data warehousing and support Participate in regional leadership conferences and meetings. Ongoing coaching of school-based PBIS teams. SEE MEGS for Costs	Technology , Parent Involvemen t, Academic Support	Tier 2	Implement	08/25/2020	06/04/2021	\$3609	High School Counselor and High School Principal
--------------------------------	---	--	--------	-----------	------------	------------	--------	--

Title III

Activity Name		Activity Type	Tier	Phase	Begin Date			Staff Responsibl e
---------------	--	------------------	------	-------	------------	--	--	--------------------------

Supplemental Support - Title III	English Learner students. Student achievement data (CNA) suggests significant achievement gaps exist with our EL students. The intent of this activity is to provide targeted, research based, supplemental support and services to our EL students. This will be accomplished by:	, Parent Involvemen t, Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$3281	English Learner Staff and Title III Coordinator
-------------------------------------	---	---	--------	---------	------------	------------	--------	---

Kenowa Hills Public Schools

English Learner Supplemental Support - Title III	Our Title III program resources will be utilized to deliver supplemental classroom support to our English Learner students. Student achievement data (CNA) suggests significant achievement gaps exist with our EL students. The intent of this activity is to provide targeted, research based, supplemental support and services to our EL students. This will be accomplished by: -Contracted certified EL staff to provide direct service to qualifying EL students. At the elementary level, this service will be provided by a combination of pull out and push in support. At the secondary level, this service will be provided through a designated course students are enrolled in as well as time set aside for intervention. -A part-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) will work with English Learners in the classroom at the secondary level (time is split between the high school and middle school based on student need). -A full-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) will work with English Learners in the classroom at the elementary level. -Professional development for EL staff related to best practices for EL students. -Materials needed to enhance instruction. -Parent nights to provide parents with information on how to assist their child's learning and connect our EL families to other resources in the community.	Tier 2	Implement	08/25/2020	06/04/2021	\$3281	English Learner Staff and Title III Coordinator
	*SEE MEGS for total cost						

Title V Part A-C

Activity Name	Activity Description	Activity Type	Tier	Phase	Begin Date	End Date		Staff Responsibl e
---------------	----------------------	------------------	------	-------	------------	----------	--	--------------------------

Kenowa Hills Public Schools

MACUL Conference	conference helps our teachers see education from a future technologies view. This professional	Preparation /Orientation , Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Implement	03/11/2021	03/12/2021	\$2548	Teaching Staff
		Program					

Other

Activity Name	Activity Description	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Staff Responsibl e
Essential Instructional Practices in Early Literacy	that has all KHPS K-3 teaching staff receiving professional development related to the Essential	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Parent Involvemen t	Tier 1	Implement	08/25/2020	06/04/2021	\$34000	K-5 teaching staff and instructiona I coaches

Title I Part A

Activity Name	Activity Description	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Staff Responsibl e
---------------	----------------------	------------------	------	-------	------------	--	----------------------	--------------------------

Tier II Academic Intervention Specialists - Title I Part A	KHPS has adopted the Response to Intervention (Rtl) framework as the MTTS. Our CNA shows gaps in subgroups' achievement. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. *SEE MEGS for total costs	Teacher Collaborati on, Direct Instruction, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$115561	Academic Intervention Specialists, Principals, and Director of Curriculum and Instruction.
Parent and Family Engagement - Title I Part A	Parent and family engagement at KHPS is a high priority. Parent and family engagement activities include: KHPS website, newsletters, school messenger, facilities study teams, district and school improvement teams, PTOs, Band Boosters, EL family nights, open houses, curriculum nights, parent/teacher conferences, Watch Dog programs at K-8 buildings, Reading Literacy Nights, board meetings, and internet based curriculum to use at home with students. Specific parent involvement activities for our Migrant and EL students are: -At least two parent nights will be held during the school year. At these meetings, essential ELA and math curriculum components will be shared with families. In addition, parents will be given strategies to assist in developing their child's reading, writing, speaking and math skills at home. -A variety of important school information and parent tips will be shared in order to assist parents in preparing their child for school and specific events.	Parent Involvemen t	Tier 1	Implement	08/25/2020	06/04/2021	\$0	Instructiona I Staff and Administrat ors

Tier II Academic Intervention Specialists Title I Part A			Tier 2	Monitor	08/25/2020	06/04/2021	\$115561	Academic Intervention Specialists, Elementary Principals, and Director of Curriculum and Instruction.
--	--	--	--------	---------	------------	------------	----------	--

Instructional Coaching (K-12) Title IA/31aInstructional Coaches will organize and in Classroom Learning Labs (CLL) to support teachers professional development. Instru Coaches will also support teachers with th Gradual Release of Responsibility Instruct Framework. The lab classroom is an in-he professional development model that take in a host teacher's room during the normady, framed by a preobservation meeting debriefing session. Like surgical theaters doctors observe actual operations in prog hone their techniques, the lab classroom an authentic opportunity for colleagues to ideas in practice. Because the model prov several sessions throughout the year, tea have the opportunity to share and discuss successes and challenges of their indepe practice with their colleagues, continually improving.Our instructional coaches also work collal with teachers on an individual basis to im Tier I instruction (GRR Model).In addition, the elementary coaches will collaborate with our K-3 staff to keep a fo our goal of having all students reading at grade 3. The coaches will coach teachers Tier I literacy interventions to help meet th of all students during Tier I instruction.	collaborati on, Curriculum Developme ise nt, place Professiona school I Learning, nd a Technology here ess to rovides ee des for ners the dent vove	er 1 Monitor	08/25/2020	06/04/2021	\$177165	Instructiona I Coaches, Administrat ors and Teaching Staff
---	---	--------------	------------	------------	----------	---

Tier II Academic Intervention Specialists - Title I Part A	KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. Our CNA shows gaps in subgroups' achievement. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction.	Tier 2	Monitor	08/25/2020	06/04/2021	\$115561	Academic Intervention Specialists, Elementary Principals, and Director of Curriculum and Instruction
Parent and Family Engagement - Title I Part A	Parent and family engagement at KHPS is a high priority. Parent and family engagement activities include: KHPS website, newsletters, school messenger, facilities study teams, district and school improvement teams, PTOs, Band Boosters, EL family nights, open houses, curriculum nights, parent/teacher conferences, Watch Dog programs at K-8 buildings, Reading Literacy Nights, board meetings, and internet based curriculum to use at home with students. Specific parent involvement activities for our Migrant and EL students are: -At least two parent nights will be held during the school year. At these meetings, essential ELA and math curriculum components will be shared with families. In addition, parents will be given strategies to assist in developing their child's reading, writing, speaking and math skills at home. -A variety of important school information and parent tips will be shared in order to assist parents in preparing their child for school and specific events.	Tier 1	Evaluate	08/25/2020	06/04/2021	\$0	District Staff and Administrat ors

McKinney Vento Supports and Services - Title I Part A	Our district has reserved money from our Title I Part A allocation for students qualifying for McKinney Vento Services. McKinney Vento student needs include school of origin transportation, clothing, food, school fees, school and personal supplies, counseling if needed, Title I services if needed, and tutoring and/or summer school if needed so students have everything they need to be successful in school. *SEE MEGS for total cost	Materials, Other, Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$5305	McKinney Vento Building and District Liaisons and Teaching Staff
Instructional Coaching (K-12) Title IA/31A	Instructional Coaches will organize and implement Classroom Learning Labs (CLL) to support teachers professional development. Instructional Coaches will also support teachers with the Gradual Release of Responsibility Instructional Framework. The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. Like surgical theaters where doctors observe actual operations in progress to hone their techniques, the lab classroom provides an authentic opportunity for colleagues to see ideas in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. Our instructional coaches also work collaboratively with teachers on an individual basis to improve Tier I instruction (GRR Model). In addition, the elementary coaches will collaborate with our K-3 staff to keep a focus on our goal of having all students reading at level by grade 3. The coaches will coach teachers with Tier I literacy interventions to help meet the needs of all students during Tier I instruction. *SEE MEGS for total costs	Collaborati on, Supplemen tal Materials, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$15515	Instructiona I Coaches, Administrat ors and Teaching Staff

Tier II Academic Intervention Specialists - Title I Part A	KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. Our CNA shows gaps in subgroups' achievement. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. *SEE MEGS for total costs	Instruction, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$115561	Academic Intervention Specialists, Elementary Principals, and Director of Curriculum and Instruction
Parent and Family Engagement - Title I Part A	Parent and family engagement at KHPS is a high priority. Parent and family engagement activities include: KHPS website, newsletters, school messenger, facilities study teams, district and school improvement teams, PTOs, Band Boosters, EL family nights, open houses, curriculum nights, parent/teacher conferences, Watch Dog programs at K-8 buildings, Reading Literacy Nights, board meetings, and internet based curriculum to use at home with students. Specific parent involvement activities for our Migrant and EL students are: -At least two parent nights will be held during the school year. At these meetings, essential ELA and math curriculum components will be shared with families. In addition, parents will be given strategies to assist in developing their child's reading, writing, speaking and math skills at home. -A variety of important school information and parent tips will be shared in order to assist parents in preparing their child for school and specific events.		Tier 1	Monitor	08/25/2020	06/04/2021	\$1278	District Staff and Administrat ors

Instructional Coaching (K-12)	Classroom Learning Labs (CLL) to support teachers professional development. Instructional Coaches will also support teachers with the Gradual Release of Responsibility Instructional Framework. The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. Like surgical theaters where doctors observe actual operations in progress to hone their techniques, the lab classroom provides an authentic opportunity for colleagues to see ideas in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. Our instructional coaches also work collaboratively with teachers on an individual basis to improve Tier I instruction (GRR Model). In addition, the elementary coaches will collaborate with our K-3 staff to keep a focus on our goal of having all students reading at level by grade 3. The coaches will coach teachers with Tier I literacy interventions to help meet the needs of all students during Tier I instruction.	Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$177165	Instructiona I Coaches, Teaching Staff and Administrat ors
Makingawaka	*SEE MEGS for total costs	Matariala	Tior 4	Manitar	00/05/0000	00/04/2024	¢4000	District and
McKinney-Vento Supports and Services - Title I Part A	Our district has reserved money from our Title I Part A allocation for students qualifying for McKinney Vento Services. McKinney Vento student needs include school of origin transportation, clothing, food, school fees, school and personal supplies, counseling if needed, Title I services if needed, and tutoring and/or summer school if needed so students have everything they need to be successful in school.	Materials, Academic Support Program	Tier 1	Monitor	08/25/2020	06/04/2021	\$4922	District and Building McKinney- Vento Liaisons and Teaching Staff
	*SEE MEGS for total cost							

McKinney-Vento Supports and Services - Title I Part A	Our district has reserved money from our Title I Part A allocation for students qualifying for McKinney Vento Services. McKinney Vento student needs include school of origin transportation, clothing, food, school fees, school and personal supplies, counseling if needed, Title I services if needed, and tutoring and/or summer school if needed so students have everything they need to be successful in school. *SEE MEGS for total cost	Materials, Teacher Collaborati on, Behavioral Support Program, Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$5305	District and Building McKinney- Vento Liaisons and Teaching Staff
Instructional Coaching (K-12) Title IA/31a	Instructional Coaches will organize and implement Classroom Learning Labs (CLL) to support teachers professional development. Instructional Coaches will also support teachers with the Gradual Release of Responsibility Instructional Framework. The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. Like surgical theaters where doctors observe actual operations in progress to hone their techniques, the lab classroom provides an authentic opportunity for colleagues to see ideas in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. Our instructional coaches also work collaboratively with teachers on an individual basis to improve Tier I instruction (GRR Model). In addition, the elementary coaches will collaborate with our K-3 staff to keep a focus on our goal of having all students reading at level by grade 3. The coaches will coach teachers with Tier I literacy interventions to help meet the needs of all students during Tier I instruction.	Collaborati on, Direct Instruction, Professiona I Learning, Technology , Academic Support Program	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	Instructiona I Coaches, Administrat ors and Teaching Staff

Kenowa Hills Public Schools

Supports and Services - Title I Part A	Our district has reserved money from our Title I Part A allocation for students qualifying for McKinney Vento Services. McKinney Vento student needs include school of origin transportation, clothing, food, school fees, school and personal supplies, counseling if needed, Title I services if needed, and tutoring and/or summer school if needed so students have everything they need to be successful in school. *SEE MEGS for total cost	Supplemen tal Materials, Technology , Academic	Tier 2	Monitor	08/25/2020	06/04/2021	\$5305	District and Building McKinney- Vento coordinator s/liaisons
		Support Program						

General Fund

Activity Name	Activity Description	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Staff Responsibl e
Habits of Mind SEL Program	The Middle School is implementing the "Habits of Mind" of work and life related skills. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote strategic reasoning, insightfulness, perseverance, creativity and craftsmanship. The understanding and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and intentional strategy in order to gain a positive outcome. This strategy fits in Level 1 of Safe & Orderly Environment in Marzano's High Reliability Framework for Schools.	Policy and Process, Career Preparation /Orientation , Behavioral Support Program, Professiona I Learning, Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$300	MS Administrat ors, instructiona I coaches and all building staff
Diversity, Equity and Inclusion PD	Professional Development for staff	Policy and Process, Teacher Collaborati on, Professiona I Learning, Technology	Tier 1	Getting Ready	08/19/2020	06/04/2021	\$0	Administrat ors and building staff

K-12 Essential Standards	In 2018-19, teams of teachers representing PreK- 12 classes went through a protocol with our competency-based education coach to determine essential standards for the core subject areas. Substitutes replace teachers so they are able to meet in K-12 curriculum teams to determine and align essential standards. In 2020-21, our elective course teachers will use the same protocol with our competency-based coach to define essential standards for their classes. All essential standards will be defined by June 2021. The next step in the work will be to create competencies for each grade and course.	Policy and Process, Teacher Collaborati on, Curriculum Developme nt, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$1000	Administrat ors, Coaches, Building School Improveme nt Chairs, Elementary Grade Level Chairs, Secondary Department Chairs
Learning Labs	The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. The lab classroom provides an authentic opportunity for colleagues to see highly effective instruction in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. In 2019-20 the focus of classroom learning labs will be examples of personal mastery in the classroom. This also includes school climate, our instructional model, focus on essential standards and assessments, which are all part of our buildings personal mastery action plans. In 2020-21 coaches will be looking for innovative ways to do learning labs without teachers having to be out of their classrooms.	Teacher Collaborati on, Direct Instruction, Professiona I Learning	Tier 1	Monitor	08/25/2020	06/04/2021	\$1250	Instructiona I Coaches, PreK-12 Teaching Staff and Administrat ors
K-12 21st Century Report Card and Transcript Teams	In 2020-21 report card teams of teacher leaders and administrators will be created to review our KHPS reporting process and transcripts. There will be a grades K-5 team and a grades 6-12 team. These teams will be working on the High Reliability Schools Framework Level 5: Competency-Based Education. The goal of the teams will to create a transparent reporting system for all stakeholders that focuses on what academic standards a student has mastered along with career ready skills being reported separately.	Engageme nt, Technology , Academic Support	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$500	Teacher leaders and administrat ors

Kenowa Hills Public Schools

Middle School Scheduler	Kenowa Hills Middle School has implemented a program to help schedule students for additional academic intervention or enrichment called Flex Scheduler. The Middle School is on trimesters and wants to offer more student choice in courses. New course offerings include Environmental Studies, Odyssey of the Mind, Yoga, Spanish, Virtual Reality Cultural Studies, History of Rock Music, and Technology and STEM. Schedules meeting student needs is Level 5: Personal Mastery; in the Hierarchy of High Reliability Schools Framework.	Academic Support Program	Tier 1	Implement	08/24/2020	06/04/2021	\$193	Middle School Principal and staff
Learning Management System (LMS)	In 2018-19 we had a group of 40 teacher implementing a new LMS called Canvas by Instructure. The early implementation team used Canvas throughout 2018-19 and provided feedback on areas of improvement and needs for future training. In August of 2019 the entire K-12 staff received training related to using Canvas as their new LMS. Canvas will support our teachers in personalizing learning for all students. This LMS will help support Marzano's High Reliability Schools Level 4: Standards-referenced reporting along with helping teachers personalize instruction for Level 5: Competency-based Education. In Spring 2019 when schools closed to COVID 19, Canvas was used as our LMS for students to access remote learning opportunities. Canvas will continue to be implemented by all staff in 20-21 as we expect a possible hybrid schedule or more online learning due to COVID-19		Tier 1	Implement	08/25/2020	06/04/2021	\$7845	All K-12 Instructiona I and Administrati ve Staff
Learning Management System (LMS)	In 2018-19 we had a group of 40 teacher implementing a new LMS called Canvas by Instructure. The early implementation team used Canvas throughout 2018-19 and provided feedback on areas of improvement and needs for future training. In August of 2019 the entire K-12 staff received training related to using Canvas as their new LMS. Canvas will support our teachers in personalizing learning for all students. This LMS will help support Marzano's High Reliability Schools Level 4: Standards-referenced reporting along with helping teachers personalize instruction for Level 5: Competency-based Education. In Spring 2019 when schools closed to COVID 19, Canvas was used as our LMS for students to access remote learning opportunities. Canvas will continue to be implemented by all staff in 20-21 as we expect a possible hybrid schedule or more online learning due to COVID-19		Tier 1	Monitor	08/01/2020	06/01/2021	\$7845	All K-12 Instructiona I and Administrati ve Staff.

STEM Academy & Design Lab	In fall of 2016, KHPS implemented a STEM Academy class for 7th and 9th graders. The program has grown each year with refinements to the curriculum and learning environment. Content Teachers and STEM instructors are trained with our Kent Intermediate School District STEM Consultants. They have planned curriculum. Kenowa Hills Public Schools partnered with DeWys Manufacturing and Move Systems to create a state of the art learning experience location. The school will use a 3,324 sq.ft. space under the same roof as an advanced manufacturing company as a location for learning. In 2020-21 the courses will continue to expand with course offerings and additional STEM Lab equipment.	Materials, Teacher Collaborati on, Career Preparation /Orientation , Curriculum Developme nt, Direct Instruction, Professiona I Learning, Community Engageme nt, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$15000	Kent ISD STEM consultants , STEM Academy teaching staff and administrat ors
KnowledgeWorks Personalized Learning Instructional Coaching and Professional Development	Coaching and professional development services facilitate our continued implementation of a personalized learning system of education. KnowledgeWorks Coaching services will include: 1)Professional development for Kenowa Hills Instructional Coaches surrounding personalized learning, 2) Strategic planning with the district improvement and school improvement teams. 3) Building and district level analyses and reports surrounding personalized learning implementation; including strengths and areas for continued growth. 4) Professional development for Kenowa Hills teacher leadership teams surrounding personalized learning and the continuous cycle of strategic planning. Each building and the district have created Personal Mastery Action Plans addressing the 5 levels of Marzano's High Reliability Schools. Personal Mastery Coaching is Level 5 in Marzano's Hierarchy of High Reliability Schools Framework.	Policy and Process, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction,	Tier 1	Monitor	08/25/2020	06/04/2021	\$2700	Personalize d Learning Coach, PreK-12 Teaching Staff and Administrat ors
Online Learning PD for Teaching Staff	Online teaching and learning professional development for teaching staff.	Teacher Collaborati on, Career Preparation /Orientation , Curriculum Developme nt, Direct Instruction, Technology , Academic Support Program	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$0	Teaching staff and administrat ors

Parent and Family Engagement - Title I Part A	Parent and family engagement at KHPS is a high priority. Parent and family engagement activities include: KHPS website, newsletters, school messenger, facilities study teams, district and school improvement teams, PTOs, Band Boosters, EL family nights, open houses, curriculum nights, parent/teacher conferences, Watch Dog programs at K-8 buildings, Reading Literacy Nights, board meetings, and internet based curriculum to use at home with students. Specific parent involvement activities for our Migrant and EL students are: -At least two parent nights will be held during the school year. At these meetings, essential ELA and math curriculum components will be shared with families. In addition, parents will be given strategies to assist in developing their child's reading, writing, speaking and math skills at home. -A variety of important school information and parent tips will be shared in order to assist parents in preparing their child for school and specific events.	Policy and Process, Materials, Teacher Collaborati on, Supplemen tal Materials, Community Engageme nt, Technology , Academic Support Program, Parent Involvemen t	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	District Staff and Administrat ors
KnowledgeWorks Personalized Learning Instructional Coaching and Professional Development	Coaching and professional development services facilitate our continued implementation of a personalized learning system of education. KnowledgeWorks Coaching services will include: 1)Professional development for Kenowa Hills Instructional Coaches surrounding personalized learning, 2) Strategic planning with the district improvement and school improvement teams. 3) Building and district level analyses and reports surrounding personalized learning implementation; including strengths and areas for continued growth. 4) Professional development for Kenowa Hills teacher leadership teams surrounding personalized learning and the continuous cycle of strategic planning. Each building and the district have created Personal Mastery Action Plans addressing the 5 levels of Marzano's High Reliability Schools. Personal Mastery Coaching is Level 5 in Marzano's Hierarchy of High Reliability Schools Framework.	Policy and Process, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Parent Involvemen t	Tier 1	Monitor	08/25/2020	06/04/2021	\$1250	Personal Mastery Coach, PreK-12 Teaching Staff, and Administrat ors
Online Learning PD for Teaching Staff	Online teaching and learning professional development for teaching staff.	Professiona I Learning, Technology	Tier 1	Getting Ready	08/19/2020	06/04/2021	\$0	Administrat ors and teaching staff

Elementary Math Curriculum Implementation	Kenowa Hills Public Schools has been working on district math programming and materials. Our district CNA shows gaps in math achievement that we are addressing with professional development and research-based math instructional materials. In 2018-19 our grades 6-8 implemented Cengage Big Ideas Math Program to use as their main instructional materials. Also during 2018-19, our high school staff reviewed and researched math materials for high school courses. They also adopted the Cengage Big Ideas Math Program to implement in 2019-20 for algebra and geometry courses. Middle School and High School teachers will continue to receive math instruction training in this program during the 2019-20 school year. The K-5 staff study team came to consensus on Bridges Mathematics Program for 2020-21 implementation and PD.	Materials, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/20/2018	06/04/2021	\$180000	K-12 math teachers, assistant superintend ent of curriculum and instruction and administrat ors
True Success SEL Program	True Success is an evidence-based social skills curriculum designed to unleash students' character potential. Classrooms use embedded lessons to engage students and teach positive behavior skills in a format that integrates with lessons in literacy and other core skills.	Behavioral Support Program, Academic Support Program	Tier 1	Monitor	08/25/2020	06/04/2021	\$11825	Administrat ors and Teaching Staff
K-12 Leadership Program	KHPS offers leadership growth for teachers in the KHPS Leadership Mentoring Program that includes mentoring and goal setting for teaching staff interested in being teacher or administrative leaders.	Professiona I Learning	Tier 1	Implement	08/25/2020	06/04/2021	\$0	Teachers and administrat ors
K-12 Essential Standards Leadership Teams	In 2018-19, teams of teachers representing PreK- 12 classes went through a protocol with our competency-based education coach to determine essential standards for the core subject areas. Substitutes replace teachers so they are able to meet in K-12 curriculum teams to determine and align essential standards. In 2020-21, our elective course teachers will use the same protocol with our competency-based coach to define essential standards for their classes. All essential standards will be defined by June 2021. The next step in the work will be to create competencies for each grade and course.	Policy and Process, Curriculum Developme nt, Technology	Tier 1	Evaluate	08/25/2020	06/04/2021	\$0	K-12 Teachers and Administrat ors

KnowledgeWorks Personalized Learning Instructional Coaching and Professional Development	Coaching and professional development services facilitate our continued implementation of a personalized learning system of education. KnowledgeWorks Coaching services will include: 1)Professional development for Kenowa Hills Instructional Coaches surrounding personalized learning, 2) Strategic planning with the district improvement and school improvement teams. 3) Building and district level analyses and reports surrounding personalized learning implementation; including strengths and areas for continued growth. 4) Professional development for Kenowa Hills teacher leadership teams surrounding personalized learning and the continuous cycle of strategic planning. Each building and the district have created Personal Mastery Action Plans addressing the 5 levels of Marzano's High Reliability Schools. Personal Mastery Coaching is Level 5 in Marzano's Hierarchy of High Reliability Schools Framework.	Policy and Process, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Parent Involvemen t	Tier 1	Monitor	08/01/2020	06/04/2021	\$1250	Personalize d Learning Coach, PreK-12 Teaching Staff and Administrat ors
Elementary STEM Specialist Class	Our CNA data shows that we have a weakness in science scores at the elementary level. It was decided to try to incorporate more NGSS STEM materials into the elementary curriculum. Two K-5 STEM specialist teachers were hired and will engage in STEM related lessons during the school year which started in February 2018. Kent ISD STEM consultants worked with the specialist STEM staff and created lessons for them to use to integrate STEM into their weekly specialist classes. Each STEM teacher sees each PreK-5 classroom for 45 minutes per week for instruction. In 2020-21 the elementary STEM teachers will continue to get new STEM equipment for their program.	Materials, Teacher Collaborati on, Supplemen tal Materials, Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$7875	K-5 STEM Teachers, Curriculum Director
Munetrix Data Collection and Evaluation	Munetrix will provide Kenowa Hills Public Schools training, tools, and processes to maintain compliance with ESSA state and federal program expectations with a focus on improving student achievement in the schools and district. The framework for this work includes (1) determining the current status of compliance via focusing on the CNA, and (2) utilizing process data and information to drive continuous improvement.	Behavioral Support Program, Professiona I Learning, Academic Support Program	Tier 1	Implement	08/24/2020	06/04/2021	\$1250	Principals, lead teachers and curriculum director

Reading and Writing Workshop	Our K-12 ELA staff has been using the MAISA materials as the core materials used in their Reading and Writing Workshop instruction. These MAISA units are aligned with our State ELA standards. KHPS Instructional Coaches will continue to support ELA instruction in our district. Our K-12 ELA classrooms each have a classroom library for students to choose books at their interest level and reading level. We budget replacement costs for each classroom library along with a small budget for new books. Our K-3 teachers use Phonics First and Grammar units as a supplement to their MAISA reading and writing units. In 2020-21 a leadership team of teachers will research and evaluate new KK-12 ELA materials and programming available. This is part of a 5- year curriculum cycle review.	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$12000	Grades PreK-12 ELA staff and administrat ors
K-12 Leadership Program	KHPS offers leadership growth for teachers when they participate in our KHPS Leadership Mentoring Program that includes mentoring and goal setting for teaching staff interested in being teacher or administrative leaders.	Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	12/17/2021	\$2500	Teachers, administrat ors and MASSP coach.
Competency-Based Personalized Learning On-Site Coach	In 2018-19 we employed a competency-based on- site year round coach to help us take the next steps in becoming a competency-based system of education. The resident CBE specialist will work with administrators, staff, parents, and the CBE Consortium to help us plan for our implementation of personal mastery. 2018-19 goals were to define our KHPS essential standards for ELA, Math, Social Studies and Science. In 2019-20 we continued this essential standards work with our courses. This activity falls under the Level 5 of the High Reliability Framework by Marzano Research. Defining essential standards is a prerequisite to writing competencies. 2020-21 will continue the work to complete essential standards for all content areas and to implement the KHPS Graduate Profile.	Teacher Collaborati on, Direct Instruction, Professiona I Learning	Tier 1	Implement	08/24/2020	06/04/2021	\$23750	Instructiona I Coaches, Personalize d Learning Coach and Classroom Teachers

Learning Labs	The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. The lab classroom provides an authentic opportunity for colleagues to see highly effective instruction in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. In 2020-21 the focus of classroom learning labs will be examples of personal mastery in the classroom. This also includes school climate, our instructional model, focus on essential standards and assessments, which are all part of our buildings personal mastery action plans. In 20-21 our instructional coaches will have to determine a new way to carry out classroom labs in innovative ways so teachers	Teacher Collaborati on, Direct Instruction, Professiona I Learning	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	Instructiona I Coaches, PreK-12 Teaching Staff and Administrat ors
Learning Management System (LMS)	are not pulled from their classrooms to participate. In 2018-19 we had a group of 40 teacher implementing a new LMS called Canvas by Instructure. The early implementation team used Canvas throughout 2018-19 and provided feedback on areas of improvement and needs for future training. In August of 2019 the entire K-12 staff received training related to using Canvas as their new LMS. Canvas will support our teachers in personalizing learning for all students. This LMS will help support Marzano's High Reliability Schools Level 4: Standards-referenced reporting along with helping teachers personalize instruction for Level 5: Competency-based Education. In Spring 2019 when schools closed to COVID 19, Canvas was used as our LMS for students to access remote learning opportunities. Canvas will continue to be implemented by all staff in 20-21 as we expect a possible hybrid schedule or more online learning due to COVID-19	Curriculum Developme nt, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$7845	All K-12 Instructiona I and Administrati ve Staff.

KnowlegeWorks Personalized Learning Instructional Coaching and Professional Development	Coaching and professional development services facilitate our continued implementation of a personalized learning system of education. KnowledgeWorks Coaching services will include: 1)Professional development for Kenowa Hills Instructional Coaches surrounding personalized learning, 2) Strategic planning with the district improvement and school improvement teams. 3) Building and district level analyses and reports surrounding personalized learning implementation; including strengths and areas for continued growth. 4) Professional development for Kenowa Hills teacher leadership teams surrounding personalized learning and the continuous cycle of strategic planning. Each building and the district have created Personal Mastery Action Plans addressing the 5 levels of Marzano's High Reliability Schools. Personal Mastery Coaching is Level 5 in Marzano's Hierarchy of High Reliability Schools Framework.	Policy and Process, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Parent Involvemen t	Tier 1	Monitor	08/25/2020	06/04/2021	\$2700	Personalize d Learning Coach, PreK-12 Teaching Staff and Administrat ors
Competency-Based Personalized Learning On-Site Coach	In 2018-19 we employed a competency-based on- site year round coach to help us take the next	Teacher Collaborati on, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$23750	Personalize d Learning Coach, Instructiona I Coaches and Teaching Staff
Math Curriculum PD and Coaching	Elementary teaching staff will be implementing a new math program called Bridges Mathematics. PD to implement this program will be throughout the 2020-21 school year. Staff will also have coaching opportunities with our Kent Intermediate School District Mathematics Coach.	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Academic Support Program	Tier 1	Implement	08/19/2020	06/04/2021	\$2200	Administrat ors, teachers, Kent ISD math coach, Bridges training staff

K-12 Performance Assessment Team	KHPS started a Performance-Based Assessment Team of K-12 teacher leaders in 2018-19 to create performance assessments during professional development time with Jonathan Vander Els, a performance assessment expert. This assessment work is part of Level 3 of Marzano's High Reliability Schools Framework: Guaranteed and Viable Curriculum. Jonathan VanderEls will continue working with teams of teachers during the 2020-21 school year so that all staff will be trained in creating, administering and evaluating performance assessments written to assess essential standards.	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Technology , Parent Involvemen t	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$9550	Teachers, administrat ors and Jonathan VanderEls
Graduate Profile	True Success is an evidence-based social skills curriculum designed to unleash students' character potential. Classrooms use embedded lessons to engage students and teach positive behavior skills in a format that integrates with lessons in literacy and other core skills.	Policy and Process, Career Preparation /Orientation , Behavioral Support Program, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$0	Administrat ors and Teaching Staff
K-12 Performance Assessment Team	KHPS started a Performance-Based Assessment Team of K-12 teacher leaders in 2018-19 to create performance assessments during professional development time with Jonathan Vander Els, a performance assessment expert. This assessment work is part of Level 3 of Marzano's High Reliability Schools Framework: Guaranteed and Viable Curriculum. Jonathan VanderEls will continue working with teams of teachers during the 2019-20 school year so that all staff will be trained in creating, administering and evaluating performance assessments written to assess essential standards by June 2021.	Teacher	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$3750	Teachers, administrat ors, Jonathan VanderEls

K-12 Essential Standards Leadership Teams	will be defined by June 2021. The next step in the work will be to create competencies for each grade and course.	Policy and Process, Materials, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	K-12 Teachers and Administrat ors
STEM Academy & Design Lab	In fall of 2016, KHPS implemented a STEM Academy class for 7th and 9th graders. The program has grown each year with refinements to the curriculum and learning environment. Content Teachers and STEM instructors are trained with our Kent Intermediate School District STEM Consultants. They have planned curriculum. Kenowa Hills Public Schools partnered with DeWys Manufacturing and Move Systems to create a state of the art learning experience location. The school will use a 3,324 sq.ft. space under the same roof as an advanced manufacturing company as a location for learning. In 2020-21 the courses will continue to expand with course offerings and additional STEM Lab equipment.	Materials, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$15000	STEM Teaching Staff and Administrat ors
Munetrix Collection and Evaluation of Data	Munetrix contracted services will provide Kenowa Hills Public Schools training, tools, and processes to maintain compliance with ESSA state and federal program expectations with a focus on improving student achievement in the schools and district. The framework for this work includes (1) determining the current status of compliance via focusing on the CNA, (2) follow-up guidance and support, and (3) utilizing process data and information to drive continuous improvement. Our CNA results show that principals need more professional development related to data evaluation.	Policy and Process, Professiona I Learning, Technology , Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$1250	Principals, teacher leadership, curriculum director

Science Kits and Professional Development	The CNA shows that science scores are below the state average, so our teacher and administrator teams reviewed research-based science programs and materials that would align with the State standards (NGSS). The Foss Science Kits were chosen as we found them the most engaging and rigorous science instruction of the choices. The Foss Science Kits were implemented in Grades 3 and 5 in 2016-17, grades 2 and 4 in 2017-18 and grades K and 1 in 2018-19. Grades 6-8 in 2019-20. Grades 6-8 teachers will get additional science training in 2020-21. In 2019-20 KHPS grades 6-8 science teachers will implement the Foss Science Instruction at the Middle School. This will give us K-8 alignment in our science curriculum.	Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$67500	Foss Science Trainers, Grade K-8 Science Teaching Staff and Administrat ors
Competency-Based Personalized Learning On-Site Coach	In 2018-19 we employed a competency-based on- site year round coach to help us take the next steps in becoming a competency-based system of education. The resident CBE specialist will work with administrators, staff, parents, and the CBE	Teacher Collaborati on, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$23750	Personalize d Learning Coach, Administrat ors, Teaching Staff
Engineering and Computer Science Courses	Michigan has new computer science standards released in 2018-19. KHPS understands the importance of our students being career and college ready upon graduation. Two new courses are being created to meet the needs of our students. Intro to Engineering Design and Computer Science Essentials will be offered as courses in 2019-20. The teacher of these courses is receiving professional development in the program Project Lead the Way. This professional development will help him create a relevant and rigorous curriculum for our new courses. In 2020- 21 the computer science program will continue to expand to Middle School.	Materials, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$16000	Teachers and administrat ors

Munetrix Collection and Evaluation of Data	Munetrix data hub will provide Kenowa Hills Public Schools training, tools, and processes to maintain compliance with ESSA state and federal program expectations with a focus on improving student achievement in the schools and district. The framework for this work includes (1) determining the current status of compliance via focusing on the CNA, (2) utilizing process data and information to drive continuous improvement.	Support Program, Professiona I Learning, Technology , Academic	Tier 1	Implement	08/25/2020	06/04/2021	\$1250	Principals, lead teachers and curriculum director
Engineering and Computer Science Courses	Michigan has new computer science standards released in 2018-19. KHPS understands the importance of our students being career and college ready upon graduation. Two new courses are being created to meet the needs of our students. Intro to Engineering Design and Computer Science Essentials will be offered as courses in 2019-2021. The teacher of these courses is receiving professional development in the program Project Lead the Way. This professional development will help him create a relevant and rigorous curriculum for our new courses.	Materials, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$19500	Teachers and administrat ors
Online Learning PD for Teaching Staff	Online teaching and learning professional development for teaching staff.	Professiona I Learning, Technology	Tier 1	Getting Ready	08/19/2020	06/04/2021	\$0	Administrat ors and Teaching Staff
Diversity Inclusion Group - High School Students and Principal	Kenowa Hills High School has assembled a group of high school students to work with teachers and administrators.	Policy and Process, Career Preparation /Orientation , Behavioral Support Program, Academic Support Program	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$0	Administrat ors, teachers and high school students
Online Learning PD for Teaching Staff	Online teaching and learning professional development for teaching staff.	Professiona I Learning, Technology	Tier 1	Getting Ready	08/19/2020	06/04/2021	\$0	Administrat ors and teaching staff
Media Center Reviews	Review media center materials to determine needs to meet all the areas of equity and diversity.	Materials, Behavioral Support Program, Academic Support Program	Tier 1		07/01/2020	07/01/2021	\$11000	Media Center Staff

K-12 Leadership Program	KHPS offers leadership growth for teachers when they participate in our KHPS Leadership Mentoring Program that includes mentoring and goal setting for teaching staff interested in being teacher or administrative leaders. The participants also get experience leading by taking over for principals when they are out of the building.	Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$0	Teachers, administrat ors
Capturing Kids' Hearts	Capturing Kids' Hearts is an evidence-based program to provide strategy and training for all staff to achieve success in their classrooms. Capturing Kids' Hearts is an immersive, participatory experience. Teachers, staff, and administrators learn and practice skills including: How to build meaningful, productive relationships with every student, how to use the EXCEL Model of teaching to create a safe, effective environment for learning, how to develop self-managing, high- performing classrooms using team-building skills and a Social Contract, and high payoff techniques for dealing with conflict, negative behavior, and disrespect issues. This program is part of Level 1: Safe and Orderly Environment; Marzano's Hierarchy of High Reliability Schools. All KHPS staff will be involved in the Capturing Kids Hearts training in August 2019. A team of lead teachers and administrators called "Process Champion Team" will continue to reinforce and create activities associated with implementing Capturing Kids' Hearts.	Policy and Process, Teacher Collaborati on, Behavioral Support Program, Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$0	Lead teachers on the Process Champions Building Teams, Administrat ors, all district staff.
K-12 Essential Standards Leadership Teams	In 2018-19, teams of teachers representing PreK- 12 classes went through a protocol with our competency-based education coach to determine essential standards for the core subject areas. Substitutes replace teachers so they are able to meet in K-12 curriculum teams to determine and align essential standards. In 2020-21, our elective course teachers will use the same protocol with our competency-based coach to define essential standards for their classes. All essential standards will be defined by June 2021. The next step in the work will be to create competencies for each grade and course.	Policy and Process, Curriculum Developme nt, Technology	Tier 1	Evaluate	08/25/2020	06/04/2021	\$1000	K-12 Teachers and Administrat ors

Learning Labs	The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. The lab classroom provides an authentic opportunity for colleagues to see highly effective instruction in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. In 2019-20 the focus of classroom learning labs will be examples of personal mastery in the classroom. This also includes school climate, our instructional model, focus on essential standards and assessments, which are all part of our buildings personal mastery action plans. 2020-21 will require flexibility with this process as we may use more videos than pulling teachers from classrooms due to a possible hybrid schedule.	Teacher Collaborati on, Direct Instruction, Professiona I Learning	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	Instructiona I Coaches, PreK-12 Teaching Staff and Administrat ors
Munetrix Data Collection and Evaluation	Munetrix contracted services will provide Kenowa Hills Public Schools training, tools, and processes to maintain compliance with ESSA state and federal program expectations with a focus on improving student achievement in the schools and district. The framework for this work includes (1) determining the current status of compliance via focusing on the CNA, and (2) utilizing process data and information to drive continuous improvement.	Behavioral Support Program, Professiona I Learning, Technology , Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$1250	Principals, lead teaching staff and curriculum director
K-12 Leadership Growth Opportunities	KHPS offers leadership growth for teachers when they participate in our KHPS Leadership Mentoring Program that includes mentoring and goal setting for teaching staff interested in being teacher leader or administrative leader. Teachers set a project leadership goal to complete and participate in mentoring from administrators along with helping with building administrator duties when administrators are not available.	Teacher Collaborati on, Career Preparation /Orientation , Professiona I Learning	Tier 1	Implement	08/25/2020	12/17/2021	\$0	Administrat ors and Teacher Leaders

K-12 21st Century Report Card and Transcript Teams	In 2020-21 report card teams of teacher leaders and administrators will be created to review our KHPS reporting process and transcripts. There will be a grades K-5 team and a grades 6-12 team. These teams will be working on the High Reliability Schools Framework Level 5: Competency-Based Education. The goal of the teams will to create a transparent reporting system for all stakeholders that focuses on what academic standards a student has mastered along with career ready skills being reported separately.	Collaborati on, Community Engageme nt,	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$500	Teaching staff and administrat ors
Competency-Based Personalized Learning On-Site Coach		Teacher Collaborati on, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$23750	Personalize d Learning Coach, Administrat ors, Teaching Staff
K-12 Performance Assessment Team	KHPS started a Performance-Based Assessment Team of K-12 teacher leaders in 2018-19 to create performance assessments during professional development time with Jonathan Vander Els, a performance assessment expert. This assessment work is part of Level 3 of Marzano's High Reliability Schools Framework: Guaranteed and Viable Curriculum. Jonathan VanderEls will continue working with teams of teachers during the 2019-20 school year cohort 2 and 3 of staff were trained in creating, administering and evaluating performance assessments written to assess essential standards. In 2020-21 the last two cohorts of teachers will be trained in performance assessment creation and implementation.	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$9550	Teachers, administrat ors and Jonathan VanderEls

K-12 21st Century Report Card and Transcript Teams	In 2019-20 report card teams of teacher leaders and administrators will be created to review our KHPS reporting process and transcripts. There will be a grades K-5 team and a grades 6-12 team. These teams will be working on the High Reliability Schools Framework Level 5: Competency-Based Education. The goal of the teams will to create a transparent reporting system for all stakeholders that focuses on what academic standards a student has mastered along with career ready skills being reported separately.	Collaborati on, Technology , Parent Involvemen	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$500	Teachers and administrat ors
Middle School Schedule		Technology , Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$193	Middle School Principal and Staff
Trauma Informed Staff PD	Trauma Informed Professional Development for Staff	Behavioral Support Program, Professiona I Learning, Technology , Academic Support Program	Tier 1	Getting Ready	08/20/2020	06/04/2021	\$0	Trauma Informed Trainers and Teaching Staff

Learning Labs	The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. The lab classroom provides an authentic opportunity for colleagues to see highly effective instruction in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. In 2020-21 the focus of classroom learning labs will be examples of personal mastery in the classroom. This also includes school climate, our instructional model, focus on essential standards and assessments, which are all part of our buildings personal mastery action plans. Learning labs will be designed differently due to high needs for staff to not be out of their classrooms. One option is to video tape the sessions and share with other teachers.	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology		Getting Ready	08/25/2020	06/04/2021	\$0	Grades PreK-12 Teaching Staff, Kent ISD Staff and Administrat ors
K-12 Performance Assessment Team	KHPS started a Performance-Based Assessment Team of K-12 teacher leaders in 2018-19 to create performance assessments during professional development time with Jonathan Vander Els, a performance assessment expert. This assessment work is part of Level 3 of Marzano's High Reliability Schools Framework: Guaranteed and Viable Curriculum. Jonathan VanderEls will continue working with teams of teachers during the 2019-20 school year so that all staff will be trained in creating, administering and evaluating performance assessments written to assess essential standards by June 2021.	Teacher Collaborati on, Career Preparation /Orientation , Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Parent Involvemen t, Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$9550	Teacher leaders from K-12 and administrat ors

Learning Management System (LMS)	In 2018-19 we had a group of 40 teacher implementing a new LMS called Canvas by Instructure. The early implementation team used Canvas throughout 2018-19 and provided feedback on areas of improvement and needs for future training. In August of 2019 the entire K-12 staff will receive training related to using Canvas as their new LMS. Canvas will support our teachers in personalizing learning for all students. This LMS will help support Marzano's High Reliability Schools Level 4: Standards-referenced reporting along with helping teachers personalize instruction for Level 5: Competency-based Education. In 2020-21 our LMS will continue to be utilized for online instruction in a hybrid or online schedule due to COVID19	Curriculum Developme nt, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$7845	All K-12 Instructiona I and Administrati ve Staff
K-12 21st Century Report Card and Transcript Teams	In 2020-21 report card teams of teacher leaders and administrators will be created to review our KHPS reporting process and transcripts. There will be a grades K-5 team and a grades 6-12 team. These teams will be working on the High Reliability Schools Framework Level 5: Competency-Based Education. The goal of the teams will to create a transparent reporting system for all stakeholders that focuses on what academic standards a student has mastered along with career ready skills being reported separately.	Policy and Process, Professiona I Learning, Technology , Parent Involvemen t	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$500	Teachers and administrat ors
Elementary STEM Specialist Class	Our CNA data shows that we have a weakness in science scores at the elementary level. It was decided to try to incorporate more NGSS STEM materials into the elementary curriculum. Two K-5 STEM specialist teachers were hired and will engage in STEM related lessons during the school year which started in February 2018. Kent ISD STEM consultants worked with the specialist STEM staff and created lessons for them to use to integrate STEM into their weekly specialist classes. Each STEM teacher sees each PreK-5 classroom for 45 minutes per week for instruction.	Teacher Collaborati on, Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$7875	K-5 STEM teachers, curriculum director

Kenowa Hills Public Schools

Middle School Schedule	Kenowa Hills Middle School has implemented a program to help schedule students for additional academic intervention or enrichment called Flex Scheduler. The Middle School is moved to trimesters in 2019-20 to offer more student choice in courses. New course offerings include Environmental Studies, Odyssey of the Mind, Yoga, Spanish, Virtual Reality Cultural Studies, Technology and STEM. Funding includes start up costs for materials for the new courses. Schedules meeting student needs is Level 5: Personal Mastery; in the Hierarchy of High Reliability Schools Framework. More classes will be offered as choices in 2020-21.	Policy and Process, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Technology , Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$193	Middle school staff and administrat ors
Middle School Schedule		on, Curriculum Developme nt, Direct Instruction,	Tier 1	Implement	08/25/2020	06/04/2021	\$193	Middle school staff and administrat ors

Section 31a

Activity Name	Activity Type	Tier	Phase	Begin Date		Staff Responsibl
						е

Tier II Academic Intervention Specialists - Section 31a	KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. There will also be a class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote strategic reasoning, insightfulness, perseverance, creativity and craftsmanship. The understanding and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and intentional strategy in order to gain a positive outcome. At the elementary level, our physical education, music, art and Spanish teachers will be trained by	Teacher Collaborati on, Direct Instruction, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$1625	Academic Intervention ists, Middle School Principal, Curriculum Director, Elementary Specialist Teachers
	At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class. SEE MEGS for Funding							

Middle School Behavior Interventionist - Section 31a	The annual 31a needs assessment (for all students in the district) indicates a need for supplementary behavioral supports at the middle school. The middle school behavior interventionists will provide supplementary behavior interventions to students at the middle school who qualify for 31a services and require additional, supplementary behavioral supports. This staff member will utilize research-based behavior intervention strategies, including restorative justice techniques, in an effort to provide qualifying students with supplementary support.	Teacher Collaborati on, Behavioral Support Program, Technology	Tier 2	Monitor	08/25/2020	06/04/2021	\$9750	Middle School Behavior Intervention ist and Middle School Principal
High School At-Risk Counselor - Section 31a	The annual KHPS Section 31a needs assessment (for all students in the district) indicates a need for supplementary social and emotional support at the high school level. A plethora of research suggests that when schools fail to meet students' social and emotional needs, it restricts their access to the intended curriculum. The high school at-risk counselor will work with the population of students identified via the needs assessment who require supplemental social and emotional support. This counselor will not be involved in the traditional counseling duties (such as scheduling, college preparations, testing support). Instead, this employee will exclusively provide support above and beyond the supports that are already being provided by the general fund counselors. At-risk students serviced will include the McKinney Vento students. *SEE MEGS for costs	Support	Tier 2	Monitor	08/25/2020	06/04/2021	\$26500	High School At- Risk Counselor and High School Principal.

Tier II College and Career Pathways - 31a	College and Career Pathway Exploration for students needing additional support in these areas. The stand-alone vocational courses into which high school students with lower academic achievement were often channeled are becoming a thing of the past. Instead, programs that merge CTE, rigorous academic coursework, and career exploration opportunities, while creating clear pathways through high school, college, and beyond, are gaining momentum. High schools are moving away from the stand-alone vocational courses of the past, into which students with lower academic achievement or perceived potential were often channeled. Many educators are now calling for approaches that link career-technical education, rigorous academic coursework, and experiences that show students the relevance of education to their future, while teaching them the academic and employability skills they need to be successful in both college and career. Our Kenowa Hills Pathways High School has a goal to achieve success for all our students.		Tier 2	Monitor	08/25/2020	06/04/2021	\$65000	Pathways High School Principal and Staff
KSSN Community School Support - Section 31a	Kent School Services Network (KSSN) brings health and human services into the school building to serve students and families. This idea is called a "community school." Placing services at school removes many barriers that families have, and helps keep students in class. When students are in class, they can keep learning and achieving. The goals of KSSN Staff: •Increase student achievement •Lower student absences •Improve coordination of services •Deliver health and human services as they are needed SEE MEGS for Cost	Teacher Collaborati on, Behavioral Support Program, Community Engageme nt, Academic Support Program, Parent Involvemen t	Tier 2	Monitor	08/25/2020	06/04/2021	\$4500	Building Staff, KSSN Staff and Building Principal

Middle School Behavior Interventionist - Section 31a	The annual 31a needs assessment (for all students in the district) indicates a need for supplementary behavioral supports at the middle school. The middle school behavior interventionists will provide supplementary behavior interventions to students at the middle school who qualify for 31a services and require additional, supplementary behavioral supports. This staff member will utilize research-based behavior intervention strategies, including restorative justice techniques, in an effort to provide qualifying students with supplementary support.	Teacher Collaborati on, Behavioral Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$9750	Middle School Behavior Intervention ist and Middle School Principal
Tier II College and Career Pathways - 31a	*SEE MEGS for costs College and Career Pathway Exploration for students needing additional support in these areas. The stand-alone vocational courses into which high school students with lower academic achievement were often channeled are becoming a thing of the past. Instead, programs that merge CTE, rigorous academic coursework, and career exploration opportunities, while creating clear pathways through high school, college, and beyond, are gaining momentum. High schools are moving away from the stand-alone vocational courses of the past, into which students with lower academic achievement or perceived potential were often channeled. Many educators are now calling for approaches that link career-technical education, rigorous academic coursework, and experiences that show students the relevance of education to their future, while teaching them the academic and employability skills they need to be successful in both college and career. Our Kenowa Hills Pathways High School has a goal to achieve success for all our students. SEE MEGS for Costs	Career Preparation /Orientation , Technology , Academic Support Program	Tier 2	Implement	08/25/2020	06/04/2021	\$65000	Pathways High School Principal and Staff

Instructional Coaching (K-12) Title IA/31A	Instructional Coaches will organize and implement Classroom Learning Labs (CLL) to support teachers professional development. Instructional Coaches will also support teachers with the Gradual Release of Responsibility Instructional Framework. The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. Like surgical theaters where doctors observe actual operations in progress to hone their techniques, the lab classroom provides an authentic opportunity for colleagues to see ideas in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. Our instructional coaches also work collaboratively with teachers on an individual basis to improve Tier I instruction (GRR Model). In addition, the elementary coaches will collaborate with our K-3 staff to keep a focus on	Collaborati on, Supplemen tal Materials, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$74867	Instructiona I Coaches, Administrat ors and Teaching Staff
	grade 3. The coaches will coach teachers with Tier I literacy interventions to help meet the needs of all students during Tier I instruction. *SEE MEGS for total costs							
KSSN Community School Support - Section 31a	Kent School Services Network (KSSN) brings health and human services into the school building to serve students and families. This idea is called a "community school." Placing services at school removes many barriers that families have, and helps keep students in class. When students are in class, they can keep learning and achieving. The goals of KSSN Staff: •Increase student achievement •Lower student absences •Improve coordination of services •Deliver health and human services as they are needed	Teacher Collaborati on, Behavioral Support Program, Community Engageme nt, Technology , Academic Support Program, Parent Involvemen t	Tier 2	Monitor	08/25/2020	06/04/2021	\$4500	KSSN Staff, Building Principal and Teaching Staff

High School At-Risk Counselor - Section 31a	The annual KHPS Section 31a needs assessment (for all students in the district) indicates a need for supplementary social and emotional support at the high school level. A plethora of research suggests that when schools fail to meet students' social and emotional needs, it restricts their access to the intended curriculum. The high school at-risk counselor will work with the population of students identified via the needs assessment who require supplemental social and emotional support. This counselor will not be involved in the traditional counseling duties (such as scheduling, college preparations, testing support). Instead, this employee will exclusively provide support above and beyond the supports that are already being provided by the general fund counselors. At-risk students serviced will include the McKinney Vento students. *SEE MEGS for costs	Preparation /Orientation , Behavioral	Tier 2	Monitor	08/25/2020	06/04/2021	\$26500	High School At- Risk Counselor and High School Principal
KSSN Community School Support - Section 31a	Kent School Services Network (KSSN) brings health and human services into the school building	Behavioral Support Program, Community Engageme nt, Academic Support Program, Parent Involvemen t	Tier 2	Monitor	08/25/2020	06/04/2021	\$4500	KSSN Staff and Teachers

Tier II College and Career Pathways - 31a	College and Career Pathway Exploration for students needing additional support in these areas. The stand-alone vocational courses into which high school students with lower academic achievement were often channeled are becoming a thing of the past. Instead, programs that merge CTE, rigorous academic coursework, and career exploration opportunities, while creating clear pathways through high school, college, and beyond, are gaining momentum. High schools are moving away from the stand-alone vocational courses of the past, into which students with lower academic achievement or perceived potential were often channeled. Many educators are now calling for approaches that link career-technical education, rigorous academic coursework, and experiences that show students the relevance of education to their future, while teaching them the academic and employability skills they need to be successful in both college and career. Our Kenowa Hills Pathways High School has a goal to achieve success for all our students.	Career Preparation /Orientation , Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$65000	Pathways Principal and staff
High School At-Risk Counselor - Section 31a		Preparation	Tier 2	Monitor	08/25/2020	06/04/2021	\$26500	High School at- risk Counselor and High School Principal.

Middle School Behavior Interventionist - Section 31a	The annual 31a needs assessment (for all students in the district) indicates a need for supplementary behavioral supports at the middle school. The middle school behavior interventionists will provide supplementary behavior interventions to students at the middle school who qualify for 31a services and require additional, supplementary behavioral supports. This staff member will utilize research-based behavior intervention strategies, including restorative justice techniques, in an effort to provide qualifying students with supplementary support. *SEE MEGS for costs	Behavioral Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$9750	Middle School Behavior Intervention ist and Middle School Principal.
Middle School Behavior Interventionist - Section 31a	The annual 31a needs assessment (for all students in the district) indicates a need for supplementary behavioral supports at the middle school. The middle school behavior interventionists will provide supplementary behavior interventions to students at the middle school who qualify for 31a services and require additional, supplementary behavioral supports. This staff member will utilize research-based behavior intervention strategies, including restorative justice techniques, in an effort to provide qualifying students with supplementary support. *SEE MEGS for costs	Behavioral Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$9750	Middle School Behavior Intervention ist and Middle School Principal
KSSN Community School Support - Section 31a	Kent School Services Network (KSSN) brings health and human services into the school building to serve students and families. This idea is called a "community school." Placing services at school removes many barriers that families have, and helps keep students in class. When students are in class, they can keep learning and achieving. The goals of KSSN Staff: •Increase student achievement •Lower student absences •Improve coordination of services •Deliver health and human services as they are needed SEE MEGS for Cost	Teacher Collaborati on, Behavioral Support Program, Community Engageme nt, Academic Support Program, Parent Involvemen t	Tier 2	Monitor	08/25/2020	06/04/2021	\$4500	Building staff, KSSN staff, and building principal

Tier II College and Career Pathways 31a	College and Career Pathway Exploration for students needing additional support in these areas. The stand-alone vocational courses into which high school students with lower academic achievement were often channeled are becoming a thing of the past. Instead, programs that merge CTE, rigorous academic coursework, and career exploration opportunities, while creating clear pathways through high school, college, and beyond, are gaining momentum. High schools are moving away from the stand-alone vocational courses of the past, into which students with lower academic achievement or perceived potential were often channeled. Many educators are now calling for approaches that link career-technical education, rigorous academic coursework, and experiences that show students the relevance of education to their future, while teaching them the academic and employability skills they need to be successful in both college and career. Our Kenowa Hills Pathways High School has a goal to achieve success for all our students. SEE MEGS for Costs						\$65000	Pathways High School Principal and Staff
AP Testing Fees Waiver - 31a	AP Fee waiver will be available to at-risk students.	Academic Support Program	Tier 2	Implement	01/04/2021	05/28/2021	\$750	High school counselors and AP Teaching Staff

Instructional Coaching (K-12)	Coaches will also support teachers with the Gradual Release of Responsibility Instructional Framework. The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. Like surgical theaters where doctors observe actual operations in progress to hone their techniques, the lab classroom provides an authentic opportunity for colleagues to see ideas in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. Our instructional coaches also work collaboratively with teachers on an individual basis to improve Tier I instruction (GRR Model). In addition, the elementary coaches will collaborate with our K-3 staff to keep a focus on our goal of having all students reading at level by grade 3. The coaches will coach teachers with Tier I literacy interventions to help meet the needs of all students during Tier I instruction.	Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$74867	Instructiona I Coaches, Teaching Staff and Administrat ors
	*SEE MEGS for total costs							
AP Fee Waiver - 31a	AP testing fee waiver would be applied to our HS at-risk students using 31a grant funds.	Career Preparation /Orientation , Academic Support Program	Tier 1	Implement	01/04/2021	06/04/2021	\$750	High School principal and counselors

Tier II Academic Intervention Specialists - Section 31a	KHPS has adopted the Response to Intervention (Rtl) framework as the MTTS. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. There will also be a class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to		Tier 2	Monitor	08/25/2020	06/04/2021	\$1625	K-12 Section 31a Academic Intervention Specialists, building Principals, and Director of Curriculum and Instruction
	to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and intentional strategy in order to gain a positive outcome. At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class.							
	SEE MEGS for Funding							
AP Testing Fees Waiver - 31a	At-Risk students will be able to get their AP testing fees waived.	Career Preparation /Orientation , Academic Support Program	Tier 1	Implement	01/01/2021	05/14/2021	\$750	High School Principal and staff

Counselor - Section 31a	The annual KHPS Section 31a needs assessment (for all students in the district) indicates a need for supplementary social and emotional support at the high school level. A plethora of research suggests that when schools fail to meet students' social and emotional needs, it restricts their access to the intended curriculum. The high school at-risk counselor will work with the population of students identified via the needs assessment who require supplemental social and emotional support. This counselor will not be involved in the traditional counseling duties (such as scheduling, college preparations, testing support). Instead, this employee will exclusively provide support above and beyond the supports that are already being provided by the general fund counselors. At-risk students serviced will include the McKinney Vento students.	Preparation /Orientation , Behavioral	Monitor	08/25/2020	06/04/2021	\$26500	High School At- Risk Counselor and High School Principal
	*SEE MEGS for costs						

Tier II Academic Intervention Specialists - Section 31a	KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. There will also be a class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote strategic reasoning, insightfulness, perseverance, creativity and craftsmanship. The understanding and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and intentional strategy in order to gain a positive outcome. At the elementary level, our physical education, music, art and Spanish teachers will be trained by our site work with K 2 reading		Tier 2	Monitor	08/25/2020	06/04/2021	\$1625	Academic Intervention ists, Middle School Principal, Curriculum Director
	At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class.							
	SEE MEGS for Funding							
AP Testing Fees Waiver - 31a	AP Fee Waivers are available for at-risk students.	Academic Support Program	Tier 2	Implement	08/25/2020	06/04/2021	\$750	High School Counselors and AP Teaching Staff

Kenowa Hills Public Schools

No Funding Required

Activity Name	Activity Description	Activity Type	Tier	Phase	Begin Date	Resource Assigned	Staff Responsibl
							е

Professional Learning Communities (PLC's)	Kenowa Hills will continue to promote and support the PLC model of collaboration and professional growth. Four guiding questions will guide KHPS PLC teams: 1) what curriculum do we want students to know; 2) how will we know when they have learned it; 3) how will we respond when students no not learn the intended curriculum; and 4) how will we respond when students already know the intended curriculum. KHPS will provide PLC time throughout the year on days or times students do not attend school. PLC teams are organized by grade level at the elementary level and department at the secondary level.	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/24/2020	06/04/2021	\$0	All KHPS Certified and Administrati ve Staff
Gradual Release of Responsibility (GRR) Instructional Model Professional Development	Our district vision is aligned with the Marzano High Reliability Schools Framework. The framework speaks to the need to have a research-based instructional model as an essential element of Level 2: Effective Teaching in Every Classroom. In 2020-21 our teachers will continue to receive professional development from our instructional coaches surrounding our district instructional model, Gradual Release of Responsibility (GRR). The 2020-21 goal is to have 100% of staff implementing highly effective collaborative learning activities in their classrooms. Teacher evaluations will continue to be based on teachers showing growth in the area of implementing the GRR instructional model. Staff professional development will involve "Classroom Learning Labs", Instructional Coaching, and Professional Learning Community times. Highly effective collaborative learning leads to higher order thinking skills which are essential for students to be college and career ready.	Teacher Collaborati on, Career Preparation /Orientation , Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/01/2020	06/04/2021	\$0	All K-12 Instructiona I and Administrati ve Staff

Gradual Release of Responsibility Instructional Model Implementation and Professional Development	Our district vision is aligned with the Marzano High Reliability Schools Framework. The framework speaks to the need to have a research-based instructional model as an essential element of Level 2: Effective Teaching in Every Classroom. In 2020-21 our teachers will continue to receive professional development from our instructional coaches surrounding our district instructional model, Gradual Release of Responsibility (GRR). The 2020-21 goal is to have 100% of staff implementing highly effective collaborative learning activities in their classrooms. Teacher evaluations will continue to be based on teachers showing growth in the area of implementing the GRR instructional model. Staff professional development will involve "Classroom Learning Labs", Instructional Coaching, and Professional Learning Community times. Highly effective collaborative learning leads to higher order thinking skills which are essential for students to be college and career ready.	Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$0	All K-12 Instructiona I and Administrati ve Staff
Professional Learning Communities (PLC's)	Kenowa Hills will continue to promote and support the Professional Learning Community model of collaboration and professional growth. Four guiding questions will guide KHPS PLC teams: 1) what curriculum do we want students to know; 2) how will we know when they have learned it; 3) how will we respond when students do not learn the intended curriculum; and 4) how will we respond when students already know the intended curriculum. Teacher collaboration around data is essential to student achievement. KHPS will provide regular PLC time throughout the school year. PLC teams are organized by grade level at the elementary level and department at the secondary level. The PLCs focus on data, curriculum standards and assessments.	Teacher Collaborati on, Curriculum Developme nt, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	All KHPS Certified and Administrati ve Staff

		Dulla au l	T ' 4		00/05/0000	00/04/0004	\$ 0	
Stakeholder Voice	High levels of stakeholder voice is a key attribute to highly effective schools. Simply put, stakeholder voice leverages the opinions and thinking of all stakeholders in the school community as a key element in making quality decisions. Inherent to stakeholder voice is a shared-decision making process which must be created, communicated and implemented. This process clarifies which decisions are made by administrators and which are made in a collaborative manner. A transparent data- gathering plan is in place to collect information from students, parents, and staff. Data is shared in a transparent manner and decisions are connected to feedback (also called a feedback loop). Each building administers surveys to parents, staff and students to honor Stakeholder Voice. Each building has a feedback loop associated with sharing the survey results. Stakeholder voice and choice is Level 5 in the Hierarchy of High Reliability Schools Research.	Policy and Process, Teacher Collaborati on, Community Engageme nt, Technology , Parent Involvemen t	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	All Kenowa Hills Staff and Administrat ors
Professional Learning Communities (PLC's)	Kenowa Hills will continue to promote and support the Professional Learning Community model of collaboration and professional growth. Four guiding questions will guide KHPS PLC teams: 1) what curriculum do we want students to know; 2) how will we know when they have learned it; 3) how will we respond when students do not learn the intended curriculum; and 4) how will we respond when students already know the intended curriculum. Teacher collaboration around data is essential to student achievement. KHPS will provide regular PLC time throughout the year using student dismissal times. PLC teams are organized by grade level at the elementary level and department at the secondary level. The PLCs focus on data, curriculum standards and assessments		Tier 1	Monitor	08/25/2020	06/04/2021	\$0	All KHPS Certified and Administrati ve Staff

Gradual Release of Responsibility (GRR) Instructional Model Implementation	Reliability Schools Framework. The framework speaks to the need to have a research-based instructional model as an essential element of	Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	All K-12 Instructiona I and Administrati ve Staff
Stakeholder Voice	be college and career ready. High levels of stakeholder voice is a key attribute to highly effective schools. Simply put, stakeholder voice leverages the opinions and thinking of all stakeholders in the school community as a key element in making quality decisions. Inherent to stakeholder voice is a shared-decision making process which must be	Policy and Process, Teacher Collaborati on, Community Engageme nt, Technology , Parent Involvemen t	Tier 1	Monitor	08/24/2020	06/04/2021	\$0	All Kenowa Hills Staff and Administrat ors

Professional Learning Communities (PLC's)	Kenowa Hills will continue to promote and support the Professional Learning Community model of collaboration and professional growth. Four guiding questions will guide KHPS PLC teams: 1) what curriculum do we want students to know; 2) how will we know when they have learned it; 3) how will we respond when students do not learn the intended curriculum; and 4) how will we respond when students already know the intended curriculum. Teacher collaboration around data is essential to student achievement. KHPS will provide regular PLC time through a student dismissal process. PLC teams are organized by grade level at the elementary level and department at the secondary level. The PLCs focus on data, curriculum standards and assessments.	Teacher Collaborati on, Curriculum Developme nt, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	All KHPS Certified and Administrati ve Staff
Stakeholder Voice	High levels of stakeholder voice is a key attribute to highly effective schools. Simply put, stakeholder voice leverages the opinions and thinking of all stakeholders in the school community as a key element in making quality decisions. Inherent to stakeholder voice is a shared-decision making process which must be created, communicated and implemented. This process clarifies which decisions are made by administrators and which are made in a collaborative manner. A transparent data- gathering plan is in place to collect information from students, parents, and staff. Data is shared in a transparent manner and decisions are connected to feedback (also called a feedback loop). Each building administers surveys to parents, staff and students to honor Stakeholder Voice. Each building has a feedback loop associated with sharing the survey results. Stakeholder voice and choice is Level 5 in the Hierarchy of High Reliability Schools Research.	Policy and Process, Teacher Collaborati on, Community Engageme nt, Technology , Parent Involvemen t	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	All Kenowa Hills Staff and Administrat ors

Kenowa Hills Public Schools

Stakeholder Voice	High levels of stakeholder voice is a key attribute to highly effective schools. Simply put, stakeholder voice leverages the opinions and thinking of all stakeholders in the school community as a key element in making quality decisions. Inherent to stakeholder voice is a shared-decision making process which must be created, communicated and implemented. This process clarifies which decisions are made by administrators and which are made in a collaborative manner. A transparent data- gathering plan is in place to collect information from students, parents, and staff. Data is shared in a transparent manner and decisions are connected to feedback (also called a feedback loop). Each building administers surveys to parents, staff and students to honor Stakeholder Voice. Each building has a feedback loop associated with sharing the survey results. Stakeholder voice and choice is Level 5 in the Hierarchy of High Reliability Schools Research.	Policy and Process, Teacher Collaborati on, Community Engageme nt, Technology , Parent Involvemen t	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	All Kenowa Hills Staff and Administrat ors
Gradual Release of Responsibility (GRR) Instructional Model Professional Development and Implementation	Our district vision is aligned with the Marzano High Reliability Schools Framework. The framework speaks to the need to have a research-based instructional model as an essential element of Level 2: Effective Teaching in Every Classroom. In 2020-21 our teachers will continue to receive professional development from our instructional coaches surrounding our district instructional model, Gradual Release of Responsibility (GRR). The 2020-21 goal is to have 100% of staff implementing highly effective collaborative learning activities in their classrooms. Teacher evaluations will continue to be based on teachers showing growth in the area of implementing the GRR instructional model. Staff professional development will involve "Classroom Learning Labs", Instructional Coaching, and Professional Learning Community times. Highly effective collaborative learning leads to higher order thinking skills which are essential for students to be college and career ready.	Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	All K-12 Instructiona I and Administrati ve Staff

Title I Part C

Activity Name	Activity Description	Activity Type	Tier	Phase	Begin Date	End Date		Staff Responsibl e
---------------	----------------------	------------------	------	-------	------------	----------	--	--------------------------

Kenowa Hills Public Schools

© 2020 Advance Education, Inc. All rights reserved unless otherwise granted by written agreement.

Migrant Student Supplementary Support	Student achievement data (CNA) suggests gaps exist for our migrant students in the core content	Academic Support	Tier 2	Implement	08/25/2020	06/04/2021	\$17290	Title I Part C Staff and
- Title I Part C	areas of the curriculum. Therefore, the intent of this activity its to provide support and	Program						Program Coordinator
	supplemental resources necessary to allow							Coordinator
	acceleration of student achievement for our							
	migrant students. This activity supports the needs and urgency in providing a guaranteed and viable							
	curriculum for all students. Supplemental supports							
	are as follows: -Contracted certified EL staff to provide direct							
	service to migrant students. At the elementary							
	level, this service will be provided by a							
	combination of pull out and push in support. At the secondary level, this service will be provided							
	through a designated course students are enrolled							
	in as well as time set aside for intervention. -A part-time year round paraprofessional fluent in							
	Spanish (due to Spanish being the main language							
	spoken at home for a majority of our EL students)							
	to work with migrant students in the classroom at the secondary level (time is split between the high							
	school and middle school based on student need).							
	-A full-time year round paraprofessional fluent in							
	Spanish (due to Spanish being the main language spoken at home for a majority of our EL students)							
	to work with English Learners in the classroom at							
	the elementary level. -Additional certified staff contracted through a							
	substitute agency to help serve the diverse needs							
	of our migrant students. The FTE of staff will vary							
	based on funding and the number of migrant students returning in the fall.							
	-Additional paraprofessional staff contracted							
	through a substitute agency to help serve the							
	diverse needs of our migrant students. The FTE of staff will vary based on funding and the number							
	of migrant students returning in the fall.							
	-A part-time administrative assistant to the EL							
	program to assist with data entry and progress monitoring.							
	-Professional development for EL staff related to							
	best practices for EL students. -Academic materials to enhance instruction.							
	*SEE MEGS for total costs							

Migrant Student Supplementary Support - Title I Part C	Student achievement data (CNA) suggests gaps exist for our migrant students in the core content areas of the curriculum. Therefore, the intent of this activity its to provide support and supplemental resources necessary to allow acceleration of student achievement for our migrant students. This activity supports the needs and urgency in providing a guaranteed and viable curriculum for all students. Supplemental supports are as follows: -Contracted certified EL staff to provide direct service to migrant students. At the elementary level, this service will be provided by a combination of pull out and push in support. At the secondary level, this service will be provided in as well as time set aside for intervention. -A part-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) to work with migrant students in the classroom at the secondary level (time is split between the high school and middle school based on student need). -A full-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) to work with English Learners in the classroom at the elementary level. -Additional certified staff contracted through a substitute agency to help serve the diverse needs of our migrant students. The FTE of staff will vary based on funding and the number of migrant students returning in the fall. -Additional paraprofessional staff contracted through a substitute agency to help serve the diverse needs of our migrant students. The FTE of staff will vary based on funding and the number of migrant students returning in the fall. -A part-time administrative assistant to the EL program to assist with data entry and progress monitoring. -Professional development for EL staff related to best practices for EL students. -Academic materials to enhance instruction.	Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$17290	Title I Part C staff and Program Coordinator

Migrant Student Supplementary Support - Title I Part C	Student achievement data (CNA) suggests gaps exist for our migrant students in the core content areas of the curriculum. Therefore, the intent of this activity its to provide support and supplemental resources necessary to allow acceleration of student achievement for our migrant students. This activity supports the needs and urgency in providing a guaranteed and viable curriculum for all students. Supplemental supports are as follows: -Contracted certified EL staff to provide direct service to migrant students. At the elementary level, this service will be provided by a combination of pull out and push in support. At the secondary level, this service will be provided through a designated course students are enrolled in as well as time set aside for intervention. -A part-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) to work with migrant students in the classroom at the secondary level (time is split between the high school and middle school based on student need). -A full-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) to work with English Learners in the classroom at the elementary level. -Additional certified staff contracted through a substitute agency to help serve the diverse needs of our migrant students. The FTE of staff will vary based on funding and the number of migrant students returning in the fall. -Additional paraprofessional staff contracted through a substitute agency to help serve the diverse needs of our migrant students. The FTE of staff will vary based on funding and the number of migrant students returning in the fall. -A part-time administrative assistant to the EL program to assist with data entry and progress monitoring. -Professional development for EL staff related to best practices for EL students. -Academic materials to enhance instruction.	, Parent Involvemen t, Academic Support Program	Tier 2	Monitor	08/25/2020	11/01/2020	\$17290	Title I Part C Staff and Program Coordinator
	-Academic materials to enhance instruction. *SEE MEGS for total costs							

Activity Summary by School

Below is a breakdown of activity by school.

All Schools

Activity Name	Activity Description	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Staff Responsibl e
Professional Learning Communities (PLC's)	Kenowa Hills will continue to promote and support the PLC model of collaboration and professional growth. Four guiding questions will guide KHPS PLC teams: 1) what curriculum do we want students to know; 2) how will we know when they have learned it; 3) how will we respond when students no not learn the intended curriculum; and 4) how will we respond when students already know the intended curriculum. KHPS will provide PLC time throughout the year on days or times students do not attend school. PLC teams are organized by grade level at the elementary level and department at the secondary level.	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/24/2020	06/04/2021	\$0	All KHPS Certified and Administrati ve Staff
Gradual Release of Responsibility Instructional Model Implementation and Professional Development	Our district vision is aligned with the Marzano High Reliability Schools Framework. The framework speaks to the need to have a research-based instructional model as an essential element of Level 2: Effective Teaching in Every Classroom. In 2020-21 our teachers will continue to receive professional development from our instructional coaches surrounding our district instructional model, Gradual Release of Responsibility (GRR). The 2020-21 goal is to have 100% of staff implementing highly effective collaborative learning activities in their classrooms. Teacher evaluations will continue to be based on teachers showing growth in the area of implementing the GRR instructional model. Staff professional development will involve "Classroom Learning Labs", Instructional Coaching, and Professional Learning Community times. Highly effective collaborative learning leads to higher order thinking skills which are essential for students to be college and career ready.	Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$0	All K-12 Instructiona I and Administrati ve Staff

Learning Management System (LMS)	In 2018-19 we had a group of 40 teacher implementing a new LMS called Canvas by Instructure. The early implementation team used Canvas throughout 2018-19 and provided feedback on areas of improvement and needs for future training. In August of 2019 the entire K-12 staff received training related to using Canvas as their new LMS. Canvas will support our teachers in personalizing learning for all students. This LMS will help support Marzano's High Reliability Schools Level 4: Standards-referenced reporting along with helping teachers personalize instruction for Level 5: Competency-based Education. In Spring 2019 when schools closed to COVID 19, Canvas was used as our LMS for students to access remote learning opportunities. Canvas will continue to be implemented by all staff in 20-21 as we expect a possible hybrid schedule or more		Tier 1	Implement	08/25/2020	06/04/2021	\$7845	All K-12 Instructiona I and Administrati ve Staff
K-12 Essential Standards	online learning due to COVID-19 In 2018-19, teams of teachers representing PreK- 12 classes went through a protocol with our competency-based education coach to determine essential standards for the core subject areas. Substitutes replace teachers so they are able to meet in K-12 curriculum teams to determine and align essential standards. In 2020-21, our elective course teachers will use the same protocol with our competency-based coach to define essential standards for their classes. All essential standards will be defined by June 2021. The next step in the work will be to create competencies for each grade and course.	Policy and Process, Teacher Collaborati on, Curriculum Developme nt, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$1000	Administrat ors, Coaches, Building School Improveme nt Chairs, Elementary Grade Level Chairs, Secondary Department Chairs

Gradual Release of Responsibility (GRR) Instructional Model Professional Development	Reliability Schools Framework. The framework speaks to the need to have a research-based instructional model as an essential element of Level 2: Effective Teaching in Every Classroom. In 2020-21 our teachers will continue to receive	Teacher Collaborati on, Career Preparation /Orientation, Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/01/2020	06/04/2021	\$0	All K-12 Instructiona I and Administrati ve Staff
Learning Management System (LMS)	In 2018-19 we had a group of 40 teacher implementing a new LMS called Canvas by Instructure. The early implementation team used Canvas throughout 2018-19 and provided feedback on areas of improvement and needs for future training. In August of 2019 the entire K-12 staff received training related to using Canvas as their new LMS. Canvas will support our teachers in personalizing learning for all students. This LMS will help support Marzano's High Reliability Schools Level 4: Standards-referenced reporting along with helping teachers personalize instruction for Level 5: Competency-based Education. In Spring 2019 when schools closed to COVID 19, Canvas was used as our LMS for students to access remote learning opportunities. Canvas will continue to be implemented by all staff in 20-21 as we expect a possible hybrid schedule or more online learning due to COVID-19	Curriculum Developme nt, Professiona I Learning, Technology , Parent Involvemen t	Tier 1	Monitor	08/01/2020	06/01/2021	\$7845	All K-12 Instructiona I and Administrati ve Staff.

Professional Learning Communities (PLC's)	Kenowa Hills will continue to promote and support the Professional Learning Community model of collaboration and professional growth. Four guiding questions will guide KHPS PLC teams: 1) what curriculum do we want students to know; 2) how will we know when they have learned it; 3) how will we respond when students do not learn the intended curriculum; and 4) how will we respond when students already know the intended curriculum. Teacher collaboration around data is essential to student achievement. KHPS will provide regular PLC time through a student dismissal process. PLC teams are organized by grade level at the elementary level and department at the secondary level. The PLCs focus on data, curriculum standards and assessments.	Teacher Collaborati on, Curriculum Developme nt, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	All KHPS Certified and Administrati ve Staff
K-12 Essential Standards Leadership Teams	In 2018-19, teams of teachers representing PreK- 12 classes went through a protocol with our competency-based education coach to determine essential standards for the core subject areas. Substitutes replace teachers so they are able to meet in K-12 curriculum teams to determine and align essential standards. In 2020-21, our elective course teachers will use the same protocol with our competency-based coach to define essential	Policy and Process, Materials, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	K-12 Teachers and Administrat ors
Professional Learning Communities (PLC's)	Kenowa Hills will continue to promote and support the Professional Learning Community model of collaboration and professional growth. Four guiding questions will guide KHPS PLC teams: 1) what curriculum do we want students to know; 2) how will we know when they have learned it; 3) how will we respond when students do not learn the intended curriculum; and 4) how will we respond when students already know the intended curriculum. Teacher collaboration around data is essential to student achievement. KHPS will provide regular PLC time throughout the school year. PLC teams are organized by grade level at the elementary level and department at the secondary level. The PLCs focus on data, curriculum standards and assessments.	Teacher Collaborati on, Curriculum Developme nt, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	All KHPS Certified and Administrati ve Staff

Kenowa Hills Public Schools

				1	1			
K-12 Essential Standards Leadership Teams	In 2018-19, teams of teachers representing PreK- 12 classes went through a protocol with our competency-based education coach to determine essential standards for the core subject areas. Substitutes replace teachers so they are able to meet in K-12 curriculum teams to determine and align essential standards. In 2020-21, our elective course teachers will use the same protocol with our competency-based coach to define essential standards for their classes. All essential standards will be defined by June 2021. The next step in the work will be to create competencies for each grade and course.	Policy and Process, Curriculum Developme nt, Technology	Tier 1	Evaluate	08/25/2020	06/04/2021	\$1000	K-12 Teachers and Administrat ors
Gradual Release of Responsibility (GRR) Instructional Model Professional Development and Implementation	Our district vision is aligned with the Marzano High Reliability Schools Framework. The framework speaks to the need to have a research-based instructional model as an essential element of Level 2: Effective Teaching in Every Classroom. In 2020-21 our teachers will continue to receive professional development from our instructional coaches surrounding our district instructional model, Gradual Release of Responsibility (GRR). The 2020-21 goal is to have 100% of staff implementing highly effective collaborative learning activities in their classrooms. Teacher evaluations will continue to be based on teachers showing growth in the area of implementing the GRR instructional model. Staff professional development will involve "Classroom Learning Labs", Instructional Coaching, and Professional Learning Community times. Highly effective collaborative learning leads to higher order thinking skills which are essential for students to be college and career ready.	Instruction, Professiona I Learning,	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	All K-12 Instructiona I and Administrati ve Staff
Learning Management System (LMS)	In 2018-19 we had a group of 40 teacher implementing a new LMS called Canvas by Instructure. The early implementation team used Canvas throughout 2018-19 and provided feedback on areas of improvement and needs for future training. In August of 2019 the entire K-12 staff will receive training related to using Canvas as their new LMS. Canvas will support our teachers in personalizing learning for all students. This LMS will help support Marzano's High Reliability Schools Level 4: Standards-referenced reporting along with helping teachers personalize instruction for Level 5: Competency-based Education. In 2020-21 our LMS will continue to be utilized for online instruction in a hybrid or online schedule due to COVID19	Curriculum Developme nt, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$7845	All K-12 Instructiona I and Administrati ve Staff

© 2020 Advance Education, Inc. All rights reserved unless otherwise granted by written agreement.

Professional Learning Communities (PLC's)	Kenowa Hills will continue to promote and support the Professional Learning Community model of collaboration and professional growth. Four guiding questions will guide KHPS PLC teams: 1) what curriculum do we want students to know; 2) how will we know when they have learned it; 3) how will we respond when students do not learn the intended curriculum; and 4) how will we respond when students already know the intended curriculum. Teacher collaboration around data is essential to student achievement. KHPS will provide regular PLC time throughout the year using student dismissal times. PLC teams are organized by grade level at the elementary level and department at the secondary level. The PLCs focus on data, curriculum standards and assessments			Monitor	08/25/2020	06/04/2021	\$0	All KHPS Certified and Administrati ve Staff
K-12 Essential Standards Leadership Teams	In 2018-19, teams of teachers representing PreK- 12 classes went through a protocol with our competency-based education coach to determine essential standards for the core subject areas. Substitutes replace teachers so they are able to meet in K-12 curriculum teams to determine and align essential standards. In 2020-21, our elective course teachers will use the same protocol with our competency-based coach to define essential standards for their classes. All essential standards will be defined by June 2021. The next step in the work will be to create competencies for each grade and course.	Policy and Process, Curriculum Developme nt, Technology	Tier 1	Evaluate	08/25/2020	06/04/2021	\$0	K-12 Teachers and Administrat ors

English Learner Supplemental Support - Title III	Our Title III program resources will be utilized to deliver supplemental classroom support to our English Learner students. Student achievement data (CNA) suggests significant achievement gaps exist with our EL students. The intent of this activity is to provide targeted, research based, supplemental support and services to our EL students. This will be accomplished by: -Contracted certified EL staff to provide direct service to qualifying EL students. At the elementary level, this service will be provided by a combination of pull out and push in support. At the secondary level, this service will be provided through a designated course students are enrolled in as well as time set aside for intervention. -A part-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) will work with English Learners in the classroom at the secondary level (time is split between the high school and middle school based on student need). -A full-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) will work with English Learners in the classroom at the secondary level. -Professional development for EL staff related to best practices for EL students. -Materials needed to enhance instruction. -Parent nights to provide parents with information on how to assist their child's learning and connect our EL families to other resources in the community.	Tier 2	Implement	08/25/2020	06/04/2021	\$3281	English Learner Staff and Title III Coordinator
	*SEE MEGS for total cost						

Migrant Student Supplementary Support	Student achievement data (CNA) suggests gaps exist for our migrant students in the core content	Academic Support	Tier 2	Implement	08/25/2020	06/04/2021	\$17290	Title I Part C Staff and
- Title I Part C	areas of the curriculum. Therefore, the intent of this activity its to provide support and	Program						Program Coordinator
	supplemental resources necessary to allow							Coordinator
	acceleration of student achievement for our							
	migrant students. This activity supports the needs and urgency in providing a guaranteed and viable							
	curriculum for all students. Supplemental supports							
	are as follows: -Contracted certified EL staff to provide direct							
	service to migrant students. At the elementary							
	level, this service will be provided by a							
	combination of pull out and push in support. At the secondary level, this service will be provided							
	through a designated course students are enrolled							
	in as well as time set aside for intervention. -A part-time year round paraprofessional fluent in							
	Spanish (due to Spanish being the main language							
	spoken at home for a majority of our EL students)							
	to work with migrant students in the classroom at the secondary level (time is split between the high							
	school and middle school based on student need).							
	-A full-time year round paraprofessional fluent in							
	Spanish (due to Spanish being the main language spoken at home for a majority of our EL students)							
	to work with English Learners in the classroom at							
	the elementary level. -Additional certified staff contracted through a							
	substitute agency to help serve the diverse needs							
	of our migrant students. The FTE of staff will vary							
	based on funding and the number of migrant students returning in the fall.							
	-Additional paraprofessional staff contracted							
	through a substitute agency to help serve the							
	diverse needs of our migrant students. The FTE of staff will vary based on funding and the number							
	of migrant students returning in the fall.							
	-A part-time administrative assistant to the EL							
	program to assist with data entry and progress monitoring.							
	-Professional development for EL staff related to							
	best practices for EL students. -Academic materials to enhance instruction.							
	*SEE MEGS for total costs							

Gradual Release of Responsibility (GRR) Instructional Model Implementation	Our district vision is aligned with the Marzano High Reliability Schools Framework. The framework speaks to the need to have a research-based instructional model as an essential element of Level 2: Effective Teaching in Every Classroom. In 2019-20 our teachers will continue to receive professional development from our instructional coaches surrounding our district instructional model, Gradual Release of Responsibility (GRR). The 2020-21 goal is to have 100% of staff implementing highly effective collaborative learning activities in their classrooms. Teacher evaluations will continue to be based on teachers showing growth in the area of implementing the GRR instructional model. Staff professional development will involve "Classroom Learning Labs", Instructional Coaching, and Professional Learning Community times. Highly effective collaborative learning leads to higher order thinking skills which are essential for students to be college and career ready.	Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	All K-12 Instructiona I and Administrati ve Staff
Learning Management System (LMS)	In 2018-19 we had a group of 40 teacher implementing a new LMS called Canvas by Instructure. The early implementation team used Canvas throughout 2018-19 and provided feedback on areas of improvement and needs for future training. In August of 2019 the entire K-12 staff received training related to using Canvas as their new LMS. Canvas will support our teachers in personalizing learning for all students. This LMS will help support Marzano's High Reliability Schools Level 4: Standards-referenced reporting along with helping teachers personalize instruction for Level 5: Competency-based Education. In Spring 2019 when schools closed to COVID 19, Canvas was used as our LMS for students to access remote learning opportunities. Canvas will continue to be implemented by all staff in 20-21 as we expect a possible hybrid schedule or more online learning due to COVID-19	Curriculum Developme nt, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$7845	All K-12 Instructiona I and Administrati ve Staff.

Instructional Coaching (K-12)	Instructional Coaches will organize and implement Classroom Learning Labs (CLL) to support teachers professional development. Instructional Coaches will also support teachers with the Gradual Release of Responsibility Instructional Framework. The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. Like surgical theaters where doctors observe actual operations in progress to hone their techniques, the lab classroom provides an authentic opportunity for colleagues to see ideas in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. Our instructional coaches also work collaboratively with teachers on an individual basis to improve Tier I instruction (GRR Model). In addition, the elementary coaches will collaborate with our K-3 staff to keep a focus on our goal of having all students reading at level by grade 3. The coaches will coach teachers with Tier I literacy interventions to help meet the needs of all students during Tier I instruction.	Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$252032	Instructiona I Coaches, Teaching Staff and Administrat ors
	*SEE MEGS for total costs						* ====	
McKinney Vento Supports and Services - Title I Part A	Our district has reserved money from our Title I Part A allocation for students qualifying for McKinney Vento Services. McKinney Vento student needs include school of origin transportation, clothing, food, school fees, school and personal supplies, counseling if needed, Title I services if needed, and tutoring and/or summer school if needed so students have everything they need to be successful in school. *SEE MEGS for total cost	Materials, Other, Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$5305	McKinney Vento Building and District Liaisons and Teaching Staff

Parent and Family Engagement - Title I Part A	Parent and family engagement at KHPS is a high priority. Parent and family engagement activities include: KHPS website, newsletters, school messenger, facilities study teams, district and school improvement teams, PTOs, Band Boosters, EL family nights, open houses, curriculum nights, parent/teacher conferences, Watch Dog programs at K-8 buildings, Reading Literacy Nights, board meetings, and internet based curriculum to use at home with students. Specific parent involvement activities for our Migrant and EL students are: -At least two parent nights will be held during the school year. At these meetings, essential ELA and math curriculum components will be shared with families. In addition, parents will be given strategies to assist in developing their child's reading, writing, speaking and math skills at home. -A variety of important school information and parent tips will be shared in order to assist parents in preparing their child for school and specific events.	Parent Involvemen t	Tier 1	Implement	08/25/2020	06/04/2021	\$0	Instructiona I Staff and Administrat ors
KnowledgeWorks Personalized Learning Instructional Coaching and Professional Development	Coaching and professional development services facilitate our continued implementation of a personalized learning system of education. KnowledgeWorks Coaching services will include: 1)Professional development for Kenowa Hills Instructional Coaches surrounding personalized learning, 2) Strategic planning with the district improvement and school improvement teams. 3) Building and district level analyses and reports	Policy and Process, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Parent Involvemen t	Tier 1	Monitor	08/25/2020	06/04/2021	\$1250	Personal Mastery Coach, PreK-12 Teaching Staff, and Administrat ors

Learning Labs	independent practice with their colleagues, continually improving. In 2020-21 the focus of classroom learning labs will be examples of personal mastery in the classroom. This also includes school climate, our instructional model, focus on essential standards and assessments, which are all part of our buildings personal mastery action plans. Learning labs will be designed differently due to high needs for staff to not be out of their classrooms. One option is to video tape the sessions and share with other	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$0	Grades PreK-12 Teaching Staff, Kent ISD Staff and Administrat ors
KnowledgeWorks Personalized Learning Instructional Coaching and Professional Development	teachers. Coaching and professional development services facilitate our continued implementation of a personalized learning system of education. KnowledgeWorks Coaching services will include: 1)Professional development for Kenowa Hills Instructional Coaches surrounding personalized learning, 2) Strategic planning with the district improvement and school improvement teams. 3) Building and district level analyses and reports surrounding personalized learning implementation; including strengths and areas for continued growth. 4) Professional development for Kenowa Hills teacher leadership teams surrounding personalized learning and the continuous cycle of strategic planning. Each building and the district have created Personal Mastery Action Plans addressing the 5 levels of Marzano's High Reliability Schools. Personal Mastery Coaching is Level 5 in Marzano's Hierarchy of High Reliability Schools Framework.	Policy and Process, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Parent Involvemen t	Tier 1	Monitor	08/01/2020	06/04/2021	\$1250	Personalize d Learning Coach, PreK-12 Teaching Staff and Administrat ors

KnowledgeWorks Personalized Learning Instructional Coaching and Professional Development	Coaching and professional development services facilitate our continued implementation of a personalized learning system of education. KnowledgeWorks Coaching services will include: 1)Professional development for Kenowa Hills Instructional Coaches surrounding personalized learning, 2) Strategic planning with the district improvement and school improvement teams. 3) Building and district level analyses and reports surrounding personalized learning implementation; including strengths and areas for continued growth. 4) Professional development for Kenowa Hills teacher leadership teams surrounding personalized learning and the continuous cycle of strategic planning. Each building and the district have created Personal Mastery Action Plans addressing the 5 levels of Marzano's High Reliability Schools. Personal Mastery Coaching is Level 5 in Marzano's Hierarchy of High Reliability Schools Framework.	Policy and Process, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Parent Involvemen t	Tier 1	Monitor	08/25/2020	06/04/2021	\$2700	Personalize d Learning Coach, PreK-12 Teaching Staff and Administrat ors
KnowlegeWorks Personalized Learning Instructional Coaching and Professional Development	Coaching and professional development services facilitate our continued implementation of a personalized learning system of education. KnowledgeWorks Coaching services will include: 1)Professional development for Kenowa Hills Instructional Coaches surrounding personalized learning, 2) Strategic planning with the district improvement and school improvement teams. 3) Building and district level analyses and reports surrounding personalized learning implementation; including strengths and areas for continued growth. 4) Professional development for Kenowa Hills teacher leadership teams surrounding personalized learning and the continuous cycle of strategic planning. Each building and the district have created Personal Mastery Action Plans addressing the 5 levels of Marzano's High Reliability Schools. Personal Mastery Coaching is Level 5 in Marzano's Hierarchy of High Reliability Schools Framework.	Policy and Process, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Parent Involvemen t	Tier 1	Monitor	08/25/2020	06/04/2021	\$2700	Personalize d Learning Coach, PreK-12 Teaching Staff and Administrat ors

Learning Labs	The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. The lab classroom provides an authentic opportunity for colleagues to see highly effective instruction in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. In 2019-20 the focus of classroom learning labs will be examples of personal mastery in the classroom. This also includes school climate, our instructional model, focus on essential standards and assessments, which are all part of our buildings personal mastery action plans. 2020-21 will require flexibility with this process as we may use more videos than pulling teachers from classrooms due	Teacher Collaborati on, Direct Instruction, Professiona I Learning	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	Instructiona I Coaches, PreK-12 Teaching Staff and Administrat ors
Learning Labs	to a possible hybrid schedule. The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. The lab classroom provides an authentic opportunity for colleagues to see highly effective instruction in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. In 2019-20 the focus of classroom learning labs will be examples of personal mastery in the classroom. This also includes school climate, our instructional model, focus on essential standards and assessments, which are all part of our buildings personal mastery action plans. In 2020-21 coaches will be looking for innovative ways to do learning labs without teachers having to be out of their classrooms.	Teacher Collaborati on, Direct Instruction, Professiona I Learning	Tier 1	Monitor	08/25/2020	06/04/2021	\$1250	Instructiona I Coaches, PreK-12 Teaching Staff and Administrat ors

Learning Labs	teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. The lab classroom provides an	Teacher Collaborati on, Direct Instruction, Professiona I Learning	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	Instructiona I Coaches, PreK-12 Teaching Staff and Administrat ors
---------------	---	---	--------	---------	------------	------------	-----	--

Migrant Student Supplementary Support - Title I Part C	Student achievement data (CNA) suggests gaps exist for our migrant students in the core content areas of the curriculum. Therefore, the intent of this activity its to provide support and supplemental resources necessary to allow acceleration of student achievement for our migrant students. This activity supports the needs and urgency in providing a guaranteed and viable curriculum for all students. Supplemental supports are as follows: -Contracted certified EL staff to provide direct service to migrant students. At the elementary level, this service will be provided by a combination of pull out and push in support. At the secondary level, this service will be provided in as well as time set aside for intervention. -A part-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) to work with migrant students in the classroom at the secondary level (time is split between the high school and middle school based on student need). -A full-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) to work with English Learners in the classroom at the elementary level. -Additional certified staff contracted through a substitute agency to help serve the diverse needs of our migrant students. The FTE of staff will vary based on funding and the number of migrant students returning in the fall. -Additional paraprofessional staff contracted through a substitute agency to help serve the diverse needs of our migrant students. The FTE of staff will vary based on funding and the number of migrant students returning in the fall. -A part-time administrative assistant to the EL program to assist with data entry and progress monitoring. -Professional development for EL staff related to beet practices for EL students	Program, Parent Involvemen t	Tier 2	Monitor	08/25/2020	06/04/2021	\$17290	Title I Part C staff and Program Coordinator
	monitoring.							

McKinney-Vento Supports and Services - Title I Part A	Our district has reserved money from our Title I Part A allocation for students qualifying for McKinney Vento Services. McKinney Vento student needs include school of origin transportation, clothing, food, school fees, school and personal supplies, counseling if needed, Title I services if needed, and tutoring and/or summer school if needed so students have everything they need to be successful in school. *SEE MEGS for total cost	Teacher Collaborati on, Behavioral Support Program, Supplemen tal Materials, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$5305	District and Building McKinney- Vento coordinator s/liaisons
Instructional Coaching (K-12) Title IA/31A	Instructional Coaches will organize and implement Classroom Learning Labs (CLL) to support teachers professional development. Instructional Coaches will also support teachers with the Gradual Release of Responsibility Instructional Framework. The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. Like surgical theaters where doctors observe actual operations in progress to hone their techniques, the lab classroom provides an authentic opportunity for colleagues to see ideas in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. Our instructional coaches also work collaboratively with teachers on an individual basis to improve Tier I instruction (GRR Model). In addition, the elementary coaches will collaborate with our K-3 staff to keep a focus on our goal of having all students reading at level by grade 3. The coaches will coach teachers with Tier I literacy interventions to help meet the needs of all students during Tier I instruction. *SEE MEGS for total costs	Collaborati on, Supplemen tal Materials, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$90382	Instructiona I Coaches, Administrat ors and Teaching Staff

Parent and Family Engagement - Title I Part A Part A Parent and family engagement at KHPS is a high priority. Parent and family engagement activities include: KHPS website, newsletters, school messenger, facilities study teams, district and school improvement teams, PTOs, Band Boosters, EL family nights, open houses, curriculum nights, parent/teacher conferences, Watch Dog programs at K-8 buildings, Reading Literacy Nights, board meetings, and internet based curriculum to use at home with students. Specific parent involvement activities for our Migrant and EL students are: -At least two parent nights will be held during the school year. At these meetings, essential ELA and math curriculum components will be shared with families. In addition, parents will be given strategies to assist in developing their child's reading, writing, speaking and math skills at home -A variety of important school information and parent tips will be shared in order to assist parent in preparing their child for school and specific events. *SEE MEGS for total cost	Support Program, Parent Involvemen t	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	District Staff and Administrat ors
---	--	--------	---------	------------	------------	-----	---

Supplemental Support - Title III	English Learner students. Student achievement data (CNA) suggests significant achievement gaps exist with our EL students. The intent of this activity is to provide targeted, research based, supplemental support and services to our EL students. This will be accomplished by:	, Parent Involvemen t, Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$3281	English Learner Staff and Title III Coordinator
-------------------------------------	---	---	--------	---------	------------	------------	--------	---

Migrant Student Supplementary Support - Title I Part C	Student achievement data (CNA) suggests gaps exist for our migrant students in the core content areas of the curriculum. Therefore, the intent of this activity its to provide support and supplemental resources necessary to allow acceleration of student achievement for our migrant students. This activity supports the needs and urgency in providing a guaranteed and viable curriculum for all students. Supplemental supports are as follows: -Contracted certified EL staff to provide direct service to migrant students. At the elementary level, this service will be provided by a combination of pull out and push in support. At the secondary level, this service will be provided in as well as time set aside for intervention. -A part-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) to work with migrant students in the classroom at the secondary level (time is split between the high school and middle school based on student need). -A full-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) to work with English Learners in the classroom at the elementary level. -Additional certified staff contracted through a substitute agency to help serve the diverse needs of our migrant students. The FTE of staff will vary based on funding and the number of migrant students returning in the fall. -Additional paraprofessional staff contracted through a substitute agency to help serve the diverse needs of our migrant students. The FTE of staff will vary based on funding and the number of migrant students returning in the fall. -A part-time administrative assistant to the EL program to assist with data entry and progress monitoring. -Professional development for EL staff related to best practices for EL students. -Academic materials to enhance instruction.	Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$17290	Title I Part C staff and Program Coordinator

McKinney-Vento Supports and Services - Title I Part A	Our district has reserved money from our Title I Part A allocation for students qualifying for McKinney Vento Services. McKinney Vento student needs include school of origin transportation, clothing, food, school fees, school and personal supplies, counseling if needed, Title I services if needed, and tutoring and/or summer school if needed so students have everything they need to be successful in school. *SEE MEGS for total cost	Materials, Teacher Collaborati on, Behavioral Support Program, Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$5305	District and Building McKinney- Vento Liaisons and Teaching Staff
Instructional Coaching (K-12) Title IA/31a	Classroom Learning Labs (CLL) to support teachers professional development. Instructional Coaches will also support teachers with the Gradual Release of Responsibility Instructional Framework. The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. Like surgical theaters where doctors observe actual operations in progress to hone their techniques, the lab classroom provides an authentic opportunity for colleagues to see ideas in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. Our instructional coaches also work collaboratively with teachers on an individual basis to improve Tier I instruction (GRR Model). In addition, the elementary coaches will collaborate with our K-3 staff to keep a focus on our goal of having all students reading at level by grade 3. The coaches will coach teachers with Tier I literacy interventions to help meet the needs	Collaborati on, Direct Instruction, Professiona I Learning, Technology , Academic Support Program		Monitor	08/25/2020	06/04/2021	\$74867	Administrat ors and Teaching

Migrant Student Supplementary Support - Title I Part C	Student achievement data (CNA) suggests gaps exist for our migrant students in the core content areas of the curriculum. Therefore, the intent of this activity its to provide support and supplemental resources necessary to allow acceleration of student achievement for our migrant students. This activity supports the needs and urgency in providing a guaranteed and viable curriculum for all students. Supplemental supports are as follows: -Contracted certified EL staff to provide direct service to migrant students. At the elementary level, this service will be provided by a combination of pull out and push in support. At the secondary level, this service will be provided through a designated course students are enrolled in as well as time set aside for intervention. -A part-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) to work with migrant students in the classroom at the secondary level (time is split between the high school and middle school based on student need). -A full-time year round paraprofessional fluent in Spanish (due to Spanish being the main language spoken at home for a majority of our EL students) to work with English Learners in the classroom at the elementary level. -Additional certified staff contracted through a substitute agency to help serve the diverse needs of our migrant students. The FTE of staff will vary based on funding and the number of migrant students returning in the fall. -Additional paraprofessional staff contracted through a substitute agency to help serve the diverse needs of our migrant students. The FTE of staff will vary based on funding and the number of migrant students returning in the fall. -A part-time administrative assistant to the EL program to assist with data entry and progress monitoring. -Professional development for EL staff related to best practices for EL students. -Academic materials to enhance instruction.	, Parent Involvemen t, Academic Support Program	Tier 2	Monitor	08/25/2020	11/01/2020	\$17290	Title I Part C Staff and Program Coordinator
	-Academic materials to enhance instruction. *SEE MEGS for total costs							

McKinney-Vento Supports and Services - Title I Part A	Our district has reserved money from our Title I Part A allocation for students qualifying for McKinney Vento Services. McKinney Vento student needs include school of origin transportation, clothing, food, school fees, school and personal supplies, counseling if needed, Title I services if needed, and tutoring and/or summer school if needed so students have everything they need to be successful in school. *SEE MEGS for total cost	Materials, Academic Support Program	Tier 1	Monitor	08/25/2020	06/04/2021	\$4922	District and Building McKinney- Vento Liaisons and Teaching Staff
Instructional Coaching (K-12) Title IA/31a	Instructional Coaches will organize and implement Classroom Learning Labs (CLL) to support teachers professional development. Instructional Coaches will also support teachers with the Gradual Release of Responsibility Instructional Framework. The lab classroom is an in-house professional development model that takes place in a host teacher's room during the normal school day, framed by a preobservation meeting and a debriefing session. Like surgical theaters where doctors observe actual operations in progress to hone their techniques, the lab classroom provides an authentic opportunity for colleagues to see ideas in practice. Because the model provides for several sessions throughout the year, teachers have the opportunity to share and discuss the successes and challenges of their independent practice with their colleagues, continually improving. Our instructional coaches also work collaboratively with teachers on an individual basis to improve Tier I instruction (GRR Model). In addition, the elementary coaches will collaborate with our K-3 staff to keep a focus on our goal of having all students reading at level by grade 3. The coaches will coach teachers with Tier I literacy interventions to help meet the needs of all students during Tier I instruction. *SEE MEGS for total costs	Collaborati on, Curriculum Developme nt, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$177165	Instructiona I Coaches, Administrat ors and Teaching Staff

Parent and Family Engagement - Title I Part A	Parent and family engagement at KHPS is a high priority. Parent and family engagement activities include: KHPS website, newsletters, school messenger, facilities study teams, district and school improvement teams, PTOs, Band Boosters, EL family nights, open houses, curriculum nights, parent/teacher conferences, Watch Dog programs at K-8 buildings, Reading Literacy Nights, board meetings, and internet based curriculum to use at home with students. Specific parent involvement activities for our Migrant and EL students are: -At least two parent nights will be held during the school year. At these meetings, essential ELA and math curriculum components will be shared with families. In addition, parents will be given strategies to assist in developing their child's reading, writing, speaking and math skills at home. -A variety of important school information and parent tips will be shared in order to assist parents in preparing their child for school and specific events.		Tier 1	Monitor	08/25/2020	06/04/2021	\$1278	District Staff and Administrat ors
Stakeholder Voice	*SEE MEGS for total cost High levels of stakeholder voice is a key attribute to highly effective schools. Simply put, stakeholder voice leverages the opinions and thinking of all stakeholders in the school community as a key element in making quality decisions. Inherent to stakeholder voice is a shared-decision making process which must be created, communicated and implemented. This process clarifies which decisions are made by administrators and which are made in a collaborative manner. A transparent data- gathering plan is in place to collect information from students, parents, and staff. Data is shared in a transparent manner and decisions are connected to feedback (also called a feedback loop). Each building administers surveys to parents, staff and students to honor Stakeholder Voice. Each building has a feedback loop associated with sharing the survey results. Stakeholder voice and choice is Level 5 in the Hierarchy of High Reliability Schools Research.	Policy and Process, Teacher Collaborati on, Community Engageme nt, Technology , Parent Involvemen t	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	All Kenowa Hills Staff and Administrat ors

Stakeholder Voice	High levels of stakeholder voice is a key attribute to highly effective schools. Simply put, stakeholder voice leverages the opinions and thinking of all stakeholders in the school community as a key element in making quality decisions. Inherent to stakeholder voice is a shared-decision making process which must be created, communicated and implemented. This process clarifies which decisions are made by administrators and which are made in a collaborative manner. A transparent data- gathering plan is in place to collect information from students, parents, and staff. Data is shared in a transparent manner and decisions are connected to feedback (also called a feedback loop). Each building administers surveys to parents, staff and students to honor Stakeholder Voice. Each building has a feedback loop associated with sharing the survey results. Stakeholder voice and choice is Level 5 in Marzano's Hierarchy of High Reliability Schools.	Policy and Process, Teacher Collaborati on, Community Engageme nt, Technology , Parent Involvemen t	Tier 1	Monitor	08/24/2020	06/04/2021	\$0	All Kenowa Hills Staff and Administrat ors
Stakeholder Voice	High levels of stakeholder voice is a key attribute to highly effective schools. Simply put, stakeholder voice leverages the opinions and thinking of all stakeholders in the school community as a key element in making quality decisions. Inherent to stakeholder voice is a shared-decision making process which must be created, communicated and implemented. This process clarifies which decisions are made by administrators and which are made in a collaborative manner. A transparent data- gathering plan is in place to collect information from students, parents, and staff. Data is shared in a transparent manner and decisions are connected to feedback (also called a feedback loop). Each building administers surveys to parents, staff and students to honor Stakeholder Voice. Each building has a feedback loop associated with sharing the survey results. Stakeholder voice and choice is Level 5 in the Hierarchy of High Reliability Schools Research.	Policy and Process, Teacher Collaborati on, Community Engageme nt, Technology , Parent Involvemen t	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	All Kenowa Hills Staff and Administrat ors

Stakeholder Voice	High levels of stakeholder voice is a key attribute to highly effective schools. Simply put, stakeholder voice leverages the opinions and thinking of all stakeholders in the school community as a key element in making quality decisions. Inherent to stakeholder voice is a shared-decision making process which must be created, communicated and implemented. This process clarifies which decisions are made by administrators and which are made in a collaborative manner. A transparent data- gathering plan is in place to collect information from students, parents, and staff. Data is shared in a transparent manner and decisions are connected to feedback (also called a feedback loop). Each building administers surveys to parents, staff and students to honor Stakeholder Voice. Each building has a feedback loop associated with sharing the survey results. Stakeholder voice and choice is Level 5 in the Hierarchy of High Reliability Schools Research.	Policy and Process, Teacher Collaborati on, Community Engageme nt, Technology , Parent Involvemen t	Tier 1	Monitor	08/25/2020	06/04/2021	\$0	All Kenowa Hills Staff and Administrat ors
Competency-Based Personalized Learning On-Site Coach	In 2018-19 we employed a competency-based on- site year round coach to help us take the next steps in becoming a competency-based system of education. The resident CBE specialist will work with administrators, staff, parents, and the CBE Consortium to help us plan for our implementation of personal mastery. 2018-19 goals were to define our KHPS essential standards for ELA, Math, Social Studies and Science. In 2019-20 we continued this essential standards work with our courses. This activity falls under the Level 5 of the High Reliability Framework by Marzano Research. Defining essential standards is a prerequisite to writing competencies. 2020-21 will continue the work to complete essential standards for all content areas and to implement the KHPS Graduate Profile.	Teacher Collaborati on, Direct Instruction, Professiona I Learning	Tier 1	Implement	08/24/2020	06/04/2021	\$23750	Instructiona I Coaches, Personalize d Learning Coach and Classroom Teachers

Kenowa Hills Public Schools

Competency-Based Personalized Learning On-Site Coach	In 2018-19 we employed a competency-based on- site year round coach to help us take the next steps in becoming a competency-based system of education. The resident CBE specialist will work with administrators, staff, parents, and the CBE Consortium to help us plan for our implementation of personal mastery. 2018-19 goals were to define our KHPS essential standards for ELA, Math, Social Studies and Science. In 2019-20 we will continue this essential standards work with our elective courses. This activity falls under the Level 5 of the High Reliability Framework by Marzano Research. Defining essential standards is a prerequisite to writing competencies. In 2020-21 our work will continue with our KHPS Graduate Profile.	Teacher Collaborati on, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$23750	Personalize d Learning Coach, Administrat ors, Teaching Staff
Competency-Based Personalized Learning On-Site Coach	education. The resident CBE specialist will work with administrators, staff, parents, and the CBE	Teacher Collaborati on, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$23750	Personalize d Learning Coach, Instructiona I Coaches and Teaching Staff
Competency-Based Personalized Learning On-Site Coach	In 2018-19 we employed a competency-based on- site year round coach to help us take the next steps in becoming a competency-based system of education. The resident CBE specialist will work with administrators, staff, parents, and the CBE	Teacher Collaborati on, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$23750	Personalize d Learning Coach, Administrat ors, Teaching Staff

© 2020 Advance Education, Inc. All rights reserved unless otherwise granted by written agreement.

Kenowa Hills Public Schools

K-12 Performance Assessment Team	KHPS started a Performance-Based Assessment Team of K-12 teacher leaders in 2018-19 to create performance assessments during professional development time with Jonathan Vander Els, a performance assessment expert. This assessment work is part of Level 3 of Marzano's High Reliability Schools Framework: Guaranteed and Viable Curriculum. Jonathan VanderEls will continue working with teams of teachers during the 2019-20 school year so that all staff will be trained in creating, administering and evaluating performance assessments written to assess essential standards by June 2021.	Teacher Collaborati on, Career Preparation /Orientation , Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Parent Involvemen t, Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$9550	Teacher leaders from K-12 and administrat ors
Munetrix Collection and Evaluation of Data	Munetrix contracted services will provide Kenowa Hills Public Schools training, tools, and processes to maintain compliance with ESSA state and federal program expectations with a focus on improving student achievement in the schools and district. The framework for this work includes (1) determining the current status of compliance via focusing on the CNA, (2) follow-up guidance and support, and (3) utilizing process data and information to drive continuous improvement. Our CNA results show that principals need more professional development related to data evaluation.	Policy and Process, Professiona I Learning, Technology , Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$1250	Principals, teacher leadership, curriculum director
Munetrix Collection and Evaluation of Data	Munetrix data hub will provide Kenowa Hills Public Schools training, tools, and processes to maintain compliance with ESSA state and federal program expectations with a focus on improving student achievement in the schools and district. The framework for this work includes (1) determining the current status of compliance via focusing on the CNA, (2) utilizing process data and information to drive continuous improvement.	Support Program, Professiona I Learning, Technology , Academic	Tier 1	Implement	08/25/2020	06/04/2021	\$1250	Principals, lead teachers and curriculum director
Munetrix Data Collection and Evaluation	Munetrix contracted services will provide Kenowa Hills Public Schools training, tools, and processes to maintain compliance with ESSA state and federal program expectations with a focus on improving student achievement in the schools and district. The framework for this work includes (1) determining the current status of compliance via focusing on the CNA, and (2) utilizing process data and information to drive continuous improvement.	Behavioral Support Program, Professiona I Learning, Technology , Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$1250	Principals, lead teaching staff and curriculum director

© 2020 Advance Education, Inc. All rights reserved unless otherwise granted by written agreement.

Munetrix Data Collection and Evaluation	Munetrix will provide Kenowa Hills Public Schools training, tools, and processes to maintain compliance with ESSA state and federal program expectations with a focus on improving student achievement in the schools and district. The framework for this work includes (1) determining the current status of compliance via focusing on the CNA, and (2) utilizing process data and information to drive continuous improvement.	Behavioral Support Program, Professiona I Learning, Academic Support Program	Tier 1	Implement	08/24/2020	06/04/2021	\$1250	Principals, lead teachers and curriculum director
K-12 21st Century Report Card and Transcript Teams	In 2020-21 report card teams of teacher leaders and administrators will be created to review our KHPS reporting process and transcripts. There will be a grades K-5 team and a grades 6-12 team. These teams will be working on the High Reliability Schools Framework Level 5: Competency-Based Education. The goal of the teams will to create a transparent reporting system for all stakeholders that focuses on what academic standards a student has mastered along with career ready skills being reported separately.	Policy and Process, Community Engageme nt, Technology , Academic Support Program	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$500	Teacher leaders and administrat ors
K-12 21st Century Report Card and Transcript Teams	In 2020-21 report card teams of teacher leaders and administrators will be created to review our KHPS reporting process and transcripts. There will be a grades K-5 team and a grades 6-12 team. These teams will be working on the High Reliability Schools Framework Level 5: Competency-Based Education. The goal of the teams will to create a transparent reporting system for all stakeholders that focuses on what academic standards a student has mastered along with career ready skills being reported separately.	Collaborati on, Community Engageme nt,	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$500	Teaching staff and administrat ors
K-12 21st Century Report Card and Transcript Teams	In 2020-21 report card teams of teacher leaders and administrators will be created to review our KHPS reporting process and transcripts. There will be a grades K-5 team and a grades 6-12 team. These teams will be working on the High Reliability Schools Framework Level 5: Competency-Based Education. The goal of the teams will to create a transparent reporting system for all stakeholders that focuses on what academic standards a student has mastered along with career ready skills being reported separately.	Policy and Process, Professiona I Learning, Technology , Parent Involvemen t	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$500	Teachers and administrat ors

K-12 21st Century Report Card and Transcript Teams	In 2019-20 report card teams of teacher leaders and administrators will be created to review our KHPS reporting process and transcripts. There will be a grades K-5 team and a grades 6-12 team. These teams will be working on the High Reliability Schools Framework Level 5: Competency-Based Education. The goal of the teams will to create a transparent reporting system for all stakeholders that focuses on what academic standards a student has mastered along with career ready skills being reported separately.	Policy and Process, Teacher Collaborati on, Technology , Parent Involvemen t	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$500	Teachers and administrat ors
K-12 Leadership Program	KHPS offers leadership growth for teachers in the KHPS Leadership Mentoring Program that includes mentoring and goal setting for teaching staff interested in being teacher or administrative leaders.	Professiona I Learning	Tier 1	Implement	08/25/2020	06/04/2021	\$0	Teachers and administrat ors
K-12 Leadership Program	KHPS offers leadership growth for teachers when they participate in our KHPS Leadership Mentoring Program that includes mentoring and goal setting for teaching staff interested in being teacher or administrative leaders. The participants also get experience leading by taking over for principals when they are out of the building.	Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$0	Teachers, administrat ors
K-12 Leadership Program	KHPS offers leadership growth for teachers when they participate in our KHPS Leadership Mentoring Program that includes mentoring and goal setting for teaching staff interested in being teacher or administrative leaders.	Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	12/17/2021	\$2500	Teachers, administrat ors and MASSP coach.
K-12 Performance Assessment Team	KHPS started a Performance-Based Assessment Team of K-12 teacher leaders in 2018-19 to create performance assessments during professional development time with Jonathan Vander Els, a performance assessment expert. This assessment work is part of Level 3 of Marzano's High Reliability Schools Framework: Guaranteed and Viable Curriculum. Jonathan VanderEls will continue working with teams of teachers during the 2019-20 school year so that all staff will be trained in creating, administering and evaluating performance assessments written to assess essential standards by June 2021.	Teacher Collaborati on, Curriculum Developme nt, Professiona I Learning, Technology , Academic Support Program	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$3750	Teachers, administrat ors, Jonathan VanderEls

K-12 Performance Assessment Team	KHPS started a Performance-Based Assessment Team of K-12 teacher leaders in 2018-19 to create performance assessments during professional development time with Jonathan Vander Els, a performance assessment expert. This assessment work is part of Level 3 of Marzano's High Reliability Schools Framework: Guaranteed and Viable Curriculum. Jonathan VanderEls will continue working with teams of teachers during the 2020-21 school year so that all staff will be trained in creating, administering and evaluating performance assessments written to assess essential standards.	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Technology , Parent Involvemen t	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$9550	Teachers, administrat ors and Jonathan VanderEls
K-12 Performance Assessment Team	KHPS started a Performance-Based Assessment Team of K-12 teacher leaders in 2018-19 to create performance assessments during professional development time with Jonathan Vander Els, a performance assessment expert. This assessment work is part of Level 3 of Marzano's High Reliability Schools Framework: Guaranteed and Viable Curriculum. Jonathan VanderEls will continue working with teams of teachers during the 2019-20 school year cohort 2 and 3 of staff were trained in creating, administering and evaluating performance assessments written to assess essential standards. In 2020-21 the last two cohorts of teachers will be trained in performance assessment creation and implementation.	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$9550	Teachers, administrat ors and Jonathan VanderEls
MACUL Conference	A group of teachers will attend the annual MACUL conference in Grand Rapids in 2020. This	Career Preparation /Orientation , Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Academic Support Program	Tier 1	Implement	03/11/2021	03/12/2021	\$2548	Teaching Staff

MACUL Conference	A group of teachers will attend the annual MACUL conference in Detroit in 2021. This conference helps our teachers see education from a future technologies view. This professional development opportunity will enable our teachers to learn ways to integrate technology and the MItech standards into their curriculum.	Career Preparation /Orientation , Curriculum Developme nt, Direct Instruction, Technology , Academic Support Program	Tier 1	Implement	03/11/2021	03/12/2021	\$2548	Teaching Staff and Technology Department Staff
Capturing Kids' Hearts	Capturing Kids' Hearts is an evidence-based program to provide strategy and training for all staff to achieve success in their classrooms. Capturing Kids' Hearts is an immersive, participatory experience. Teachers, staff, and administrators learn and practice skills including: How to build meaningful, productive relationships with every student, how to use the EXCEL Model of teaching to create a safe, effective environment for learning, how to develop self-managing, high- performing classrooms using team-building skills and a Social Contract, and high payoff techniques for dealing with conflict, negative behavior, and disrespect issues. This program is part of Level 1: Safe and Orderly Environment; Marzano's Hierarchy of High Reliability Schools. All KHPS staff will be involved in the Capturing Kids Hearts training in August 2019. A team of lead teachers and administrators called "Process Champion Team" will continue to reinforce and create activities associated with implementing Capturing Kids' Hearts.	Policy and Process, Teacher Collaborati on, Behavioral Support Program, Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$0	Lead teachers on the Process Champions Building Teams, Administrat ors, all district staff.

Coordinator PBIS Coordinator/Coach will be responsible for the overall management of the Positive Behavioral Interventions and Supports program including providing training and technical assistance to school teams and PBIS Coaches to maintain and develop school-wide PBIS systems. Facilitate sustainability and expansion of PBIS	Policy and Process, Behavioral Support Program, Professiona I Learning, Academic Support Program	Tier 2	Implement	08/25/2020	06/04/2021	\$14437	Administrat ors, PBIS Coordinator
--	---	--------	-----------	------------	------------	---------	---

Graduate Profile	True Success is an evidence-based social skills curriculum designed to unleash students' character potential. Classrooms use embedded lessons to engage students and teach positive behavior skills in a format that integrates with lessons in literacy and other core skills.	Policy and Process, Career Preparation /Orientation , Behavioral Support Program, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$0	Administrat ors and Teaching Staff
K-12 Leadership Growth Opportunities	KHPS offers leadership growth for teachers when they participate in our KHPS Leadership Mentoring Program that includes mentoring and goal setting for teaching staff interested in being teacher leader or administrative leader. Teachers set a project leadership goal to complete and participate in mentoring from administrators along with helping with building administrator duties when administrators are not available.	Teacher Collaborati on, Career Preparation /Orientation Professiona I Learning	Tier 1	Implement	08/25/2020	12/17/2021	\$0	Administrat ors and Teacher Leaders
Diversity, Equity and Inclusion PD	Professional Development for staff	Policy and Process, Teacher Collaborati on, Professiona I Learning, Technology	Tier 1	Getting Ready	08/19/2020	06/04/2021	\$0	Administrat ors and building staff
Diversity Inclusion Group - High School Students and Principal	Kenowa Hills High School has assembled a group of high school students to work with teachers and administrators.	Policy and Process, Career Preparation /Orientation , Behavioral Support Program, Academic Support Program	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$0	Administrat ors, teachers and high school students

Kenowa Hills Public Schools

Media Center Reviews	Review media center materials to determine needs to meet all the areas of equity and diversity.	Materials, Behavioral Support Program, Academic Support Program	Tier 1		07/01/2020	07/01/2021	\$11000	Media Center Staff
Online Learning PD for Teaching Staff	Online teaching and learning professional development for teaching staff.	Teacher Collaborati on, Career Preparation /Orientation , Curriculum Developme nt, Direct Instruction, Technology , Academic Support Program	Tier 1	Getting Ready	08/25/2020	06/04/2021	\$0	Teaching staff and administrat ors
Online Learning PD for Teaching Staff	Online teaching and learning professional development for teaching staff.	Professiona I Learning, Technology	Tier 1	Getting Ready	08/19/2020	06/04/2021	\$0	Administrat ors and teaching staff
Online Learning PD for Teaching Staff	Online teaching and learning professional development for teaching staff.	Professiona I Learning, Technology	Tier 1	Getting Ready	08/19/2020	06/04/2021	\$0	Administrat ors and Teaching Staff
Online Learning PD for Teaching Staff	Online teaching and learning professional development for teaching staff.	Professiona I Learning, Technology	Tier 1	Getting Ready	08/19/2020	06/04/2021	\$0	Administrat ors and teaching staff
Trauma Informed Staff PD	Trauma Informed Professional Development for Staff	Behavioral Support Program, Professiona I Learning, Technology , Academic Support Program	Tier 1	Getting Ready	08/20/2020	06/04/2021	\$0	Trauma Informed Trainers and Teaching Staff

Zinser Elementary School

Activity Name	Activity Description	Activity Type	Tier	Phase	Begin Date			Staff Responsibl e
---------------	----------------------	------------------	------	-------	------------	--	--	--------------------------

Kenowa Hills Public Schools

© 2020 Advance Education, Inc. All rights reserved unless otherwise granted by written agreement.

Tier II Academic Intervention Specialists Title I Part A			Tier 2	Monitor	08/25/2020	06/04/2021	\$115561	Academic Intervention Specialists, Elementary Principals, and Director of Curriculum and Instruction
--	--	--	--------	---------	------------	------------	----------	---

Tier II Academic Intervention Specialists - Section 31a	KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. There will also be a class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote	Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$1625	K-12 Section 31a Academic Intervention Specialists, building Principals, and Director of Curriculum and Instruction
	Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to							
	At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class.							
	SEE MEGS for Funding							

Reading and Writing Workshop	 Our K-12 ELA staff has been using the MAISA materials as the core materials used in their Reading and Writing Workshop instruction. These MAISA units are aligned with our State ELA standards. KHPS Instructional Coaches will continue to support ELA instruction in our district. Our K-12 ELA classrooms each have a classroom library for students to choose books at their interest level and reading level. We budget replacement costs for each classroom library along with a small budget for new books. Our K-3 teachers use Phonics First and Grammar units as a supplement to their MAISA reading and writing units. In 2020-21 a leadership team of teachers will research and evaluate new KK-12 ELA materials and programming available. This is part of a 5-year curriculum cycle review. 	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$12000	Grades PreK-12 ELA staff and administrat ors
Science Kits and Professional Development	The CNA shows that science scores are below the state average, so our teacher and administrator teams reviewed research-based science programs and materials that would align with the State standards (NGSS). The Foss Science Kits were chosen as we found them the most engaging and rigorous science instruction of the choices. The Foss Science Kits were implemented in Grades 3 and 5 in 2016-17, grades 2 and 4 in 2017-18 and grades K and 1 in 2018-19. Grades 6-8 in 2019-20. Grades 6-8 teachers will get additional science training in 2020-21. In 2019-20 KHPS grades 6-8 science teachers will implement the Foss Science Instruction at the Middle School. This will give us K-8 alignment in our science curriculum.	Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$67500	Foss Science Trainers, Grade K-8 Science Teaching Staff and Administrat ors

Tier II Academic Intervention Specialists - Title I Part A	KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. Our CNA shows gaps in subgroups' achievement. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction.	Teacher Collaborati on, Direct Instruction, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$115561	Academic Intervention Specialists, Elementary Principals, and Director of Curriculum and Instruction
Tier II Academic Intervention Specialists - Title I Part A	*SEE MEGS for total costs KHPS has adopted the Response to Intervention (Rtl) framework as the MTTS. Our CNA shows gaps in subgroups' achievement. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. *SEE MEGS for total costs	Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$115561	Academic Intervention Specialists, Elementary Principals, and Director of Curriculum and Instruction.

Tier II Academic Intervention Specialists - Section 31a	KHPS has adopted the Response to Intervention (Rtl) framework as the MTTS. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. There will also be a class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote strategic reasoning, insightfulness, perseverance,	Tier 2	Monitor	08/25/2020	06/04/2021	\$1625	Academic Intervention ists, Middle School Principal, Curriculum Director
	class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote						
	At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class.						
	SEE MEGS for Funding						

Tier II Academic Intervention Specialists - Title I Part A	KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. Our CNA shows gaps in subgroups' achievement. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. *SEE MEGS for total costs	Instruction, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$115561	Academic Intervention Specialists, Principals, and Director of Curriculum and Instruction.
--	--	--	--------	---------	------------	------------	----------	--

Tier II Academic Intervention Specialists - Section 31a	KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. There will also be a class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote strategic reasoning, insightfulness, perseverance, creativity and craftsmanship. The understanding and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and intentional strategy in order to gain a positive outcome. At the elementary level, our physical education, music, art and Spanish teachers will be trained by our invertivation to achieve to work with K 2 reading	Teacher Collaborati on, Direct Instruction, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$1625	Academic Intervention ists, Middle School Principal, Curriculum Director, Elementary Specialist Teachers
	At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class. SEE MEGS for Funding							

Elementary STEM Specialist Class	Our CNA data shows that we have a weakness in science scores at the elementary level. It was decided to try to incorporate more NGSS STEM materials into the elementary curriculum. Two K-5 STEM specialist teachers were hired and will engage in STEM related lessons during the school year which started in February 2018. Kent ISD STEM consultants worked with the specialist STEM staff and created lessons for them to use to integrate STEM into their weekly specialist classes. Each STEM teacher sees each PreK-5 classroom for 45 minutes per week for instruction. In 2020-21 the elementary STEM teachers will continue to get new STEM equipment for their program.	Materials, Teacher Collaborati on, Supplemen tal Materials, Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$7875	K-5 STEM Teachers, Curriculum Director
Elementary STEM Specialist Class	Our CNA data shows that we have a weakness in science scores at the elementary level. It was decided to try to incorporate more NGSS STEM materials into the elementary curriculum. Two K-5 STEM specialist teachers were hired and will engage in STEM related lessons during the school year which started in February 2018. Kent ISD STEM consultants worked with the specialist STEM staff and created lessons for them to use to integrate STEM into their weekly specialist classes. Each STEM teacher sees each PreK-5 classroom for 45 minutes per week for instruction.	Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$7875	K-5 STEM teachers, curriculum director
Elementary Math Curriculum Implementation	•	Materials, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/20/2018	06/04/2021	\$180000	K-12 math teachers, assistant superintend ent of curriculum and instruction and administrat ors

Kenowa Hills Public Schools

Essential Instructional Practices in Early Literacy	that has all KHPS K-3 teaching staff receiving professional development related to the Essential Instructional Practices in Early Literacy. Each	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Parent Involvemen t	Tier 1	Implement	08/25/2020	06/04/2021	\$34000	K-5 teaching staff and instructiona I coaches
True Success SEL Program	True Success is an evidence-based social skills curriculum designed to unleash students' character potential. Classrooms use embedded lessons to engage students and teach positive behavior skills in a format that integrates with lessons in literacy and other core skills.	Behavioral Support Program, Academic Support Program	Tier 1	Monitor	08/25/2020	06/04/2021	\$11825	Administrat ors and Teaching Staff
Math Curriculum PD and Coaching	Elementary teaching staff will be implementing a new math program called Bridges Mathematics. PD to implement this program will be throughout the 2020-21 school year. Staff will also have coaching opportunities with our Kent Intermediate School District Mathematics Coach.	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Academic Support Program	Tier 1	Implement	08/19/2020	06/04/2021	\$2200	Administrat ors, teachers, Kent ISD math coach, Bridges training staff

Kenowa Hills Pathways High School

Activity Name Activity De		ctivity	Tier	Phase	Begin Date	End Date		Staff Responsibl e
---------------------------	--	---------	------	-------	------------	----------	--	--------------------------

Tier II College and Career Pathways - 31a	College and Career Pathway Exploration for students needing additional support in these areas. The stand-alone vocational courses into which high school students with lower academic achievement were often channeled are becoming a thing of the past. Instead, programs that merge CTE, rigorous academic coursework, and career exploration opportunities, while creating clear pathways through high school, college, and beyond, are gaining momentum. High schools are moving away from the stand-alone vocational courses of the past, into which students with lower academic achievement or perceived potential were often channeled. Many educators are now calling for approaches that link career-technical education, rigorous academic coursework, and experiences that show students the relevance of education to their future, while teaching them the academic and employability skills they need to be successful in both college and career. Our Kenowa Hills Pathways High School has a goal to achieve success for all our students.	Career Preparation /Orientation , Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$65000	Pathways Principal and staff
Tier II College and Career Pathways - 31a	SEE MEGS for Cost College and Career Pathway Exploration for students needing additional support in these areas. The stand-alone vocational courses into which high school students with lower academic achievement were often channeled are becoming a thing of the past. Instead, programs that merge CTE, rigorous academic coursework, and career exploration opportunities, while creating clear pathways through high school, college, and beyond, are gaining momentum. High schools are moving away from the stand-alone vocational courses of the past, into which students with lower academic achievement or perceived potential were often channeled. Many educators are now calling for approaches that link career-technical education, rigorous academic coursework, and experiences that show students the relevance of education to their future, while teaching them the academic and employability skills they need to be successful in both college and career. Our Kenowa Hills Pathways High School has a goal to achieve success for all our students.	Career Preparation /Orientation , Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$65000	Pathways High School Principal and Staff

Kenowa Hills Public Schools

Tier II College and Career Pathways - 31a	College and Career Pathway Exploration for students needing additional support in these areas. The stand-alone vocational courses into which high school students with lower academic achievement were often channeled are becoming a thing of the past. Instead, programs that merge CTE, rigorous academic coursework, and career exploration opportunities, while creating clear pathways through high school, college, and beyond, are gaining momentum. High schools are moving away from the stand-alone vocational courses of the past, into which students with lower academic achievement or perceived potential were often channeled. Many educators are now calling for approaches that link career-technical education, rigorous academic coursework, and experiences that show students the relevance of education to their future, while teaching them the academic and employability skills they need to be successful in both college and career. Our Kenowa Hills Pathways High School has a goal to achieve success for all our students. SEE MEGS for Costs	Career Preparation /Orientation , Technology , Academic Support Program	Tier 2	Implement	08/25/2020	06/04/2021	\$65000	Pathways High School Principal and Staff
Tier II College and Career Pathways 31a	College and Career Pathway Exploration for students needing additional support in these areas. The stand-alone vocational courses into which high school students with lower academic achievement were often channeled are becoming a thing of the past. Instead, programs that merge CTE, rigorous academic coursework, and career exploration opportunities, while creating clear pathways through high school, college, and beyond, are gaining momentum. High schools are moving away from the stand-alone vocational courses of the past, into which students with lower academic achievement or perceived potential were often channeled. Many educators are now calling for approaches that link career-technical education, rigorous academic coursework, and experiences that show students the relevance of education to their future, while teaching them the academic and employability skills they need to be successful in both college and career. Our Kenowa Hills Pathways High School has a goal to achieve success for all our students. SEE MEGS for Costs	Teacher Collaborati on, Career Preparation /Orientation , Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$65000	Pathways High School Principal and Staff

Kenowa Hills Middle School

Activity Name	Activity Description	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Staff Responsibl e
Tier II Academic Intervention Specialists - Section 31a	KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. There will also be a class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote strategic reasoning, insightfulness, perseverance, creativity and craftsmanship. The understanding and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and intentional strategy in order to gain a positive outcome. At the elementary level, our physical education,		Tier 2	Monitor	08/25/2020	06/04/2021	\$1625	K-12 Section 31a Academic Intervention Specialists, building Principals, and Director of Curriculum and Instruction
	music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class.							
	SEE MEGS for Funding							

Middle School Behavior Interventionist - Section 31a	The annual 31a needs assessment (for all students in the district) indicates a need for supplementary behavioral supports at the middle school. The middle school behavior interventionists will provide supplementary behavior interventions to students at the middle school who qualify for 31a services and require additional, supplementary behavioral supports. This staff member will utilize research-based behavior intervention strategies, including restorative justice techniques, in an effort to provide qualifying students with supplementary support.	Behavioral Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$9750	Middle School Behavior Intervention ist and Middle School Principal
Reading and Writing Workshop	Our K-12 ELA staff has been using the MAISA materials as the core materials used in their Reading and Writing Workshop instruction. These MAISA units are aligned with our State ELA standards. KHPS Instructional Coaches will continue to support ELA instruction in our district. Our K-12 ELA classrooms each have a classroom library for students to choose books at their interest level and reading level. We budget replacement costs for each classroom library along with a small budget for new books. Our K-3 teachers use Phonics First and Grammar units as a supplement to their MAISA reading and writing units. In 2020-21 a leadership team of teachers will research and evaluate new KK-12 ELA materials and programming available. This is part of a 5- year curriculum cycle review.	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$12000	Grades PreK-12 ELA staff and administrat ors

Kenowa Hills Public Schools

Science Kits and Professional Development	The CNA shows that science scores are below the state average, so our teacher and administrator teams reviewed research-based science programs and materials that would align with the State standards (NGSS). The Foss Science Kits were chosen as we found them the most engaging and rigorous science instruction of the choices. The Foss Science Kits were implemented in Grades 3 and 5 in 2016-17, grades 2 and 4 in 2017-18 and grades K and 1 in 2018-19. Grades 6-8 in 2019-20. Grades 6-8 teachers will get additional science training in 2020-21.	Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$67500	Foss Science Trainers, Grade K-8 Science Teaching Staff and Administrat ors
STEM Academy &	Middle School. This will give us K-8 alignment in our science curriculum. In fall of 2016, KHPS implemented a STEM	Materials,	Tier 1	Monitor	08/25/2020	06/04/2021	\$15000	STEM
Design Lab	Academy class for 7th and 9th graders. The program has grown each year with refinements to the curriculum and learning environment. Content Teachers and STEM instructors are trained with our Kent Intermediate School District STEM Consultants. They have planned curriculum. Kenowa Hills Public Schools partnered with DeWys Manufacturing and Move Systems to create a state of the art learning experience location. The school will use a 3,324 sq.ft. space under the same roof as an advanced manufacturing company as a location for learning. In 2020-21 the courses will continue to expand with course offerings and additional STEM Lab equipment.	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology			06/23/2020	00/04/2021	\$13000	Teaching Staff and Administrat ors
STEM Academy & Design Lab	In fall of 2016, KHPS implemented a STEM Academy class for 7th and 9th graders. The program has grown each year with refinements to the curriculum and learning environment. Content Teachers and STEM instructors are trained with our Kent Intermediate School District STEM Consultants. They have planned curriculum. Kenowa Hills Public Schools partnered with DeWys Manufacturing and Move Systems to create a state of the art learning experience location. The school will use a 3,324 sq.ft. space under the same roof as an advanced manufacturing company as a location for learning. In 2020-21 the courses will continue to expand with course offerings and additional STEM Lab equipment.	Materials, Teacher Collaborati on, Career Preparation /Orientation , Curriculum Developme nt, Direct Instruction, Professiona I Learning, Community Engageme nt, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$15000	Kent ISD STEM consultants , STEM Academy teaching staff and administrat ors

© 2020 Advance Education, Inc. All rights reserved unless otherwise granted by written agreement.

Middle School Behavior Interventionist - Section 31a	The annual 31a needs assessment (for all students in the district) indicates a need for supplementary behavioral supports at the middle school. The middle school behavior interventionists will provide supplementary behavior interventions to students at the middle school who qualify for 31a services and require additional, supplementary behavioral supports. This staff member will utilize research-based behavior intervention strategies, including restorative justice techniques, in an effort to provide qualifying students with supplementary support.	Teacher Collaborati on, Behavioral Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$9750	Middle School Behavior Intervention ist and Middle School Principal
Tier II Academic Intervention Specialists - Section 31a	*SEE MEGS for costs KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. When looking at CNA data, we find gaps in math instruction and lower growth in math on NWEA test results. This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class. SEE MEGS for Funding	Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$1625	Academic Intervention ists, Principals, Curriculum Director, Elementary Specialist Teachers

Tier II Academic Intervention Specialists - Section 31a	KHPS has adopted the Response to Intervention (Rtl) framework as the MTTS. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. There will also be a class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote strategic reasoning, insightfulness, perseverance, creativity and craftsmanship. The understanding and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and intentional strategy in order to gain a positive outcome	Tier 2	Monitor	08/25/2020	06/04/2021	\$1625	Academic Intervention ists, Middle School Principal, Curriculum Director
	and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and						
	At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class.						
	SEE MEGS for Funding						

Interventionist - Section 31a	The annual 31a needs assessment (for all students in the district) indicates a need for supplementary behavioral supports at the middle school. The middle school behavior interventionists will provide supplementary behavior interventions to students at the middle school who qualify for 31a services and require additional, supplementary behavioral supports. This staff member will utilize research-based behavior intervention strategies, including restorative justice techniques, in an effort to provide qualifying students with supplementary support.	Behavioral Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$9750	Middle School Behavior Intervention ist and Middle School Principal.
	*SEE MEGS for costs							

Tier II Academic Intervention Specialists - Section 31a	KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. There will also be a class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote strategic reasoning, insightfulness, perseverance, creativity and craftsmanship. The understanding and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and intentional strategy in order to gain a positive outcome. At the elementary level, our physical education, music, art and Spanish teachers will be trained by our invertivation to achieve to work with K 2 reading	Teacher Collaborati on, Direct Instruction, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$1625	Academic Intervention ists, Middle School Principal, Curriculum Director, Elementary Specialist Teachers
	At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class. SEE MEGS for Funding							

Middle School Behavior Interventionist - Section 31a	The annual 31a needs assessment (for all students in the district) indicates a need for supplementary behavioral supports at the middle school. The middle school behavior interventionists will provide supplementary behavior interventions to students at the middle school who qualify for 31a services and require additional, supplementary behavioral supports. This staff member will utilize research-based behavior intervention strategies, including restorative justice techniques, in an effort to provide qualifying students with supplementary support.	Teacher Collaborati on, Behavioral Support Program, Technology	Tier 2	Monitor	08/25/2020	06/04/2021	\$9750	Middle School Behavior Intervention ist and Middle School Principal
Middle School Scheduler	Kenowa Hills Middle School has implemented a program to help schedule students for additional academic intervention or enrichment called Flex Scheduler. The Middle School is on trimesters and wants to offer more student choice in courses. New course offerings include Environmental Studies, Odyssey of the Mind, Yoga, Spanish, Virtual Reality Cultural Studies, History of Rock Music, and Technology and STEM. Schedules meeting student needs is Level 5: Personal Mastery; in the Hierarchy of High Reliability Schools Framework.	Academic Support Program	Tier 1	Implement	08/24/2020	06/04/2021	\$193	Middle School Principal and staff
Middle School Schedule	Kenowa Hills Middle School has implemented a program to help schedule students for additional academic intervention or enrichment called Flex Scheduler. The Middle School is moving to trimesters in 2019-20 to offer more student choice in courses. New course offerings include Environmental Studies, Odyssey of the Mind, Yoga, Spanish, Virtual Reality Cultural Studies, Technology and STEM. Funding includes start up costs for materials for the new courses. Schedules meeting student needs is Level 5: Personal Mastery; in the Hierarchy of High Reliability Schools Framework.	Technology , Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$193	Middle School Principal and Staff

Middle School Schedule	Kenowa Hills Middle School has implemented a program to help schedule students for additional academic intervention or enrichment called Flex Scheduler. The Middle School is moved to trimesters in 2019-20 to offer more student choice in courses. New course offerings include Environmental Studies, Odyssey of the Mind, Yoga, Spanish, Virtual Reality Cultural Studies, Technology and STEM. Funding includes start up costs for materials for the new courses. Schedules meeting student needs is Level 5: Personal Mastery; in the Hierarchy of High Reliability Schools Framework. More classes will be offered	Policy and Process, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Technology , Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$193	Middle school staff and administrat ors
Middle School Schedule	as choices in 2020-21. Kenowa Hills Middle School has implemented a program to help schedule students for additional academic intervention or enrichment called Flex Scheduler. The Middle School moved to trimesters in 2019-20 to offer more student choice in courses. New course offerings include Environmental Studies, Odyssey of the Mind, Yoga, Spanish, Virtual Reality Cultural Studies, Technology and STEM. Funding includes start up costs for materials for the new courses. Schedules meeting student needs is Level 5: Personal Mastery; in the Hierarchy of High Reliability Schools Framework.	on, Curriculum Developme nt, Direct Instruction,	Tier 1	Implement	08/25/2020	06/04/2021	\$193	Middle school staff and administrat ors
Engineering and Computer Science Courses	Michigan has new computer science standards released in 2018-19. KHPS understands the importance of our students being career and college ready upon graduation. Two new courses are being created to meet the needs of our students. Intro to Engineering Design and Computer Science Essentials will be offered as courses in 2019-20. The teacher of these courses is receiving professional development in the program Project Lead the Way. This professional development will help him create a relevant and rigorous curriculum for our new courses. In 2020- 21 the computer science program will continue to expand to Middle School.	Materials, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$16000	Teachers and administrat ors

Kenowa Hills Public Schools

Habits of Mind SEL Program	The Middle School is implementing the "Habits of Mind" of work and life related skills. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote strategic reasoning, insightfulness, perseverance, creativity and craftsmanship. The understanding and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and intentional strategy in order to gain a positive outcome. This strategy fits in Level 1 of Safe & Orderly Environment in Marzano's High Reliability Framework for Schools.	Policy and Process, Career Preparation /Orientation , Behavioral Support Program, Professiona I Learning, Academic Support Program	Tier 1	Implement	08/25/2020	06/04/2021	\$300	MS Administrat ors, instructiona I coaches and all building staff
Math Curriculum PD and Coaching	Elementary teaching staff will be implementing a new math program called Bridges Mathematics. PD to implement this program will be throughout the 2020-21 school year. Staff will also have coaching opportunities with our Kent Intermediate School District Mathematics Coach.	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Academic Support Program	Tier 1	Implement	08/19/2020	06/04/2021	\$2200	Administrat ors, teachers, Kent ISD math coach, Bridges training staff

Kenowa Hills High School

Activity Name	Activity Type	Tier	Phase	Begin Date		Staff Responsibl
						е

High School At-Risk Counselor - Section 31a	The annual KHPS Section 31a needs assessment (for all students in the district) indicates a need for supplementary social and emotional support at the high school level. A plethora of research suggests that when schools fail to meet students' social and emotional needs, it restricts their access to the intended curriculum.	Support	Tier 2	Monitor	08/25/2020	06/04/2021	\$26500	High School At- Risk Counselor and High School Principal.
	The high school at-risk counselor will work with the population of students identified via the needs assessment who require supplemental social and emotional support. This counselor will not be involved in the traditional counseling duties (such as scheduling, college preparations, testing support). Instead, this employee will exclusively provide support above and beyond the supports that are already being provided by the general fund counselors. At-risk students serviced will include the McKinney Vento students.							
	*SEE MEGS for costs							
Reading and Writing Workshop	Our K-12 ELA staff has been using the MAISA materials as the core materials used in their Reading and Writing Workshop instruction. These MAISA units are aligned with our State ELA standards. KHPS Instructional Coaches will continue to support ELA instruction in our district. Our K-12 ELA classrooms each have a classroom library for students to choose books at their interest level and reading level. We budget replacement costs for each classroom library along with a small budget for new books. Our K-3 teachers use Phonics First and Grammar units as a supplement to their MAISA reading and	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$12000	Grades PreK-12 ELA staff and administrat ors
	writing units. In 2020-21 a leadership team of teachers will research and evaluate new KK-12 ELA materials and programming available. This is part of a 5- year curriculum cycle review.							

STEM Academy & Design Lab	In fall of 2016, KHPS implemented a STEM Academy class for 7th and 9th graders. The program has grown each year with refinements to the curriculum and learning environment. Content Teachers and STEM instructors are trained with our Kent Intermediate School District STEM Consultants. They have planned curriculum. Kenowa Hills Public Schools partnered with DeWys Manufacturing and Move Systems to create a state of the art learning experience location. The school will use a 3,324 sq.ft. space under the same roof as an advanced manufacturing company as a location for learning. In 2020-21 the courses will continue to expand with course offerings and additional STEM Lab equipment.	Materials, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$15000	STEM Teaching Staff and Administrat ors
STEM Academy & Design Lab	In fall of 2016, KHPS implemented a STEM Academy class for 7th and 9th graders. The program has grown each year with refinements to	Materials, Teacher Collaborati on, Career Preparation /Orientation , Curriculum Developme nt, Direct Instruction, Professiona I Learning, Community Engageme nt, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$15000	Kent ISD STEM consultants , STEM Academy teaching staff and administrat ors

High School At-Risk Counselor - Section 31a	(for all students in the district) indicates a need for supplementary social and emotional support at the high school level. A plethora of research suggests	, Behavioral	Tier 2	Monitor	08/25/2020	06/04/2021	\$26500	High School At- Risk Counselor and High School Principal
High School At-Risk Counselor - Section 31a	The annual KHPS Section 31a needs assessment (for all students in the district) indicates a need for supplementary social and emotional support at the	Teacher Collaborati on, Career Preparation /Orientation , Behavioral Support Program, Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$26500	High School at- risk Counselor and High School Principal.

High School At-Risk Counselor - Section 31a	The annual KHPS Section 31a needs assessment (for all students in the district) indicates a need for supplementary social and emotional support at the high school level. A plethora of research suggests that when schools fail to meet students' social and emotional needs, it restricts their access to the intended curriculum. The high school at-risk counselor will work with the population of students identified via the needs assessment who require supplemental social and emotional support. This counselor will not be involved in the traditional counseling duties (such as scheduling, college preparations, testing support). Instead, this employee will exclusively provide support above and beyond the supports that are already being provided by the general fund counselors. At-risk students serviced will include the McKinney Vento students. *SEE MEGS for costs	Preparation /Orientation , Behavioral	Tier 2	Monitor	08/25/2020	06/04/2021	\$26500	High School At- Risk Counselor and High School Principal
AP Fee Waiver - 31a	AP testing fee waiver would be applied to our HS at-risk students using 31a grant funds.	Career Preparation /Orientation , Academic Support Program	Tier 1	Implement	01/04/2021	06/04/2021	\$750	High School principal and counselors
AP Testing Fees Waiver - 31a	At-Risk students will be able to get their AP testing fees waived.	Career Preparation /Orientation , Academic Support Program	Tier 1	Implement	01/01/2021	05/14/2021	\$750	High School Principal and staff

MTSS Coordinator - Title IV	Under the direction of the PBIS Manager, the PBIS Coordinator/Coach will be responsible for the overall management of the Positive Behavioral Interventions and Supports program including providing training and technical assistance to school teams and PBIS Coaches to maintain and develop school-wide PBIS systems. Facilitate sustainability and expansion of PBIS practices district-wide. Provide and/or facilitate quality training at all three tiers of PBIS: universal, secondary and tertiary. Ongoing support to district level PBIS Coaches. Oversee district level data collection, management and analysis. Train and provide ongoing technical and data analysis support to staff who use school-wide data collection systems Train and provide ongoing technical and data analysis support to staff who use secondary tier data collection systems Collect and monitor school and district databases to track and analyze student behavioral data including office discipline referrals, suspensions, team implementation, and coach assessment of schoolwide implementation Develop collaboration with multiple district departments and initiatives including True Success, diversity and cultural competency, classroom management, specialized behavioral interventions, and data warehousing and support Participate in regional leadership conferences and meetings. Ongoing coaching of school-based PBIS teams. SEE MEGS for Costs	Support Program	Tier 2	Implement	08/25/2020		\$3609	MTSS Coordinator , principals and building staff
Engineering and Computer Science Courses	Michigan has new computer science standards released in 2018-19. KHPS understands the importance of our students being career and college ready upon graduation. Two new courses are being created to meet the needs of our students. Intro to Engineering Design and Computer Science Essentials will be offered as courses in 2019-2021. The teacher of these courses is receiving professional development in the program Project Lead the Way. This professional development will help him create a relevant and rigorous curriculum for our new courses.	Materials, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$19500	Teachers and administrat ors

Engineering and Computer Science Courses	Michigan has new computer science standards released in 2018-19. KHPS understands the importance of our students being career and college ready upon graduation. Two new courses are being created to meet the needs of our students. Intro to Engineering Design and Computer Science Essentials will be offered as courses in 2019-20. The teacher of these courses is receiving professional development in the program Project Lead the Way. This professional development will help him create a relevant and rigorous curriculum for our new courses. In 2020- 21 the computer science program will continue to expand to Middle School.	Materials, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology		Implement	08/25/2020	06/04/2021	\$16000	Teachers and administrat ors
AP Testing Fees Waiver - 31a	AP Fee waiver will be available to at-risk students.	Academic Support Program	Tier 2	Implement	01/04/2021	05/28/2021	\$750	High school counselors and AP Teaching Staff
AP Testing Fees Waiver - 31a	AP Fee Waivers are available for at-risk students.	Academic Support Program	Tier 2	Implement	08/25/2020	06/04/2021	\$750	High School Counselors and AP Teaching Staff

MTSS Coordinator - Title IV	Positive Behavioral Interventions and Supports program including providing training and technical assistance to school teams and PBIS Coaches to	Technology , Parent Involvemen t, Academic Support	Tier 2	Implement	08/25/2020	06/04/2021	\$3609	High School Counselor and High School Principal
--------------------------------	--	--	--------	-----------	------------	------------	--------	--

MTSS Coordinator - Title IV	Behavioral Interventions and Supports program including providing training and technical assistance to school teams and PBIS Coaches to maintain and develop school-wide PBIS systems. Facilitate sustainability and expansion of MTSS practices district-wide. Provide and/or facilitate quality training at all three tiers of PBIS: universal, secondary and tertiary.	Teacher Collaborati on, Career Preparation /Orientation , Technology , Academic Support Program, Parent Involvemen t	Tier 2	Implement	08/25/2020	06/04/2021	\$3609	MTSS Coordinator , Building Principals and Teaching Staff
--------------------------------	--	--	--------	-----------	------------	------------	--------	---

Kenowa Hills Public Schools

MTSS Coordinator - Title IV	Under the direction of the PBIS Manager, the PBIS Coordinator/Coach will be responsible for the overall management of the Positive Behavioral Interventions and Supports program including providing training and technical assistance to school teams and PBIS Coaches to maintain and develop school-wide PBIS systems. Facilitate sustainability and expansion of PBIS practices district-wide. Provide and/or facilitate quality training at all three tiers of PBIS: universal, secondary and tertiary. Ongoing support to district level PBIS Coaches. Oversee district level data collection, management and analysis. Train and provide ongoing technical and data analysis support to staff who use school-wide data collection systems Train and provide ongoing technical and data analysis support to staff who use secondary tier data collection systems Collect and monitor school and district databases to track and analyze student behavioral data including office discipline referrals, suspensions, team implementation Develop collaboration with multiple district departments and initiatives including True Success, diversity and cultural competency, classroom management, specialized behavioral interventions, and data warehousing and support Participate in regional leadership conferences and meetings. Ongoing coaching of school-based PBIS teams. SEE MEGS for Costs	Collaborati on, Behavioral Support Program, Direct Instruction, Technology , Academic Support Program, Parent	Tier 2	Monitor	08/25/2020	06/04/2021	\$3609	PBIS Coordinator , Building Principals, Teaching Staff

Kenowa Hills Central Elementary School

Activity Name Activity Description	Activity Type	Tier	Phase	Begin Date		Resource Assigned	Staff Responsibl e
------------------------------------	------------------	------	-------	------------	--	----------------------	--------------------------

Tier II Academic Intervention Specialists Title I Part A			Tier 2	Monitor	08/25/2020	06/04/2021	\$115561	Academic Intervention Specialists, Elementary Principals, and Director of Curriculum and Instruction
--	--	--	--------	---------	------------	------------	----------	---

Tier II Academic Intervention Specialists - Section 31a	KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. There will also be a class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote	Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$1625	K-12 Section 31a Academic Intervention Specialists, building Principals, and Director of Curriculum and Instruction
	Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to							
	At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class.							
	SEE MEGS for Funding							

Reading and Writing Workshop	 Our K-12 ELA staff has been using the MAISA materials as the core materials used in their Reading and Writing Workshop instruction. These MAISA units are aligned with our State ELA standards. KHPS Instructional Coaches will continue to support ELA instruction in our district. Our K-12 ELA classrooms each have a classroom library for students to choose books at their interest level and reading level. We budget replacement costs for each classroom library along with a small budget for new books. Our K-3 teachers use Phonics First and Grammar units as a supplement to their MAISA reading and writing units. In 2020-21 a leadership team of teachers will research and evaluate new KK-12 ELA materials and programming available. This is part of a 5-year curriculum cycle review. 	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$12000	Grades PreK-12 ELA staff and administrat ors
Science Kits and Professional Development	The CNA shows that science scores are below the state average, so our teacher and administrator teams reviewed research-based science programs and materials that would align with the State standards (NGSS). The Foss Science Kits were	Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$67500	Foss Science Trainers, Grade K-8 Science Teaching Staff and Administrat ors

Tier II Academic Intervention Specialists - Title I Part A	KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. Our CNA shows gaps in subgroups' achievement. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction.	Teacher Collaborati on, Direct Instruction, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$115561	Academic Intervention Specialists, Elementary Principals, and Director of Curriculum and Instruction
Tier II Academic Intervention Specialists - Title I Part A	*SEE MEGS for total costs KHPS has adopted the Response to Intervention (Rtl) framework as the MTTS. Our CNA shows gaps in subgroups' achievement. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. *SEE MEGS for total costs	Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$115561	Academic Intervention Specialists, Elementary Principals, and Director of Curriculum and Instruction.

Tier II Academic Intervention Specialists - Section 31a	KHPS has adopted the Response to Intervention (Rtl) framework as the MTTS. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. There will also be a class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote strategic reasoning, insightfulness, perseverance, creativity and craftsmanship. The understanding and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and intentional strategy in order to gain a positive outcome	Tier 2	Monitor	08/25/2020	06/04/2021	\$1625	Academic Intervention ists, Middle School Principal, Curriculum Director
	and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and						
	At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class.						
	SEE MEGS for Funding						

Tier II Academic Intervention Specialists - Title I Part A	gaps in subgroups' achievement. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II	Instruction, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$115561	Academic Intervention Specialists, Principals, and Director of Curriculum and Instruction.
--	--	--	--------	---------	------------	------------	----------	--

II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. There will also be a class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote strategic reasoning, insightfulness, perseverance, creativity and craftsmanship. The understanding and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and intentional strategy in order to gain a positive outcome. At the elementary level, our physical education, music, art and Spanish teachers will be trained by	Program			Elementary Specialist Teachers
At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class.				

Elementary STEM Specialist Class	Our CNA data shows that we have a weakness in science scores at the elementary level. It was decided to try to incorporate more NGSS STEM materials into the elementary curriculum. Two K-5 STEM specialist teachers were hired and will engage in STEM related lessons during the school year which started in February 2018. Kent ISD STEM consultants worked with the specialist STEM staff and created lessons for them to use to integrate STEM into their weekly specialist classes. Each STEM teacher sees each PreK-5 classroom for 45 minutes per week for instruction. In 2020-21 the elementary STEM teachers will continue to get new STEM equipment for their program.	Materials, Teacher Collaborati on, Supplemen tal Materials, Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$7875	K-5 STEM Teachers, Curriculum Director
Elementary STEM Specialist Class	Our CNA data shows that we have a weakness in science scores at the elementary level. It was decided to try to incorporate more NGSS STEM materials into the elementary curriculum. Two K-5 STEM specialist teachers were hired and will engage in STEM related lessons during the school year which started in February 2018. Kent ISD STEM consultants worked with the specialist STEM staff and created lessons for them to use to integrate STEM into their weekly specialist classes. Each STEM teacher sees each PreK-5 classroom for 45 minutes per week for instruction.	Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$7875	K-5 STEM teachers, curriculum director
Elementary Math Curriculum Implementation	•	Materials, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/20/2018	06/04/2021	\$180000	K-12 math teachers, assistant superintend ent of curriculum and instruction and administrat ors

Kenowa Hills Public Schools

Essential Instructional Practices in Early Literacy	Our CNA shows gaps in reading with our subgroups. To improve reading achievement and reach a goal of all students reading by grade 3. KHPS has implemented a literacy coaching model that has all KHPS K-3 teaching staff receiving professional development related to the Essential Instructional Practices in Early Literacy. Each instructional coach spends time in classrooms and with teachers during PLC time to ensure that these researched instructional practices are implemented at the Tier 1 level. KHPS also offers K-3 after school tutoring with transportation to students reading below grade level.	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Parent Involvemen t	Tier 1	Implement	08/25/2020	06/04/2021	\$34000	K-5 teaching staff and instructiona I coaches
True Success SEL Program	True Success is an evidence-based social skills curriculum designed to unleash students' character potential. Classrooms use embedded lessons to engage students and teach positive behavior skills in a format that integrates with lessons in literacy and other core skills.	Behavioral Support Program, Academic Support Program	Tier 1	Monitor	08/25/2020	06/04/2021	\$11825	Administrat ors and Teaching Staff
Math Curriculum PD and Coaching	Elementary teaching staff will be implementing a new math program called Bridges Mathematics. PD to implement this program will be throughout the 2020-21 school year. Staff will also have coaching opportunities with our Kent Intermediate School District Mathematics Coach.	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Academic Support Program	Tier 1	Implement	08/19/2020	06/04/2021	\$2200	Administrat ors, teachers, Kent ISD math coach, Bridges training staff

Alpine Elementary School

Activity Name	Activity Description	Activity Type	Tier	Phase	Begin Date	End Date	Staff Responsibl
							6

Tier II Academic Intervention Specialists Title I Part A			Tier 2	Monitor	08/25/2020	06/04/2021	\$115561	Academic Intervention Specialists, Elementary Principals, and Director of Curriculum and Instruction
--	--	--	--------	---------	------------	------------	----------	---

Intervention Specialists - Section 31a	KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. There will also be a class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote strategic reasoning, insightfulness, perseverance, creativity and craftsmanship. The understanding and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and intentional strategy in order to gain a positive outcome. At the elementary level, our physical education,	Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$1625	K-12 Section 31a Academic Intervention Specialists, building Principals, and Director of Curriculum and Instruction
	At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class. SEE MEGS for Funding							

Reading and Writing Workshop	 Our K-12 ELA staff has been using the MAISA materials as the core materials used in their Reading and Writing Workshop instruction. These MAISA units are aligned with our State ELA standards. KHPS Instructional Coaches will continue to support ELA instruction in our district. Our K-12 ELA classrooms each have a classroom library for students to choose books at their interest level and reading level. We budget replacement costs for each classroom library along with a small budget for new books. Our K-3 teachers use Phonics First and Grammar units as a supplement to their MAISA reading and writing units. In 2020-21 a leadership team of teachers will research and evaluate new KK-12 ELA materials and programming available. This is part of a 5-year curriculum cycle review. 	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$12000	Grades PreK-12 ELA staff and administrat ors
Science Kits and Professional Development	The CNA shows that science scores are below the state average, so our teacher and administrator teams reviewed research-based science programs and materials that would align with the State standards (NGSS). The Foss Science Kits were chosen as we found them the most engaging and rigorous science instruction of the choices. The Foss Science Kits were implemented in Grades 3 and 5 in 2016-17, grades 2 and 4 in 2017-18 and grades K and 1 in 2018-19. Grades 6-8 in 2019-20. Grades 6-8 teachers will get additional science training in 2020-21. In 2019-20 KHPS grades 6-8 science teachers will implement the Foss Science Instruction at the Middle School. This will give us K-8 alignment in our science curriculum.	Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/25/2020	06/04/2021	\$67500	Foss Science Trainers, Grade K-8 Science Teaching Staff and Administrat ors

KSSN Community School Support - Section 31a	Kent School Services Network (KSSN) brings health and human services into the school building to serve students and families. This idea is called a "community school." Placing services at school removes many barriers that families have, and helps keep students in class. When students are in class, they can keep learning and achieving. The goals of KSSN Staff: •Increase student achievement •Lower student absences •Improve coordination of services •Deliver health and human services as they are needed SEE MEGS for Cost	Teacher Collaborati on, Behavioral Support Program, Community Engageme nt, Academic Support Program, Parent Involvemen t	Tier 2	Monitor	08/25/2020	06/04/2021	\$4500	Building Staff, KSSN Staff and Building Principal
Tier II Academic Intervention Specialists - Title I Part A	KHPS has adopted the Response to Intervention (Rtl) framework as the MTTS. Our CNA shows gaps in subgroups' achievement. The intent of this	Instruction, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$115561	Academic Intervention Specialists, Elementary Principals, and Director of Curriculum and Instruction

KSSN Community School Support - Section 31a	Kent School Services Network (KSSN) brings health and human services into the school building to serve students and families. This idea is called a "community school." Placing services at school removes many barriers that families have, and helps keep students in class. When students are in class, they can keep learning and achieving. The goals of KSSN Staff: •Increase student achievement •Lower student absences •Improve coordination of services •Deliver health and human services as they are needed SEE MEGS for Cost	Teacher Collaborati on, Behavioral Support Program, Community Engageme nt, Academic Support Program, Parent Involvemen t	Tier 2	Monitor	08/25/2020	06/04/2021	\$4500	Building staff, KSSN staff, and building principal
Tier II Academic Intervention Specialists - Title I Part A	KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. Our CNA shows gaps in subgroups' achievement. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. *SEE MEGS for total costs		Tier 2	Monitor	08/25/2020	06/04/2021	\$115561	Academic Intervention Specialists, Elementary Principals, and Director of Curriculum and Instruction.

Tier II Academic Intervention Specialists - Section 31a	KHPS has adopted the Response to Intervention (Rtl) framework as the MTTS. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. There will also be a class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote strategic reasoning, insightfulness, perseverance, creativity and craftsmanship. The understanding and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and intentional strategy in order to gain a positive outcome	Tier 2	Monitor	08/25/2020	06/04/2021	\$1625	Academic Intervention ists, Middle School Principal, Curriculum Director
	and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and						
	At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class.						
	SEE MEGS for Funding						

KSSN Community School Support - Section 31a	Kent School Services Network (KSSN) brings health and human services into the school building to serve students and families. This idea is called a "community school." Placing services at school removes many barriers that families have, and helps keep students in class. When students are in class, they can keep learning and achieving. The goals of KSSN Staff: •Increase student achievement •Lower student absences •Improve coordination of services •Deliver health and human services as they are needed	Teacher Collaborati on, Behavioral Support Program, Community Engageme nt, Technology , Academic Support Program, Parent Involvemen t	Tier 2	Monitor	08/25/2020	06/04/2021	\$4500	KSSN Staff, Building Principal and Teaching Staff
Tier II Academic Intervention Specialists - Title I Part A	KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. Our CNA shows gaps in subgroups' achievement. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. *SEE MEGS for total costs	Instruction, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$115561	Academic Intervention Specialists, Principals, and Director of Curriculum and Instruction.

Tier II Academic Intervention Specialists - Section 31a	KHPS has adopted the Response to Intervention (RtI) framework as the MTTS. The intent of this activity is to provide timely, guaranteed, research- based, and systematic interventions to all struggling students. This specific activity in our District Improvement Plan deals with our Tier II supplemental services and supports provided by our Academic Intervention Specialists. KHPS Tier II Intervention Specialists provide supplementary, direct instruction to struggling learners. Academic Intervention specialists do not disaggregate data or spend time on entrance/exit decisions. All data is coordinated and disaggregated through KHPS CMT data warehouse for eligibility (31a and Title I) as well as the discontinuing services. This allows for 100% of Tier II Academic Intervention Specialists' time and efforts to be focused on supplementary, direct instruction. This Tier II intervention includes Middle School classes provided by Math and ELA teachers giving Tier II math and ELA support. There will also be a class at the Middle School focusing on Habits of Mind. The Habits of Mind are an identified set of 16 problem solving, life related skills, necessary to effectively operate in society and promote strategic reasoning, insightfulness, perseverance, creativity and craftsmanship. The understanding and application of these 16 Habits of Mind serve to provide the individual with skills to work through real life situations that equip that person to respond using awareness (cues), thought, and intentional strategy in order to gain a positive outcome. At the elementary level, our physical education, music, art and Spanish teachers will be trained by our invertivation to achieve to work with K 2 reading	Teacher Collaborati on, Direct Instruction, Technology , Academic Support Program	Tier 2	Monitor	08/25/2020	06/04/2021	\$1625	Academic Intervention ists, Middle School Principal, Curriculum Director, Elementary Specialist Teachers
	At the elementary level, our physical education, music, art and Spanish teachers will be trained by our instructional coaches to work with K-3 reading interventions with students when they are not teaching their specialist class. SEE MEGS for Funding							

KSSN Community School Support - Section 31a	Kent School Services Network (KSSN) brings health and human services into the school building to serve students and families. This idea is called a "community school." Placing services at school removes many barriers that families have, and helps keep students in class. When students are in class, they can keep learning and achieving. The goals of KSSN Staff: •Increase student achievement •Lower student absences •Improve coordination of services •Deliver health and human services as they are needed SEE MEGS for Cost	Behavioral Support Program, Community Engageme nt, Academic Support Program, Parent Involvemen t	Tier 2	Monitor	08/25/2020	06/04/2021	\$4500	KSSN Staff and Teachers
Elementary STEM Specialist Class	Our CNA data shows that we have a weakness in science scores at the elementary level. It was decided to try to incorporate more NGSS STEM materials into the elementary curriculum.	Materials, Teacher Collaborati on, Supplemen tal Materials, Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$7875	K-5 STEM Teachers, Curriculum Director
Elementary STEM Specialist Class	Our CNA data shows that we have a weakness in science scores at the elementary level. It was decided to try to incorporate more NGSS STEM materials into the elementary curriculum.	Teacher Collaborati on, Direct Instruction, Professiona I Learning, Technology	Tier 1	Monitor	08/25/2020	06/04/2021	\$7875	K-5 STEM teachers, curriculum director

Elementary Math Curriculum Implementation	Kenowa Hills Public Schools has been working on district math programming and materials. Our district CNA shows gaps in math achievement that we are addressing with professional development and research-based math instructional materials. In 2018-19 our grades 6-8 implemented Cengage Big Ideas Math Program to use as their main instructional materials. Also during 2018-19, our high school staff reviewed and researched math materials for high school courses. They also adopted the Cengage Big Ideas Math Program to implement in 2019-20 for algebra and geometry courses. Middle School and High School teachers will continue to receive math instruction training in this program during the 2019-20 school year. The K-5 staff study team came to consensus on Bridges Mathematics Program for 2020-21 implementation and PD.	Materials, Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology	Tier 1	Implement	08/20/2018	06/04/2021	\$180000	K-12 math teachers, assistant superintend ent of curriculum and instruction and administrat ors
Essential Instructional Practices in Early Literacy	Our CNA shows gaps in reading with our subgroups. To improve reading achievement and reach a goal of all students reading by grade 3. KHPS has implemented a literacy coaching model that has all KHPS K-3 teaching staff receiving professional development related to the Essential Instructional Practices in Early Literacy. Each instructional coach spends time in classrooms and with teachers during PLC time to ensure that these researched instructional practices are implemented at the Tier 1 level. KHPS also offers K-3 after school tutoring with transportation to students reading below grade level.	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Parent Involvemen t	Tier 1	Implement	08/25/2020	06/04/2021	\$34000	K-5 teaching staff and instructiona I coaches
True Success SEL Program	True Success is an evidence-based social skills curriculum designed to unleash students' character potential. Classrooms use embedded lessons to engage students and teach positive behavior skills in a format that integrates with lessons in literacy and other core skills.	Behavioral Support Program, Academic Support Program	Tier 1	Monitor	08/25/2020	06/04/2021	\$11825	Administrat ors and Teaching Staff

	PD to implement this program will be throughout	Teacher Collaborati on, Curriculum Developme nt, Direct Instruction, Professiona I Learning, Technology , Academic Support Program		Implement	08/19/2020	06/04/2021	\$2200	Administrat ors, teachers, Kent ISD math coach, Bridges training staff
--	---	--	--	-----------	------------	------------	--------	--