

2016-2017 District Improvement Plan

Warren Consolidated Schools

Dr. Robert Livernois, Superintendent
31300 Anita Drive
Warren, MI 48093-1646

TABLE OF CONTENTS

Overview ~~.....~~

Goals Summary 2

Goal 1: Promote College and Career Readiness by increasing achievement in English Language Arts for all students. 3

Goal 2: Promote College and Career Readiness by increasing achievement in Mathematics for all students. 18

Goal 3: Promote College and Career Readiness by increasing achievement in Science for all students. 28

Goal 4: Promote College and Career Readiness by increasing achievement in Social Studies for all students. 34

.....

Warren Consolidated Schools 2016-17 District Improvement Plan

Creating Dynamic Futures

GOAL 1: Promote College and Career Readiness by increasing achievement in the Core Content Areas by meeting the needs of all students.

Objective: Eighty-five percent of all students will demonstrate proficiency in ELA, Math, Science, and Social Studies by June, 2022 as measured by state assessments.

In order to meet our goals, the following strategies and activities will be implemented, monitored and evaluated:

Strategy 1: Professional Learning Communities: Staff will collaborate as a professional learning community to strengthen the vertical and horizontal alignment between curriculum, instruction and assessment practices in all core and elective content areas.

PLC framework:

1. Staff will align instruction (lesson planning) with district curriculum and pacing guides.
2. Staff will increase their understanding of utilizing high-leverage, research-based instructional strategies in order to improve the impact of effective instruction on student achievement.
3. Staff will create, implement and analyze building and district-level common assessments' results to drive instruction.
4. Staff will implement a MTSS process (plan for in-class and school-level intervention/enrichment) to ensure all students' growth in achievement and behavioral success.
5. Staff will monitor and analyze the impact of adult implementation of instructional strategies and activities on student achievement.

- Priority and Focus Schools' Required Activities
- Establish communication, common assessment and data analysis protocols and tools
- District Professional Development: PLC, MTSS, High-leverage ELA and Math research-based strategies; Balanced Assessments, CITW, SIOP/Language and Literacy

Strategy 2: MTSS: Research-Based Tier II & III Interventions- Staff will develop, implement, and analyze the impact of an MTSS process on students' behavioral and academic success.

- MTSS district team will complete research and development of an effective MTSS district K-12 model and documents to support school teams with development, implementation, monitoring and data analysis activities
- District Professional Development: Research-based Tier II and III supplemental instruction for identified students provided by intervention staff; data analysis
- Consultation/coaching/modeling on positive behavioral and academic interventions for individualized support for students within intervention meeting process

Strategy 3: Family Engagement- Staff will develop, implement, and analyze the impact of Family Engagement programs on student's behavioral and academic success.

- Provide parents with access to electronic tools and media resources to gain information (Parent Portal, District Website)
- Celebrate student achievements
- Support student learning through parent and family workshops
- Support the successful transition of Preschool to Kindergarten, Fifth Grade to Sixth Grade, Eighth Grade to Ninth Grade, Twelfth Grade to College and Career Readiness
- Support Family Resource Assistant program

Evaluation & Monitoring of District Improvement Plan

- OCI administrators and building administrator walk-throughs and data analysis
- OCI Staff to monitor and analyze data results a minimum of three times
- DSIT/DTN Committee will review data and evaluate impact on student performance
- Quarterly Reporting to MDE, Superintendent, Cabinet and Board of Education

Student Achievement

High Expectations

Strong Relationships

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	Promote College and Career Readiness by increasing achievement in English Language Arts for all students.	Objectives: 2 Strategies: 4 Activities: 36	Academic	\$2494000
2	Promote College and Career Readiness by increasing achievement in Mathematics for all students.	Objectives: 1 Strategies: 4 Activities: 33	Academic	\$1092500
3	Promote College and Career Readiness by increasing achievement in Science for all students.	Objectives: 1 Strategies: 4 Activities: 24	Academic	\$470000
4	Promote College and Career Readiness by increasing achievement in Social Studies for all students.	Objectives: 1 Strategies: 4 Activities: 24	Academic	\$468500

Goal 1: Promote College and Career Readiness by increasing achievement in English Language Arts for all students.

Measurable Objective 1:

85% of Pre-K, Kindergarten, First, Second, Third, Fourth, Fifth, Sixth, Seventh, Eighth, Ninth, Tenth, Eleventh, Twelfth, Postsecondary, Adult and Ungraded grade Black or African-American, Asian, White, Economically Disadvantaged, Gifted and Talented, Hispanic or Latino, Students with Disabilities, English Learners, Two or More Races, American Indian or Alaska Native and Native Hawaiian or Other Pacific Islander students will demonstrate a proficiency by scoring proficient in English Language Arts by 06/30/2022 as measured by state assessments.

(shared) Strategy 1:

Tier 1 Professional Learning - District staff will engage in research-based professional learning through a job-embedded and support model.

Category: Other - Classroom Instruction

Tier: Tier 1

Activity - Tier I Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Staff will participate in professional learning to strengthen Tier I in curriculum, instruction, and balanced assessment practices through a job-embedded and support model (Title IIA - consultants, MTSS Training, CITW Training. Title III - SLOP/Language and Literacy Training).	Professional Learning	Tier 1	Implement	08/04/2014	06/30/2017	\$70000	Title III, General Fund, Title II Part A	OCI
Schools: All Schools								
Activity - Monitor Tier 1 Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
OCI department to monitor professional learning through PD tracker/calendar, administrator walk-throughs/rounds, surveys, and student achievement data (IOWA, DRA, state assessments).	Monitor	Tier 1	Monitor	07/01/2014	06/30/2017	\$0	General Fund	OCI Department
Schools: All Schools								
Activity - Evaluate Tier I Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible

2016-2017 District Improvement Plan

Warren Consolidated Schools

DSIT, with OCI department staff, will evaluate the impact of professional learning on student achievement by reviewing the monitoring artifacts collected (PD tracker/calendar, administrator walk-throughs/rounds summary data), surveys, and student achievement data (IOWA, DRA, state assessments) through the lens of the MDE Program Evaluation Tool.	Evaluation	Tier 1	Evaluate	07/01/2014	06/30/2017	\$0	General Fund	DSIT, OCI Department
Schools: All Schools								

(shared) Strategy 2:

MTSS - Staff will develop, implement, monitor and evaluate the impact of a Multi-Tier System of Support Process (MTSS) and the delivery of Tier 2 and 3 interventions on students' behavioral and academic success.

Category: English/Language Arts

Tier: Tier 3

Activity - Supplemental Instruction-AARI	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Supplemental instruction for identified students provided by intervention staff (Title 1A - \$264,000 staff base salaries; \$2,850 PD Fees; \$5,000 materials).	Academic Support Program	Tier 3	Implement	09/02/2013	06/30/2017	\$272000	Title I Part A	Building Administrators, Title I Staff
Schools: Carter Middle School, Grissom Middle School, Beer Middle School, Carleton Middle School								

Activity - Consultation/Coaching	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Consultation/coaching on interventions and instructional strategies for individualized support for students (Title IIA - consultants).	Professional Learning	Tier 3	Implement	09/02/2013	06/30/2017	\$60000	Title II Part A	OCI
Schools: All Schools								

Activity - MTSS Model Development	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
MTSS district team will complete research and development of an effective MTSS district model and documents for all staff.	Academic Support Program	Tier 3	Getting Ready	07/01/2014	06/30/2017	\$0	General Fund	Office of Curriculum and Instruction, building leadership teams
Schools: All Schools								

2016-2017 District Improvement Plan

Warren Consolidated Schools

Activity - Supplemental Instruction - LLI	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Supplemental instruction for identified students provided by intervention staff (Title 1A - \$704,000, staff base salaries; \$21,000 materials).</p> <p>Schools: Wilde Elementary School, Lean Elementary School, Black Elementary School, Jefferson Elementary School, Willow Woods Elementary School, Siersma Elementary School, Wilkerson Elementary School, Green Acres Elementary School, Cromie Elementary School, Harwood Elementary School</p>	Academic Support Program	Tier 3	Implement	07/01/2013	06/30/2017	\$750000	Title I Part A	Building Administrators, Title I Staff
Activity - Extended Day and Extended Year Programs	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Staff will provide tutoring/mentoring in specific skill-deficit areas related to reading and writing in an extended day or year format (Title III - \$19789 for salary and benefits, \$15,000 transportation, \$1,000 for writing and reading supplies; Title I - \$90,000 for salary and benefits; \$10,000 for writing and reading supplies).</p> <p>Schools: All Schools</p>	Academic Support Program	Tier 3	Implement	07/01/2015	06/30/2017	\$160000	Title III, Title I Part A	Building Principals, Title I Staff, Teachers
Activity - Monitor Tier 2/3 Interventions	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Building staff will monitor interventions using the pre-defined measure of student progress that corresponds to the intervention plans implemented at the building level (ex. AARI, LLI, DRA, Carnegie, EasyCBM). Building staff will share monitoring data at MTSS meetings.</p> <p>Schools: All Schools</p>	Monitor	Tier 3	Monitor	07/01/2014	06/30/2017	\$0	General Fund	Building Staff
Activity - Evaluate Tier 2/3 Interventions	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Building staff will evaluate the impact of interventions on student achievement by reviewing student progress measures appropriate to the intervention implemented (ex. AARI, LLI, DRA, Carnegie, EasyCBM), as well as implementation and perception data through the lens of the MDE Program Evaluation Tool.</p> <p>Schools: All Schools</p>	Evaluation	Tier 3	Evaluate	07/01/2014	06/30/2017	\$0	General Fund	Building Staff

2016-2017 District Improvement Plan

Warren Consolidated Schools

Activity - MTSS Focus and Priority Building Support	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>A district level MTSS training and development administrator will provide additional support and coaching to building teams in implementing MTSS in Focus and Priority Schools.</p> <p>Teacher teams will collaborate weekly/monthly to review student work, data, and refine the interventions and supports available to students.</p> <p>Schools: Lean Elementary School, Black Elementary School, Susick Elementary School, Grissom Middle School, Beer Middle School, Willow Woods Elementary School, Green Acres Elementary School, Cromie Elementary School, Carleton Middle School, Harwood Elementary School</p>	Implementation	Tier 3	Implement	07/01/2014	06/30/2017	\$165000	Title I Part A	Office of Curriculum and Instruction Staff
Activity - Supplemental Instruction - Extended Time	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Title I teachers and paraprofessionals will provide additional, individualized, instruction to identified students in order to strengthen skills in which students have demonstrated deficits according to MEAP, Iowa, DRA and classroom assessments.</p> <p>Schools: Holden Elementary School, Susick Elementary School, Grissom Middle School, Wilde Elementary School, Lean Elementary School, Carter Middle School, Jefferson Elementary School, Beer Middle School, Willow Woods Elementary School, Siersma Elementary School, Angus Elementary School, Wilkerson Elementary School, Green Acres Elementary School, Cromie Elementary School, Carleton Middle School, Harwood Elementary School</p>	Academic Support Program	Tier 2	Implement	07/01/2014	06/30/2017	\$600000	Title I Part A	Title I Intervention Staff, Building Administrators
Activity - Supplemental Instruction - Corrective Reading	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Title I Intervention teacher to instruct identified, at-risk students using the Corrective Reading Program, daily.</p> <p>Schools: Jefferson Elementary School, Beer Middle School</p>	Academic Support Program	Tier 3	Implement	07/01/2014	06/30/2017	\$40000	Title I Part A	Title I Intervention Teachers, Building Administrators
Activity - Tier 2/3 Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible

2016-2017 District Improvement Plan

Warren Consolidated Schools

Professional learning aligned to building-specific interventions and instructional strategies for individualized support for students, as identified in individual School Improvement Plans (AARI, LLI, Corrective Reading/Mathematics, Working with At-Risk Learners, Designing Skill-Specific Interventions, Student Progress Monitoring, EasyCBM, Implementing MTSS, Carnegie Cognitive Tutor/Mathia, Thinking Maps) will be supported.	Professional Learning	Tier 3	Implement	07/01/2014	06/30/2017	\$50000	Title II Part A, Title I Part A	OCI, Building Administrators
Schools: Holden Elementary School, Susick Elementary School, Grissom Middle School, Cousino High School, Warren Mott High School, Wilde Elementary School, Lean Elementary School, Sterling Heights High School, Black Elementary School, Carter Middle School, Jefferson Elementary School, Beer Middle School, Willow Woods Elementary School, Siersma Elementary School, Angus Elementary School, Wilkerson Elementary School, Green Acres Elementary School, Cromie Elementary School, Carleton Middle School, Harwood Elementary School								

Activity - Supplemental Coaching and EL Instruction	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Language Acquisition Specialist will provide supplementary content area coaching for teachers regarding literacy instruction to ELs at selected schools within a push in/coaching model. Schools: Sterling Heights High School, Black Elementary School, Willow Woods Elementary School, Warren Mott High School, Cromie Elementary School, Harwood Elementary School	Professional Learning, Academic Support Program, Teacher Collaboration	Tier 2	Implement	07/01/2015	06/30/2017	\$70000	Title III	Language Acquisition Administrator, School Principal, Language Acquisition Specialist

Activity - Supplemental Collaboration and Intervention Meetings	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Additional time for staff to collaborate regarding effective methods of instruction and assessment and plan for Tier 2 and 3 interventions. Schools: Holden Elementary School, Susick Elementary School, Grissom Middle School, Wilde Elementary School, Lean Elementary School, Carter Middle School, Black Elementary School, Jefferson Elementary School, Beer Middle School, Willow Woods Elementary School, Siersma Elementary School, Angus Elementary School, Wilkerson Elementary School, Green Acres Elementary School, Cromie Elementary School, Carleton Middle School, Harwood Elementary School	Professional Learning	Tier 2	Implement	09/01/2015	06/30/2017	\$30000	Title I Part A	Building Principals

2016-2017 District Improvement Plan

Warren Consolidated Schools

Activity - Continuing Professional Development for ELs	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Title III professional development workshops/conferences, books, mileage and subs (TESOL, MITESOL, MABE, WIDA) Schools: All Schools	Professional Learning	Tier 2	Implement	07/01/2015	06/30/2017	\$2500	Title III	Language Acquisition Administrator, Language Acquisition Teacher, Language Acquisition Specialist.

Activity - PD for General Education Teachers confering with Language Acquisition Specialists	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Subs will be used for the general education teachers to confer with Title III Language Acquisition Specialists. Using Data (WIDA, DRA, Iowa, Summative/Formative Assessments) to make ELA and Writing instructional decisions for ELL's. Schools: Sterling Heights High School, Black Elementary School, Willow Woods Elementary School, Warren Mott High School, Cromie Elementary School, Harwood Elementary School	Professional Learning	Tier 2	Implement	11/10/2015	06/30/2017	\$30000	Title III	Language Acquisition Specialist

(shared) Strategy 3:

Family Engagement Programs - Staff will develop, implement, monitor and evaluate the impact of Family Engagement Programs on students' behavioral and academic success.

Category: English/Language Arts

Tier: Tier 1

Activity - Electronic Tools and Media Resources	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Parents will have access to district, school, and staff websites, Parent Portal, and other multimedia resources to gain information and follow their students' progress. Students and families will also have access to online learning programs in order to provide learning at-home opportunities (Title I). Schools: All Schools	Parent Involvement	Tier 1	Implement	09/03/2013	06/30/2017	\$15000	Title I Part A, General Fund	OCI

2016-2017 District Improvement Plan

Warren Consolidated Schools

Activity - Student Achievement	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
District staff will celebrate student achievement. District Writing Celebration; recognition at Board of Education meetings; Festival of the Arts. Schools: All Schools	Parent Involvement	Tier 1	Implement	09/03/2013	06/30/2017	\$0	General Fund	OCI
Activity - Parent Workshops	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Support student learning through family workshops (Title I - Parent Engagement, \$32,000; Title III - Family Resource Assistants salary and benefits \$120,500, supplies [hospitality, books \$500]). Schools: All Schools	Parent Involvement	Tier 1	Implement	09/03/2013	06/30/2017	\$34000	Title III, Title I Part A	OCI
Activity - Student Transition	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Support the successful transition from pre-school to kindergarten, elementary school to middle school, middle school to high school, and high school to college/career (Title III - Family Resource Assistants). Schools: All Schools	Parent Involvement	Tier 1	Implement	09/03/2013	06/30/2017	\$60000	Title III	OCI
Activity - Monitor Family Engagement	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Building staff will monitor family engagement programs using surveys, event attendance, and direct dialogue with families. Schools: All Schools	Monitor	Tier 1	Monitor	07/01/2014	06/30/2017	\$0	General Fund	Building Staff
Activity - Evaluate Family Engagement	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Building staff will evaluate the impact of family engagement programs using student achievement data, surveys, event attendance, and direct dialogue with families. Schools: All Schools	Evaluation	Tier 1	Evaluate	07/01/2014	06/30/2017	\$0	General Fund	Building Staff

2016-2017 District Improvement Plan

Warren Consolidated Schools

Activity - McKinney Vento Support	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Academic and educationally-related support will be provided to students experiencing homelessness. Materials and fees required to fully participate in the educational program as defined by the allowable uses of the Title I set-asides will be provided. Additionally, transportation assistance, once a formerly homeless family becomes permanently housed, will be provided in accordance with legislation in order to maintain continuity of educational programming. Schools: All Schools	Academic Support Program	Tier 1	Implement	07/01/2014	06/30/2017	\$7500	Title I Part A	Homeless Liaison and Title I Administrator

(shared) Strategy 4:

Professional Learning Community - Staff will collaborate as a professional learning community to strengthen the vertical and horizontal alignment between curriculum, instruction and assessment practices in all core and elective content areas. PLC framework:

1. Staff will align their instruction (lesson planning) with district curriculum and pacing guides.
2. Staff will increase understanding of utilizing high-leverage, research-based instructional practices in order to improve their impact of effective instruction on student achievement.
3. Staff will implement and analyze building and district-level common assessments' results to drive instruction.
4. Staff will implement a MTSS process (plan for in-class and school-level intervention/enrichment) to ensure all students' growth in achievement and behavioral success.
5. Staff will monitor and analyze the impact of adult implementation of instructional strategies and activities on student achievement.

Category:

Tier: Tier 1

Activity - Priority and Focus Schools' Required Activities	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
District and schools will implement, monitor, and evaluate required MDE and Federal components of priority and focus schools' improvement plans (ex. Data Dialogues, Unpacking Tool, Quarterly Reporting, Focus Schools' Teaching and Learning Reports, Turnaround Self-Assessment, Educational Resources Allocation Self-Assessment, Superintendent Dropout Challenge, ILC and SST meetings, Surveys of Enacted Curriculum). Schools: Lean Elementary School, Black Elementary School, Grissom Middle School, Beer Middle School, Willow Woods Elementary School, Cousino High School, Warren Mott High School, Green Acres Elementary School, Cromie Elementary School, Carleton Middle School, Harwood Elementary School	Policy and Process, Professional Learning, Implementation, Getting Ready, Evaluation, Monitor	Tier 1	Implement	09/01/2015	06/30/2017	\$0	Title I Part A, MI-Excel	OCI Administration; Priority and Focus Schools' staff

2016-2017 District Improvement Plan

Warren Consolidated Schools

Activity - Process Development: District PD Sessions and Calendar	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Staff will plan Professional Development sessions and Calendar: High-Leverage, Instructional Strategies' PD: PLC process, MTSS process, ILC Process—How to: unpacking standards and development of writing standards-aligned common assessments</p> <p>PD: Data Analysis/Dialogues PD: Tier I Curriculum-What we teach; how we teach PD: Language and Literacy for EL students</p> <p>Schools: All Schools</p>	Policy and Process, Professional Learning, Getting Ready	Tier 1	Getting Ready	09/01/2015	06/30/2017	\$0	Title I Part A, Title II Part A, General Fund, Title III	OCI staff and MISD consultants
Activity - Revise K-12 ELA Curriculum	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Revise K-12 ELA curriculum documents (ex. pacing guides, expectations, district interim assessments, resources, implementation guides and observation look-fors).</p> <p>Schools: All Schools</p>	Policy and Process, Getting Ready, Curriculum Development	Tier 1	Getting Ready	09/01/2015	06/30/2017	\$0	General Fund	OCI Administration and District Staff
Activity - Conduct Pre-PLC and MTSS Staff Survey	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>OCI Administration will facilitate Pre-PLC and MTSS Surveys for school SIP teams to complete.</p> <p>Schools: All Schools</p>	Policy and Process, Professional Learning, Getting Ready	Tier 1	Getting Ready	09/01/2015	06/30/2017	\$0	General Fund	OCI Administration
Activity - Policy/Process Development: High leverage, evidence-based instructional strategies (PLC, MTSS, Balanced Assessments)	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Develop: MTSS district-school manual, expectations and tools; Balanced Assessment System (ILC and district-level comprehensive common assessments) and Calendar; PLC framework, tools and expectations, implementation guides.</p> <p>Schools: All Schools</p>	Policy and Process, Getting Ready	Tier 1	Getting Ready	09/01/2015	06/30/2017	\$0	Title III, General Fund, Title II Part A, Title I Part A	OCI

2016-2017 District Improvement Plan

Warren Consolidated Schools

Activity - PLC Adult Implementation	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Staff will participate in timely PLC/DSIT meetings following district framework and monitoring tools. Schools: All Schools	Professional Learning, Implementation, Teacher Collaboration	Tier 1	Implement	09/01/2015	06/30/2017	\$0	General Fund	OCI Administration and district staff
Activity - Strategy Monitoring: Administrator/Peer Observation/Walkthroughs	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Adult implementation of strategy will be monitored through Administrator/Peer Observation/Walk-throughs, PLC documentation collection and review by OCI and school administration. Schools: All Schools	Policy and Process, Professional Learning, Walkthrough, Teacher Collaboration, Monitor	Tier 1	Monitor	09/01/2015	06/30/2017	\$0	General Fund	OCI Administration and District Staff
Activity - Strategy Evaluation: Data Dialogues and Evaluation Documentation	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
In order to evaluate the effectiveness of the District Improvement Plan, staff will participate in Data Dialogues: Data analysis of common and state assessments, perception, process/program and demographic data. In addition, staff will complete the AdvancED Self- Assessment, AdvancED Staff and Parent Survey, District ERS/Resource Allocation Report, Post-PLC and MTSS Surveys, and MDE Program Evaluation. Schools: All Schools	Policy and Process, Evaluation, Teacher Collaboration	Tier 1	Evaluate	09/01/2015	06/30/2017	\$0	General Fund, Title I Part A	OCI Administration and District staff
Activity - Strategy Monitoring: Common Assessment Review	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
OCI staff will monitor samples of common assessments for review using district rubric and provide feedback to school teams. Schools: All Schools	Monitor	Tier 1	Monitor	09/01/2015	06/30/2017	\$0	General Fund	OCI staff
Activity - Professional Learning Community Support	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible

2016-2017 District Improvement Plan

Warren Consolidated Schools

Content, Data and Instructional Technology Specialists and Administrator of Language Acquisition (for EL Instruction) will provide ongoing learning and support to professional learning community teams regarding understanding standards; data and artifact analysis and interpretation; selection and implementation of research-based instructional strategies; monitoring of strategy implementation and student progress; and evaluating strategy impact on teaching and learning.	Professional Learning	Tier 1	Implement	07/01/2015	06/30/2017	\$68000	Title II Part A, Title III	OCI Content Specialists and Administrative Staff
Schools: All Schools								

Activity - Supplemental Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Identified staff will participate in professional learning to strengthen practices in curriculum, instruction, and assessment. Curriculum: Common Core State Standards, aligned to a MTSS (multi-Tier System of Supports) process; Cognitively Impaired (CI) Common Core Essential Elements; Next Generation Science Standards. Instruction: Balanced Literacy; Guided/Balanced Math; McRELs Classroom Instruction That Works (including Bloom's Taxonomy, Webb's Depth of Knowledge Higher Level Thinking); Differentiation (Tier instruction, scaffolded lessons, assistive technology); SIOF (Sheltered Instructional Observation Protocol); Curricular and instructional "look-fors," using classroom observations and walk-throughs. Assessment: Monitoring and evaluation of data including State Summative Assessments (Smarter Balanced, ACT), formative assessments (classroom, local, and state interim), Iowa, and progress monitoring assessments.	Professional Learning	Tier 2	Implement	07/01/2015	06/30/2017	\$10000	Title I Part A	Building Principals
Schools: Holden Elementary School, Susick Elementary School, Grissom Middle School, Wilde Elementary School, Lean Elementary School, Carter Middle School, Black Elementary School, Jefferson Elementary School, Beer Middle School, Willow Woods Elementary School, Siersma Elementary School, Angus Elementary School, Wilkerson Elementary School, Green Acres Elementary School, Cromie Elementary School, Carleton Middle School, Harwood Elementary School								

Measurable Objective 2:

85% of English Learners students will demonstrate a proficiency in language skill and use in English Language Arts by 06/01/2022 as measured by WIDA scores.

(shared) Strategy 1:

MTSS - Staff will develop, implement, monitor and evaluate the impact of a Multi-Tier System of Support Process (MTSS) and the delivery of Tier 2 and 3 interventions on students' behavioral and academic success.

Category: English/Language Arts

Tier: Tier 3

2016-2017 District Improvement Plan

Warren Consolidated Schools

Activity - Supplemental Instruction-AARI	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Supplemental instruction for identified students provided by intervention staff (Title 1A - \$264,000 staff base salaries; \$2,850 PD Fees; \$5,000 materials). Schools: Carter Middle School, Grissom Middle School, Beer Middle School, Carleton Middle School	Academic Support Program	Tier 3	Implement	09/02/2013	06/30/2017	\$272000	Title I Part A	Building Administrators, Title I Staff
Activity - Consultation/Coaching	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Consultation/coaching on interventions and instructional strategies for individualized support for students (Title IIA - consultants). Schools: All Schools	Professional Learning	Tier 3	Implement	09/02/2013	06/30/2017	\$60000	Title II Part A	OCI
Activity - MTSS Model Development	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
MTSS district team will complete research and development of an effective MTSS district model and documents for all staff. Schools: All Schools	Academic Support Program	Tier 3	Getting Ready	07/01/2014	06/30/2017	\$0	General Fund	Office of Curriculum and Instruction, building leadership teams
Activity - Supplemental Instruction - LLI	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Supplemental instruction for identified students provided by intervention staff (Title 1A - \$704,000, staff base salaries; \$21,000 materials). Schools: Wilde Elementary School, Lean Elementary School, Black Elementary School, Jefferson Elementary School, Willow Woods Elementary School, Siersma Elementary School, Wilkerson Elementary School, Green Acres Elementary School, Cromie Elementary School, Harwood Elementary School	Academic Support Program	Tier 3	Implement	07/01/2013	06/30/2017	\$750000	Title I Part A	Building Administrators, Title I Staff
Activity - Extended Day and Extended Year Programs	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible

2016-2017 District Improvement Plan

Warren Consolidated Schools

Staff will provide tutoring/mentoring in specific skill-deficit areas related to reading and writing in an extended day or year format (Title III - \$19789 for salary and benefits, \$15,000 transportation, \$1,000 for writing and reading supplies; Title I - \$90,000 for salary and benefits; \$10,000 for writing and reading supplies).	Academic Support Program	Tier 3	Implement	07/01/2015	06/30/2017	\$160000	Title III, Title I Part A	Building Principals, Title I Staff, Teachers
Schools: All Schools								

Activity - Monitor Tier 2/3 Interventions	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Building staff will monitor interventions using the pre-defined measure of student progress that corresponds to the intervention plans implemented at the building level (ex. AARI, LLI, DRA, Carnegie, EasyCBM). Building staff will share monitoring data at MTSS meetings.	Monitor	Tier 3	Monitor	07/01/2014	06/30/2017	\$0	General Fund	Building Staff
Schools: All Schools								

Activity - Evaluate Tier 2/3 Interventions	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Building staff will evaluate the impact of interventions on student achievement by reviewing student progress measures appropriate to the intervention implemented (ex. AARI, LLI, DRA, Carnegie, EasyCBM), as well as implementation and perception data through the lens of the MDE Program Evaluation Tool.	Evaluation	Tier 3	Evaluate	07/01/2014	06/30/2017	\$0	General Fund	Building Staff
Schools: All Schools								

Activity - MTSS Focus and Priority Building Support	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
A district level MTSS training and development administrator will provide additional support and coaching to building teams in implementing MTSS in Focus and Priority Schools. Teacher teams will collaborate weekly/monthly to review student work, data, and refine the interventions and supports available to students.	Implementation	Tier 3	Implement	07/01/2014	06/30/2017	\$165000	Title I Part A	Office of Curriculum and Instruction Staff
Schools: Lean Elementary School, Black Elementary School, Susick Elementary School, Grissom Middle School, Beer Middle School, Willow Woods Elementary School, Green Acres Elementary School, Cromie Elementary School, Carleton Middle School, Harwood Elementary School								

2016-2017 District Improvement Plan

Warren Consolidated Schools

Activity - Supplemental Instruction - Extended Time	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Title I teachers and paraprofessionals will provide additional, individualized, instruction to identified students in order to strengthen skills in which students have demonstrated deficits according to MEAP, Iowa, DRA and classroom assessments.</p> <p>Schools: Holden Elementary School, Susick Elementary School, Grissom Middle School, Wilde Elementary School, Lean Elementary School, Carter Middle School, Jefferson Elementary School, Beer Middle School, Willow Woods Elementary School, Siersma Elementary School, Angus Elementary School, Wilkerson Elementary School, Green Acres Elementary School, Cromie Elementary School, Carleton Middle School, Harwood Elementary School</p>	Academic Support Program	Tier 2	Implement	07/01/2014	06/30/2017	\$600000	Title I Part A	Title I Intervention Staff, Building Administrators
Activity - Supplemental Instruction - Corrective Reading	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Title I Intervention teacher to instruct identified, at-risk students using the Corrective Reading Program, daily.</p> <p>Schools: Jefferson Elementary School, Beer Middle School</p>	Academic Support Program	Tier 3	Implement	07/01/2014	06/30/2017	\$40000	Title I Part A	Title I Intervention Teachers, Building Administrators
Activity - Tier 2/3 Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Professional learning aligned to building-specific interventions and instructional strategies for individualized support for students, as identified in individual School Improvement Plans (AARI, LLI, Corrective Reading/Mathematics, Working with At-Risk Learners, Designing Skill-Specific Interventions, Student Progress Monitoring, EasyCBM, Implementing MTSS, Carnegie Cognitive Tutor/Mathia, Thinking Maps) will be supported.</p> <p>Schools: Holden Elementary School, Susick Elementary School, Grissom Middle School, Cousino High School, Warren Mott High School, Wilde Elementary School, Lean Elementary School, Sterling Heights High School, Black Elementary School, Carter Middle School, Jefferson Elementary School, Beer Middle School, Willow Woods Elementary School, Siersma Elementary School, Angus Elementary School, Wilkerson Elementary School, Green Acres Elementary School, Cromie Elementary School, Carleton Middle School, Harwood Elementary School</p>	Professional Learning	Tier 3	Implement	07/01/2014	06/30/2017	\$50000	Title I Part A, Title II Part A	OCI, Building Administrators

2016-2017 District Improvement Plan

Warren Consolidated Schools

Activity - Supplemental Coaching and EL Instruction	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Language Acquisition Specialist will provide supplementary content area coaching for teachers regarding literacy instruction to ELs at selected schools within a push in/coaching model.</p> <p>Schools: Sterling Heights High School, Black Elementary School, Willow Woods Elementary School, Warren Mott High School, Cromie Elementary School, Harwood Elementary School</p>	Professional Learning, Academic Support Program, Teacher Collaboration	Tier 2	Implement	07/01/2015	06/30/2017	\$70000	Title III	Language Acquisition Administrator, School Principal, Language Acquisition Specialist
Activity - Supplemental Collaboration and Intervention Meetings	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Additional time for staff to collaborate regarding effective methods of instruction and assessment and plan for Tier 2 and 3 interventions.</p> <p>Schools: Holden Elementary School, Susick Elementary School, Grissom Middle School, Wilde Elementary School, Lean Elementary School, Carter Middle School, Black Elementary School, Jefferson Elementary School, Beer Middle School, Willow Woods Elementary School, Siersma Elementary School, Angus Elementary School, Wilkerson Elementary School, Green Acres Elementary School, Cromie Elementary School, Carleton Middle School, Harwood Elementary School</p>	Professional Learning	Tier 2	Implement	09/01/2015	06/30/2017	\$30000	Title I Part A	Building Principals
Activity - Continuing Professional Development for ELs	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Title III professional development workshops/conferences, books, mileage and subs (TESOL, MITESOL, MABE, WIDA)</p> <p>Schools: All Schools</p>	Professional Learning	Tier 2	Implement	07/01/2015	06/30/2017	\$2500	Title III	Language Acquisition Administrator, Language Acquisition Teacher, Language Acquisition Specialist.
Activity - PD for General Education Teachers conferring with Language Acquisition Specialists	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible

2016-2017 District Improvement Plan

Warren Consolidated Schools

Subs will be used for the general education teachers to confer with Title III Language Acquisition Specialists. Using Data (WIDA, DRA, Iowa, Summative/Formative Assessments) to make ELA and Writing instructional decisions for ELL's. Schools: Sterling Heights High School, Black Elementary School, Willow Woods Elementary School, Warren Mott High School, Cromie Elementary School, Harwood Elementary School	Professional Learning	Tier 2	Implement	11/10/2015	06/30/2017	\$30000	Title III	Language Acquisition Specialist
--	-----------------------	--------	-----------	------------	------------	---------	-----------	---------------------------------

Goal 2: Promote College and Career Readiness by increasing achievement in Mathematics for all students.

Measurable Objective 1:

85% of Pre-K, Kindergarten, First, Second, Third, Fourth, Fifth, Sixth, Seventh, Eighth, Ninth, Tenth, Eleventh, Twelfth, Postsecondary, Adult and Ungraded grade Black or African-American, Asian, White, Economically Disadvantaged, Gifted and Talented, Hispanic or Latino, Students with Disabilities, English Learners, Two or More Races, American Indian or Alaska Native and Native Hawaiian or Other Pacific Islander students will demonstrate a proficiency by scoring proficient in Mathematics by 06/30/2022 as measured by state assessments.

Strategy 1:

Staff will develop, implement, monitor and evaluate the impact of Family Engagement Programs on students' behavioral and academic success. - Staff will develop, implement, monitor and evaluate the impact of Family Engagement Programs on students' behavioral and academic success.

Category: Mathematics

Tier: Tier 1

Activity - Parent Workshops	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Support student learning through family workshops (Title I - Parent Engagement, \$32,000; Title III - Family Resource Assistants salary and benefits \$120,500, supplies [hospitality, books \$500]). Schools: All Schools	Parent Involvement	Tier 1	Implement	09/02/2013	06/30/2017	\$0	General Fund	OCI

Activity - Electronic Tools and Media Resources	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
---	---------------	------	-------	------------	----------	-------------------	-------------------	-------------------

2016-2017 District Improvement Plan

Warren Consolidated Schools

Parents will have access to district, school and staff websites, Parent Portal, and other multimedia sources to gain information and follow their students' progress. Students and families will also have access to online learning programs in order to provide learning at-home opportunities (Title I). Schools: All Schools	Parent Involvement	Tier 1	Implement	09/02/2013	06/30/2017	\$15000	Title I Part A, General Fund	OCI
Activity - Student Achievement	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
District staff will celebrate student achievement. District Writing Celebration; recognition at Board of Education meetings; Festival of the Arts. Schools: All Schools	Parent Involvement	Tier 1		09/02/2013	06/30/2017	\$0	General Fund	OCI
Activity - Student Transition	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Support the successful transition of ELs in the American school system as well as the students from preschool to kindergarten, elementary school to middle school, middle school to high school, and high school to college/career (Title III - Family Resource Assistants). Schools: All Schools	Parent Involvement	Tier 1	Implement	09/02/2013	06/30/2017	\$60000	Title III	OCI
Activity - Monitor Family Engagement	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Building staff will monitor family engagement programs using surveys, event attendance, and direct dialogue with families. Schools: All Schools	Monitor	Tier 1	Monitor	07/01/2014	06/30/2017	\$0	General Fund	Building Staff
Activity - Evaluate Family Engagement	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Building staff will evaluate the impact of family engagement programs using student achievement data, surveys, event attendance, and direct dialogue with families. Schools: All Schools	Evaluation	Tier 1	Evaluate	07/01/2014	06/30/2017	\$0	General Fund	Building Staff

2016-2017 District Improvement Plan

Warren Consolidated Schools

Activity - McKinney Vento Support	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Academic and educationally-related support will be provided to students experiencing homelessness. Materials and fees required to fully participate in the educational program as defined by the allowable uses of the Title I set-asides will be provided. Additionally, transportation assistance, once a formerly homeless family becomes permanently housed, will be provided in accordance with legislation in order to maintain continuity of educational programming. Schools: All Schools	Academic Support Program	Tier 1	Implement	07/01/2015	06/30/2017	\$7500	Title I Part A	Homeless Liaison and Title I Administrator

Strategy 2:

Tier 1 Professional Learning - District staff will engage in research based professional learning through a job-embedded and support model.

Category: Other - Classroom Instruction

Tier: Tier 1

Activity - Tier 1 Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Staff will participate in professional learning to strengthen Tier I instructional practices through a job-embedded and support model in curriculum, instruction, and assessment. (MTSS Training, CITW Training. Title III - SIOP/Language and Literacy Training). Schools: All Schools	Professional Learning	Tier 1	Implement	08/04/2014	06/30/2017	\$0	General Fund	OCI

Activity - Monitor Tier I Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
OCI department to monitor professional learning through PD tracker/calendar, administrator walk-throughs/rounds, surveys, and student achievement data (IOWA, DRA, state assessments). Schools: All Schools	Monitor	Tier 1	Monitor	07/01/2014	06/30/2015	\$0	General Fund	OCI Department

Activity - Evaluate Tier 1 Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
--	---------------	------	-------	------------	----------	-------------------	-------------------	-------------------

2016-2017 District Improvement Plan

Warren Consolidated Schools

DSIT, with OCI department staff, will evaluate the impact of professional learning on student achievement by reviewing the monitoring artifacts collected (PD tracker/calendar, administrator walk-throughs/rounds summary data), surveys, and student achievement data (IOWA, DRA, state assessments) through the lens of the MDE Program Evaluation Tool.	Evaluation	Tier 1	Evaluate	07/01/2014	06/30/2017	\$0	General Fund	DSIT, OCI Department
Schools: All Schools								

Strategy 3:

Staff will develop, implement, monitor and evaluate the impact of a Multi-Tier System of Support Process and the delivery of Tier 2 and 3 interventions on students' behavioral and academic success. - Staff will develop, implement, monitor and evaluate the impact of a Multi-Tier System of Support Process and the delivery of Tier 2 and 3 interventions on students' behavioral and academic success.

Category: Mathematics

Tier: Tier 3

Activity - Supplemental Instruction - Extended Time	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Title I teachers and paraprofessionals will provide additional, individualized, instruction to identified students in order to strengthen skills in which students have demonstrated deficits according to MEAP, Iowa, DRA and classroom assessments. Schools: Holden Elementary School, Susick Elementary School, Grissom Middle School, Wilde Elementary School, Lean Elementary School, Carter Middle School, Black Elementary School, Jefferson Elementary School, Beer Middle School, Willow Woods Elementary School, Siersma Elementary School, Angus Elementary School, Wilkerson Elementary School, Green Acres Elementary School, Cromie Elementary School, Carleton Middle School, Harwood Elementary School	Academic Support Program	Tier 2	Implement	09/03/2013	06/30/2017	\$252500	Title III, Title I Part A	Title I Staff, Building Administrators

Activity - Consultation/Coaching	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Office of Curriculum and Instruction (OCI) will develop and facilitate consultation/coaching on interventions and instructional strategies for individualized support for students (Title IIA - consultants). Schools: All Schools	Professional Learning	Tier 3	Implement	09/03/2013	06/30/2017	\$60000	Title II Part A	OCI

Activity - Monitor Tier 2/3 Interventions	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible

2016-2017 District Improvement Plan

Warren Consolidated Schools

Building staff will monitor interventions using the pre-defined measure of student progress that corresponds to the intervention plans implemented at the building level (ex. AARI, LLI, DRA, Carnegie, EasyCBM). Building staff will share monitoring data at MTSS meetings. Schools: All Schools	Monitor	Tier 3	Monitor	07/01/2014	06/30/2017	\$0	General Fund	Building Staff
---	---------	--------	---------	------------	------------	-----	--------------	----------------

Activity - Evaluate Tier 2/3 Interventions	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Building staff will evaluate the impact of interventions on student achievement by reviewing student progress measures appropriate to the intervention implemented (ex. AARI, LLI, DRA, Carnegie, EasyCBM), as well as implementation and perception data through the lens of the MDE Program Evaluation Tool. Schools: All Schools	Evaluation	Tier 3	Evaluate	07/01/2014	06/30/2017	\$0	General Fund	Building Staff

Activity - Extended Day and Extended Year Programs	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Staff will provide tutoring/mentoring in specific skill deficit areas related to mathematics in an extended day or year format (Title I - \$30,000 salary and benefits, \$6,000 supplies; Title III - \$10,000 for salary and benefits, \$5,000 transportation, \$1,000 for supplies). Schools: All Schools	Academic Support Program	Tier 3	Implement	07/01/2014	06/30/2017	\$52000	Title III, Title I Part A	Title I Staff, Building Administrators

Activity - Supplemental Instruction - Carnegie Cognitive Tutor/Mathia	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Title I teachers will implement the Carnegie Cognitive Tutor/Mathia program to identified students. Schools: Carter Middle School, Grissom Middle School, Beer Middle School, Carleton Middle School	Academic Support Program	Tier 3	Implement	07/01/2014	06/30/2017	\$425000	Title I Part A	Title I Teachers, Building Administrators

Activity - Supplemental Instruction - Corrective Mathematics	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Title I Intervention Teacher to provide additional instruction to identified, at-risk students using the Corrective Mathematics Program. Schools: Beer Middle School	Academic Support Program	Tier 3	Implement	07/01/2014	06/30/2017	\$5000	Title I Part A	Title I Intervention Teacher, Building Administrator

2016-2017 District Improvement Plan

Warren Consolidated Schools

Activity - Tier 2/3 Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Professional learning aligned to building-specific interventions and instructional strategies for individualized support for students, as identified in individual School Improvement Plans (AARI, LLI, Corrective Reading/Mathematics, Working with At-Risk Learners, Designing Skill-Specific Interventions, Student Progress Monitoring, EasyCBM, Implementing MTSS, Carnegie Cognitive Tutor/Mathia) will be supported.</p> <p>Schools: Holden Elementary School, Susick Elementary School, Grissom Middle School, Wilde Elementary School, Lean Elementary School, Carter Middle School, Black Elementary School, Jefferson Elementary School, Beer Middle School, Willow Woods Elementary School, Siersma Elementary School, Angus Elementary School, Wilkerson Elementary School, Green Acres Elementary School, Cromie Elementary School, Carleton Middle School, Harwood Elementary School</p>	Professional Learning	Tier 3	Implement	07/01/2014	06/30/2017	\$25000	Title I Part A	OCI, Building Administrators
Activity - Supplemental Coaching and Instruction for ELs	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Language Acquisition Specialist will provide supplementary content area coaching for teachers regarding Math instruction to ELs at selected schools within a push in/coaching model.</p> <p>Schools: Sterling Heights High School, Black Elementary School, Willow Woods Elementary School, Warren Mott High School, Cromie Elementary School, Harwood Elementary School</p>	Professional Learning, Academic Support Program	Tier 2	Implement	07/01/2015	06/30/2017	\$70000	Title III	Language Acquisition Administrator, Principal, Language Acquisition Specialist
Activity - Supplemental Collaboration and Intervention Meetings	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Additional time for staff to collaborate regarding effective methods of instruction and assessment and plan for Tier 2 and 3 interventions.</p> <p>Schools: Holden Elementary School, Susick Elementary School, Grissom Middle School, Wilde Elementary School, Lean Elementary School, Carter Middle School, Black Elementary School, Jefferson Elementary School, Beer Middle School, Willow Woods Elementary School, Siersma Elementary School, Angus Elementary School, Wilkerson Elementary School, Green Acres Elementary School, Cromie Elementary School, Carleton Middle School, Harwood Elementary School</p>	Professional Learning	Tier 2		09/01/2015	06/30/2017	\$10000	Title I Part A	Building Principals

2016-2017 District Improvement Plan

Warren Consolidated Schools

Activity - Continuing Professional Development for ELs	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Title III professional development workshops/conferences, mileage and subs (TESOL, MITESOL, MABE, WIDA) Schools: All Schools	Professional Learning	Tier 2		07/01/2015	06/30/2017	\$2500	Title III	Language Acquisition Administrator, Language Acquisition Teacher, Language Acquisition Specialist.

Activity - Subs for Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Subs will be used for the general education teachers to confer with Title III Language Acquisition Specialists. Using Data (WIDA, DRA, Iowa, Summative/Formative Assessments) to make math instructional decisions for ELL's. Schools: Sterling Heights High School, Black Elementary School, Willow Woods Elementary School, Warren Mott High School, Cromie Elementary School, Harwood Elementary School	Professional Learning	Tier 2	Implement	11/11/2015	06/30/2017	\$30000	Title III	Language Acquisition Specialists

Strategy 4:

Professional Learning Community - Staff will collaborate as a professional learning community to strengthen the vertical and horizontal alignment between curriculum, instruction and assessment practices in all core and elective content areas. PLC framework:

1. Staff will align their instruction (lesson planning) with district curriculum and pacing guides.
2. Staff will increase understanding of utilizing high-leverage, research-based instructional practices in order to improve their impact of effective instruction on student achievement.
3. Staff will implement and analyze building and district-level common assessments' results to drive instruction.
4. Staff will implement a MTSS process (plan for in-class and school-level intervention/enrichment) to ensure all students' growth in achievement and behavioral success.
5. Staff will monitor and analyze the impact of adult implementation of instructional strategies and activities on student achievement.

Category:

Tier: Tier 1

Activity - Priority and Focus Schools' Required Activities	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
--	---------------	------	-------	------------	----------	-------------------	-------------------	-------------------

2016-2017 District Improvement Plan

Warren Consolidated Schools

District and schools will implement, monitor, and evaluate required MDE and Federal components of priority and focus schools' improvement plans (ex. Data Dialogues, Unpacking Tool, Quarterly Reporting, Focus Schools' Teaching and Learning Reports, Turnaround Self-Assessment, Educational Resources Allocation Self-Assessment, Superintendent Dropout Challenge, ILC and SST meetings, Surveys of Enacted Curriculum).	Implementation, Getting Ready, Evaluation, Monitor	Tier 1	Implement	09/01/2015	06/30/2017	\$0	Title I Part A	OCI Administration; Priority and Focus Schools' staff
Schools: Lean Elementary School, Black Elementary School, Grissom Middle School, Beer Middle School, Willow Woods Elementary School, Cousino High School, Warren Mott High School, Green Acres Elementary School, Cromie Elementary School, Carleton Middle School, Harwood Elementary School								

Activity - Process Development: District PD Sessions and Calendar	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Staff will plan Professional Development sessions and Calendar: High-Leverage, Instructional Strategies' PD: PLC process, MTSS process, ILC Process—How to: unpacking standards and development of writing standards-aligned common assessments PD: Data Analysis/Dialogues PD: Tier I Curriculum-What we teach; how we teach PD: Language and Literacy for EL students	Policy and Process, Professional Learning, Getting Ready	Tier 1	Getting Ready	09/01/2015	06/30/2017	\$0	MI-Excel, Title I Part A, Title II Part A	OCI staff and MISD consultants
Schools: All Schools								

Activity - Revise K-12 Math Curriculum	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Revise K-12 Math curriculum documents (ex. pacing guides, expectations, district interim assessments, resources, implementation guides and observation look-fors).	Policy and Process, Getting Ready, Curriculum Development	Tier 1	Getting Ready	09/01/2015	06/30/2017	\$0	General Fund	OCI Administration and District Staff
Schools: All Schools								

Activity - Conduct Pre-PLC and MTSS Staff Survey	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
OCI Administration will facilitate Pre-PLC and MTSS Surveys for school SIP teams to complete.	Policy and Process, Professional Learning, Getting Ready	Tier 1	Getting Ready	09/01/2015	06/30/2017	\$0	General Fund	OCI Administration
Schools: All Schools								

2016-2017 District Improvement Plan

Warren Consolidated Schools

Activity - Process/Policy Development: High-Leverage, Research-based instructional Strategies	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Develop: MTSS district-school manual, expectations and tools; Balanced Assessment System (ILC) and Calendar; PLC framework, tools and expectations, implementation guides. Schools: All Schools	Policy and Process	Tier 1	Getting Ready	09/01/2015	06/30/2017	\$0	General Fund	OCI Division and School teams
Activity - PLC Adult Implementation	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Staff will participate in timely PLC/DSIT meetings following district framework and monitoring tools. Schools: All Schools	Professional Learning, Implementation, Teacher Collaboration	Tier 1	Implement	09/01/2015	06/30/2017	\$0	General Fund	OCI Administration and district staff
Activity - Strategy Monitoring: Administrator/Peer Observation/Walkthroughs	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Adult implementation of strategy will be monitored through Administrator/Peer Observation/Walk-throughs, PLC documentation collection and review by OCI and school administration. Schools: All Schools	Policy and Process, Professional Learning, Walkthrough, Teacher Collaboration, Monitor	Tier 1	Monitor	09/01/2015	06/30/2017	\$0	General Fund	OCI Administration and District Staff
Activity - Strategy Evaluation: Data Dialogues and Evaluation Documentation	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
In order to evaluate the effectiveness of the District Improvement Plan, staff will participate in Data Dialogues: Data analysis of common and state assessments, perception, process/program and demographic data. In addition, staff will complete the AdvancED Self- Assessment, AdvancED Staff and Parent Survey, District ERS/Resource Allocation Report, Post-PLC and MTSS Surveys, and MDE Program Evaluation. Schools: All Schools	Policy and Process, Evaluation, Teacher Collaboration	Tier 1	Evaluate	09/01/2015	06/30/2017	\$0	General Fund	OCI Administration and District staff
Activity - Strategy Monitoring: Common Assessment Review	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible

2016-2017 District Improvement Plan

Warren Consolidated Schools

OCI staff will monitor samples of common assessments for review using district rubric and provide feedback to school teams. Schools: All Schools	Monitor	Tier 1	Monitor	09/01/2015	06/30/2017	\$0	General Fund	OCI staff
---	---------	--------	---------	------------	------------	-----	--------------	-----------

Activity - Professional Learning Community Support	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Content, Data and Instructional Technology Specialists and Administrator of Language Acquisition (for EL Instruction) will provide ongoing learning and support to professional learning community teams regarding understanding standards; data and artifact analysis and interpretation; selection and implementation of research-based instructional strategies; monitoring of strategy implementation and student progress; and evaluating strategy impact on teaching and learning. Schools: All Schools	Professional Learning	Tier 1	Implement	09/01/2015	06/30/2017	\$68000	Title III, Title II Part A	OCI Content Specialists and Administrative Staff

Activity - Supplemental Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Identified staff will participate in professional learning to strengthen practices in curriculum, instruction, and assessment. Curriculum: Common Core State Standards, aligned to a MTSS (multi-Tier System of Supports) process; Cognitively Impaired (CI) Common Core Essential Elements; Next Generation Science Standards. Instruction: Balanced Literacy; Guided/Balanced Math; McRELs Classroom Instruction That Works (including Bloom's Taxonomy, Webb's Depth of Knowledge Higher Level Thinking); Differentiation (Tier instruction, scaffolded lessons, assistive technology); SIOP (Sheltered Instructional Observation Protocol); Curricular and instructional "look-fors," using classroom observations and walk-throughs. Assessment: Monitoring and evaluation of data including State Summative Assessments (Smarter Balanced, ACT), formative assessments (classroom, local, and state interim), Iowa, and progress monitoring assessments. Schools: Holden Elementary School, Susick Elementary School, Grissom Middle School, Wilde Elementary School, Lean Elementary School, Carter Middle School, Black Elementary School, Jefferson Elementary School, Beer Middle School, Willow Woods Elementary School, Siersma Elementary School, Angus Elementary School, Wilkerson Elementary School, Green Acres Elementary School, Cromie Elementary School, Carleton Middle School, Harwood Elementary School	Professional Learning	Tier 2		09/01/2015	06/30/2017	\$10000	Title I Part A	Building Principals

Goal 3: Promote College and Career Readiness by increasing achievement in Science for all students.

Measurable Objective 1:

85% of Pre-K, Kindergarten, First, Second, Third, Fourth, Fifth, Sixth, Seventh, Eighth, Ninth, Tenth, Eleventh, Twelfth, Postsecondary, Adult and Ungraded grade Black or African-American, Asian, White, Economically Disadvantaged, Gifted and Talented, Hispanic or Latino, Students with Disabilities, English Learners, Two or More Races, American Indian or Alaska Native and Native Hawaiian or Other Pacific Islander students will demonstrate a proficiency by scoring proficient in Science by 06/30/2022 as measured by state assessments.

Strategy 1:

Tier I Professional Learning - Staff will engage in research based professional learning through a job-embedded and support model.

Category: Other - Classroom Instruction

Tier: Tier 1

Activity - Tier 1 Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Staff will participate in professional learning to strengthen Tier I instructional practices through a job-embedded and support model in curriculum, instruction, and assessment. (MTSS Training, CITW Training. Title III - SIOP/Language and Literacy Training). Schools: All Schools	Professional Learning	Tier 1	Implement	08/04/2014	06/30/2017	\$0	General Fund	OCI
Activity - Monitor Tier 1 Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
OCI department to monitor professional learning through PD tracker/calendar, administrator walk-throughs/rounds, surveys, and student achievement data (IOWA, DRA, state assessments). Schools: All Schools	Monitor	Tier 1	Monitor	07/01/2014	06/30/2017	\$0	General Fund	OCI Department
Activity - Evaluate Tier 1 Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible

2016-2017 District Improvement Plan

Warren Consolidated Schools

DSIT, with OCI department staff, will evaluate the impact of professional learning on student achievement by reviewing the monitoring artifacts collected (PD tracker/calendar, administrator walk-throughs/rounds summary data), surveys, and student achievement data (IOWA, DRA, state assessments) through the lens of the MDE Program Evaluation Tool.	Evaluation	Tier 1	Evaluate	07/01/2014	06/30/2017	\$0	General Fund	DSIT, OCI Department
Schools: All Schools								

Strategy 2:

Staff will develop, implement, monitor and evaluate the impact of Family Engagement Programs on students' behavioral and academic success. - Staff will develop, implement, monitor and evaluate the impact of Family Engagement Programs on students' behavioral and academic success.

Category: Science

Tier: Tier 1

Activity - Electronic Tools and Media Resources	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Parents will have access to district, school, and staff websites, Parent Portal, and other multi media resources to gain information and follow their students' progress. Students and families will also have access to on-line learning programs in order to provide learning at-home opportunities (Title I).	Parent Involvement	Tier 1	Implement	09/03/2013	06/30/2017	\$3000	Title I Part A, General Fund	OCI
Schools: All Schools								

Activity - Student Achievement	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
District staff will celebrate student achievement. District Writing Celebration; recognition at Board of Education meetings; Festival of the Arts.	Parent Involvement	Tier 1	Implement	09/03/2013	06/30/2017	\$0	General Fund	OCI
Schools: All Schools								

Activity - Parent Workshops	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Support student learning through family workshops (Title I - Parent Engagement, \$32,000; Title III - Family Resource Assistants salary and benefits \$120,500, supplies [hospitality, books \$500]).	Parent Involvement	Tier 1	Implement	09/03/2013	06/30/2017	\$0	General Fund	OCI
Schools: All Schools								

2016-2017 District Improvement Plan

Warren Consolidated Schools

Activity - Student Transition	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Support the successful transition of ELs in the American school system as well as the students from preschool to kindergarten, elementary school to middle school, middle school to high school, and high school to college/career (Title III - Family Resource Assistants).	Parent Involvement	Tier 1	Implement	09/03/2013	06/30/2017	\$60000	Title III	OCI
Schools: All Schools								

Activity - Monitor Family Engagement	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Building staff will monitor family engagement programs using surveys, event attendance, and direct dialogue with families.	Monitor	Tier 1	Monitor	07/01/2014	06/30/2017	\$0	General Fund	Building Staff
Schools: All Schools								

Activity - Evaluate Family Engagement	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Building staff will evaluate the impact of family engagement programs using student achievement data, surveys, event attendance, and direct dialogue with families.	Evaluation	Tier 1	Evaluate	07/01/2014	06/30/2017	\$0	General Fund	Building Staff
Schools: All Schools								

Strategy 3:

Staff will develop, implement, monitor and evaluate the impact of a Multi-Tier System of Support Process and the delivery of Tier 2 and 3 interventions on students' behavioral and academic success. - Staff will develop, implement, monitor and evaluate the impact of a Multi-Tier System of Support Process and the delivery of Tier 2 and 3 interventions on students' behavioral and academic success.

Category: Science

Tier: Tier 3

Activity - Supplemental Instruction - Extended Time, Extended Day	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Supplemental instruction for identified students provided by intervention staff (Title 1A - \$237,500; Title III- \$15,000).	Academic Support Program	Tier 2	Implement	09/03/2013	06/30/2017	\$252500	Title III, Title I Part A	OCI, Title I Staff, Building Administrators
Schools: All Schools								

2016-2017 District Improvement Plan

Warren Consolidated Schools

Activity - Consultation/Coaching	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Office of Curriculum and Instruction (OCI) to develop and facilitate consultation/coaching on interventions and instructional strategies for individualized support for students (Title IIA - \$60,000). Schools: All Schools	Professional Learning	Tier 3	Implement	09/03/2013	06/30/2017	\$60000	Title II Part A	OCI
Activity - Monitor Tier 2/3 Interventions	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Building staff will monitor interventions using the pre-defined measure of student progress that corresponds to the intervention plans implemented at the building level (ex. AARI, LLI, DRA, Carnegie, EasyCBM). Building staff will share monitoring data at MTSS meetings. Schools: All Schools	Monitor	Tier 3	Monitor	07/01/2014	06/30/2017	\$0	General Fund	Building Staff
Activity - Evaluate Tier 2/3 Interventions	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Building staff will evaluate the impact of interventions on student achievement by reviewing student progress measures appropriate to the intervention implemented (ex. AARI, LLI, DRA, Carnegie, EasyCBM), as well as implementation and perception data through the lens of the MDE Program Evaluation Tool. Schools: All Schools	Evaluation	Tier 3	Evaluate	07/01/2014	06/30/2017	\$0	General Fund	Building Staff
Activity - Continuing Professional Development for ELs	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Title III professional development workshops/conferences, mileage and subs (TESOL, MITESOL, MABE, WIDA) Schools: All Schools	Professional Learning	Tier 2	Implement	07/01/2015	06/30/2017	\$2500	Title III	Language Acquisition Administrator, Language Acquisition Teacher, Language Acquisition Specialist.

2016-2017 District Improvement Plan

Warren Consolidated Schools

Activity - Subs for Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Subs will be used for the general education teachers to confer with Title III Language Acquisition Specialists. Using Data (WIDA, DRA, Iowa, Summative/Formative Assessments) to make ELA and Writing instructional decisions for ELL's.</p> <p>Schools: Sterling Heights High School, Black Elementary School, Willow Woods Elementary School, Warren Mott High School, Cromie Elementary School, Harwood Elementary School</p>	Professional Learning	Tier 2	Implement	11/11/2015	06/30/2017	\$30000	Title III	Language Acquisition Specialists

Strategy 4:

Professional Learning Community - Staff will collaborate as a professional learning community to strengthen the vertical and horizontal alignment between curriculum, instruction and assessment practices in all core and elective content areas. PLC framework: 1. Staff will align their instruction (lesson planning) with district curriculum and pacing guides. 2. Staff will increase understanding of utilizing high-leverage, research-based instructional practices in order to improve their impact of effective instruction on student achievement. 3. Staff will implement and analyze building and district-level common assessments' results to drive instruction. 4. Staff will implement a MTSS process (plan for in-class and school-level intervention/enrichment) to ensure all students' growth in achievement and behavioral success. 5. Staff will monitor and analyze the impact of adult implementation of instructional strategies and activities on student achievement.

Category:

Tier: Tier 1

Activity - Priority and Focus Schools' Required Activities	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>District and schools will implement, monitor, and evaluate required MDE and Federal components of priority and focus schools' improvement plans (ex. Data Dialogues, Unpacking Tool, Quarterly Reporting, Focus Schools' Teaching and Learning Reports, Turnaround Self-Assessment, Educational Resources Allocation Self-Assessment, Superintendent Dropout Challenge, ILC and SST meetings, Surveys of Enacted Curriculum).</p> <p>Schools: Lean Elementary School, Black Elementary School, Grissom Middle School, Beer Middle School, Willow Woods Elementary School, Cousino High School, Warren Mott High School, Green Acres Elementary School, Cromie Elementary School, Carleton Middle School, Harwood Elementary School</p>	Implementation, Getting Ready, Evaluation, Monitor	Tier 1	Implement	09/01/2015	06/30/2017	\$0	Title I Part A	OCI Administration; Priority and Focus Schools' staff

Activity - Process Development: District PD Sessions and Calendar	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
---	---------------	------	-------	------------	----------	-------------------	-------------------	-------------------

2016-2017 District Improvement Plan

Warren Consolidated Schools

Staff will plan Professional Development sessions and Calendar: High-Leverage, Instructional Strategies' PD: PLC process, MTSS process, ILC Process—How to: unpacking standards and development of writing standards-aligned common assessments PD: Data Analysis/Dialogues PD: Tier I Curriculum-What we teach; how we teach PD: Language and Literacy for EL students Schools: All Schools	Policy and Process, Professional Learning, Getting Ready	Tier 1	Getting Ready	09/01/2015	06/30/2017	\$0	Title II Part A, MI-Excel	OCI staff and MISD consultants
Activity - Conduct Pre-PLC and MTSS Staff Survey	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
OCI Administration will facilitate Pre-PLC and MTSS Surveys for school SIP teams to complete. Schools: All Schools	Policy and Process, Getting Ready	Tier 1	Getting Ready	09/01/2015	06/30/2017	\$0	General Fund	OCI Administration
Activity - Process/Policy Development: High-Leverage, Research-based instructional Strategies	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Develop: MTSS district-school manual, expectations and tools; Balanced Assessment System (ILC) and Calendar; PLC framework, tools and expectations, implementation guides. Schools: All Schools	Policy and Process, Getting Ready	Tier 1	Getting Ready	09/01/2015	06/30/2017	\$0	General Fund	OCI Division and School teams
Activity - PLC Adult Implementation	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Staff will participate in timely PLC/DSIT meetings following district framework and monitoring tools. Schools: All Schools	Professional Learning, Implementation, Teacher Collaboration	Tier 1	Implement	09/01/2015	06/30/2017	\$0	General Fund	OCI Administration and district staff
Activity - Strategy Monitoring: Administrator/Peer Observation/Walkthroughs	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible

2016-2017 District Improvement Plan

Warren Consolidated Schools

Adult implementation of strategy will be monitored through Administrator/Peer Observation/Walk-throughs, PLC documentation collection and review by OCI and school administration. Schools: All Schools	Policy and Process, Professional Learning, Walkthrough, Teacher Collaboration, Monitor	Tier 1	Monitor	09/01/2015	06/30/2017	\$0	General Fund	OCI Administration and District Staff
Activity - Strategy Evaluation: Data Dialogues and Evaluation Documentation	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
In order to evaluate the effectiveness of the District Improvement Plan, staff will participate in Data Dialogues: Data analysis of common and state assessments, perception, process/program and demographic data. In addition, staff will complete the AdvancED Self-Assessment, AdvancED Staff and Parent Survey, District ERS/Resource Allocation Report, Post-PLC and MTSS Surveys, and MDE Program Evaluation. Schools: All Schools	Policy and Process, Evaluation, Teacher Collaboration	Tier 1	Evaluate	09/01/2015	06/30/2017	\$0	General Fund	OCI Administration and District staff
Activity - Strategy Monitoring: Common Assessment Review	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
OCI staff will monitor samples of common assessments for review using district rubric and provide feedback to school teams. Schools: All Schools	Monitor	Tier 1	Monitor	09/01/2015	06/30/2017	\$0	General Fund	OCI staff
Activity - Professional Learning Community Support	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Content, Data and Instructional Technology Specialists and Administrator of Language Acquisition (for EL Instruction) will provide ongoing learning and support to professional learning community teams regarding understanding standards; data and artifact analysis and interpretation; selection and implementation of research-based instructional strategies; monitoring of strategy implementation and student progress; and evaluating strategy impact on teaching and learning. Schools: All Schools	Professional Learning	Tier 1	Implement	07/01/2015	06/30/2017	\$62000	Title III, Title II Part A	OCI Content Specialists and Administrative Staff

Goal 4: Promote College and Career Readiness by increasing achievement in Social Studies for all students.

2016-2017 District Improvement Plan

Warren Consolidated Schools

Measurable Objective 1:

85% of Pre-K, Kindergarten, First, Second, Third, Fourth, Fifth, Sixth, Seventh, Eighth, Ninth, Tenth, Eleventh, Twelfth, Postsecondary, Adult and Ungraded grade Black or African-American, Asian, White, Economically Disadvantaged, Gifted and Talented, Hispanic or Latino, Students with Disabilities, English Learners, Two or More Races, American Indian or Alaska Native and Native Hawaiian or Other Pacific Islander students will demonstrate a proficiency in Gr. 6 & 9 in Social Studies by 06/30/2022 as measured by state assessments.

Strategy 1:

Tier 1 Professional Learning - District staff will engage in research-based professional learning through a job-embedded and support model.

Category: Other - Classroom Instruction

Tier: Tier 1

Activity - Tier 1 Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Staff will participate in professional learning to strengthen Tier I instructional practices through a job-embedded and support model in curriculum, instruction, and assessment. (MTSS Training, CITW Training. Title III - SIOP/Language and Literacy Training).	Professional Learning	Tier 1	Implement	08/04/2014	06/30/2017	\$0	General Fund	OCI
Schools: All Schools								
Activity - Monitor Tier 1 Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
OCI department to monitor professional learning through PD tracker/calendar, administrator walk-throughs/rounds, surveys, and student achievement data (IOWA, DRA, state assessments).	Monitor	Tier 1	Monitor	07/01/2014	06/30/2017	\$0	General Fund	OCI Department
Schools: All Schools								
Activity - Evaluate Tier 1 Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
DSIT, with OCI department staff, will evaluate the impact of professional learning on student achievement by reviewing the monitoring artifacts collected (PD tracker/calendar, administrator walk-throughs/rounds summary data), surveys, and student achievement data (IOWA, DRA, state assessments) through the lens of the MDE Program Evaluation Tool.	Evaluation	Tier 1	Evaluate	07/01/2014	06/30/2017	\$0	General Fund	DSIT, OCI Department
Schools: All Schools								

2016-2017 District Improvement Plan

Warren Consolidated Schools

Strategy 2:

Staff will develop, implement, monitor and evaluate the impact of Family Engagement Programs on students' behavioral and academic success. - Staff will develop, implement, monitor and evaluate the impact of Family Engagement Programs on students' behavioral and academic success.

Category: Social Studies

Tier: Tier 1

Activity - Electronic Tools and Media Resources	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Parents will have access to district, school, and staff websites, Parent Portal, and other multimedia resources to gain information and follow their students' progress.</p> <p>Students and families will also have access to on-line learning programs in order to provide learning at-home opportunities (Title I).</p> <p>Schools: All Schools</p>	Parent Involvement	Tier 1	Implement	09/02/2013	06/30/2017	\$3000	General Fund, Title I Part A	OCI
Activity - Student Achievement	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>District staff will celebrate student achievement. District Writing Celebration; recognition at Board of Education meetings; Festival of the Arts.</p> <p>Schools: All Schools</p>	Parent Involvement	Tier 1	Implement	09/02/2013	06/30/2017	\$0	General Fund	OCI
Activity - Parent Workshops	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
<p>Support student learning through family workshops (Title I - Parent Engagement, \$32,000; Title III - Family Resource Assistants salary and benefits \$120,500, supplies [hospitality, books \$500]).</p> <p>Schools: All Schools</p>	Parent Involvement	Tier 1	Implement	09/02/2013	06/30/2017	\$500	Title III	OCI
Activity - Student Transition	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible

2016-2017 District Improvement Plan

Warren Consolidated Schools

Support the successful transition of ELs in the American school system as well as the students from preschool to kindergarten, elementary school to middle school, middle school to high school, and high school to college/career (Title III - Family Resource Assistants).	Parent Involvement	Tier 1	Implement	09/02/2013	06/30/2017	\$60000	Title III	OCI
Schools: All Schools								

Activity - Monitor Family Engagement	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Building staff will monitor family engagement programs using surveys, event attendance, and direct dialogue with families.	Monitor	Tier 1	Monitor	07/01/2014	06/30/2017	\$0	General Fund	Building Staff
Schools: All Schools								

Activity - Evaluate Family Engagement	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Building staff will evaluate the impact of family engagement programs using student achievement data, surveys, event attendance, and direct dialogue with families.	Evaluation	Tier 1	Evaluate	07/01/2014	06/30/2017	\$0	General Fund	Building Staff
Schools: All Schools								

Strategy 3:

Staff will develop, implement, monitor and evaluate the impact of a Multi-Tier System of Support Process and the delivery of Tier 2 and 3 interventions on students' behavioral and academic success. - Staff will develop, implement, monitor and evaluate the impact of a Multi-Tier System of Support Process and the delivery of Tier 2 and 3 interventions on students' behavioral and academic success.

Category: Social Studies

Tier: Tier 3

Activity - Supplemental Instruction - Extended Time, Extended Day	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Supplemental instruction for identified students provided by intervention staff (Title 1A- \$237,500; Title III - \$15,000).	Academic Support Program	Tier 2	Implement	09/03/2013	06/30/2017	\$252500	Title III, Title I Part A	OCI, Title I Staff, Building Administrators
Schools: All Schools								

Activity - Consultation/Coaching	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
----------------------------------	---------------	------	-------	------------	----------	-------------------	-------------------	-------------------

2016-2017 District Improvement Plan

Warren Consolidated Schools

Office of Curriculum and Instruction (OCI) to develop and facilitate consultation/coaching on interventions and instructional strategies for individualized support for students (Title IIA- consultants). Schools: All Schools	Professional Learning	Tier 3	Implement	09/03/2013	06/30/2017	\$60000	Title II Part A	OCI
Activity - Monitor Tier 2/3 Interventions	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Building staff will monitor interventions using the pre-defined measure of student progress that corresponds to the intervention plans implemented at the building level (ex. AARI, LLI, DRA, Carnegie, EasyCBM). Building staff will share monitoring data at MTSS meetings. Schools: All Schools	Monitor	Tier 3	Monitor	07/01/2014	06/30/2017	\$0	General Fund	Building Staff
Activity - Evaluate Tier 2/3 Interventions	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Building staff will evaluate the impact of interventions on student achievement by reviewing student progress measures appropriate to the intervention implemented (ex. AARI, LLI, DRA, Carnegie, EasyCBM), as well as implementation and perception data through the lens of the MDE Program Evaluation Tool. Schools: All Schools	Evaluation	Tier 3	Evaluate	07/01/2014	06/30/2017	\$0	General Fund	Building Staff
Activity - Continuing Professional Development for ELs	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Title III professional development workshops/conferences, mileage and subs (TESOL, MITESOL, MABE, WIDA) Schools: All Schools	Professional Learning	Tier 2	Implement	07/01/2015	06/30/2017	\$2500	Title III	Language Acquisition Administrator, Language Acquisition Teacher, Language Acquisition Specialist.
Activity - Subs for Professional Learning	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible

2016-2017 District Improvement Plan

Warren Consolidated Schools

Subs will be used for the general education teachers to confer with Title III Language Acquisition Specialists. Using Data (WIDA, DRA, Iowa, Summative/Formative Assessments) to make ELA and Writing instructional decisions for ELL's. Schools: Sterling Heights High School, Black Elementary School, Willow Woods Elementary School, Warren Mott High School, Cromie Elementary School, Harwood Elementary School	Professional Learning	Tier 2	Implement	11/11/2015	06/30/2017	\$30000	Title III	Language Acquisition Specialists
--	-----------------------	--------	-----------	------------	------------	---------	-----------	----------------------------------

Strategy 4:

Professional Learning Community - Staff will collaborate as a professional learning community to strengthen the vertical and horizontal alignment between curriculum, instruction and assessment practices in all core and elective content areas. PLC framework: 1. Staff will align their instruction (lesson planning) with district curriculum and pacing guides. 2. Staff will increase understanding of utilizing high-leverage, research-based instructional practices in order to improve their impact of effective instruction on student achievement. 3. Staff will implement and analyze building and district-level common assessments' results to drive instruction. 4. Staff will implement a MTSS process (plan for in-class and school-level intervention/enrichment) to ensure all students' growth in achievement and behavioral success. 5. Staff will monitor and analyze the impact of adult implementation of instructional strategies and activities on student achievement.

Category:

Tier: Tier 1

Activity - Priority and Focus Schools' Required Activities	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
District and schools will implement, monitor, and evaluate required MDE and Federal components of priority and focus schools' improvement plans (ex. Data Dialogues, Unpacking Tool, Quarterly Reporting, Focus Schools' Teaching and Learning Reports, Turnaround Self-Assessment, Educational Resources Allocation Self-Assessment, Superintendent Dropout Challenge, ILC and SST meetings, Surveys of Enacted Curriculum). Schools: Lean Elementary School, Black Elementary School, Grissom Middle School, Beer Middle School, Willow Woods Elementary School, Cousino High School, Warren Mott High School, Green Acres Elementary School, Cromie Elementary School, Carleton Middle School, Harwood Elementary School	Policy and Process, Professional Learning, Implementation, Getting Ready, Evaluation, Monitor	Tier 1	Implement	09/01/2015	06/30/2017	\$0	Title I Part A	OCI Administration; Priority and Focus Schools' Staff

Activity - Process Development: District PD Sessions and Calendar	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
---	---------------	------	-------	------------	----------	-------------------	-------------------	-------------------

2016-2017 District Improvement Plan

Warren Consolidated Schools

Staff will plan Professional Development sessions and Calendar: High-Leverage, Instructional Strategies' PD: PLC process, MTSS process, ILC Process—How to: unpacking standards and development of writing standards-aligned common assessments PD: Data Analysis/Dialogues PD: Tier I Curriculum-What we teach; how we teach PD: Language and Literacy for EL students Schools: All Schools	Policy and Process, Professional Learning, Getting Ready	Tier 1	Getting Ready	09/01/2015	06/30/2017	\$0	MI-Excel, Title I Part A, Title II Part A	OCI Staff and MISD Consultants
Activity - Conduct Pre-PLC and MTSS Staff Survey	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
OCI Administration will facilitate Pre-PLC and MTSS Surveys for school SIP teams to complete. Schools: All Schools	Policy and Process, Professional Learning, Getting Ready	Tier 1	Getting Ready	09/01/2015	06/30/2017	\$0	General Fund	OCI Administration
Activity - Process/Policy Development: High-Leverage, Research-based instructional Strategies	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Develop: MTSS district-school manual, expectations and tools; Balanced Assessment System (ILC) and Calendar; PLC framework, tools and expectations, implementation guides. Schools: All Schools	Policy and Process, Getting Ready	Tier 1	Getting Ready	09/01/2015	06/30/2017	\$0	General Fund	OCI Division and School teams
Activity - PLC Adult Implementation	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Staff will participate in timely PLC/DSIT meetings following district framework and monitoring tools. Schools: All Schools	Professional Learning, Implementation, Teacher Collaboration	Tier 1	Implement	09/01/2015	06/30/2017	\$0	General Fund	OCI Administration and district staff
Activity - Strategy Monitoring: Administrator/Peer Observation/Walkthroughs	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible

2016-2017 District Improvement Plan

Warren Consolidated Schools

Adult implementation of strategy will be monitored through Administrator/Peer Observation/Walk-throughs, PLC documentation collection and review by OCI and school administration. Schools: All Schools	Walkthrough, Monitor	Tier 1	Monitor	09/01/2015	06/30/2017	\$0	General Fund	OCI Administration and District Staff
Activity - Strategy Evaluation: Data Dialogues and Evaluation Documentation	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
In order to evaluate the effectiveness of the District Improvement Plan, staff will participate in Data Dialogues: Data analysis of common and state assessments, perception, process/program and demographic data. In addition, staff will complete the AdvancED Self- Assessment, AdvancED Staff and Parent Survey, District ERS/Resource Allocation Report, Post-PLC and MTSS Surveys, and MDE Program Evaluation. Schools: All Schools	Evaluation, Teacher Collaboration	Tier 1	Evaluate	09/01/2015	06/30/2017	\$0	General Fund	OCI Administration and District Staff
Activity - Strategy Monitoring: Common Assessment Review	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
OCI staff will monitor samples of common assessments for review using district rubric and provide feedback to school teams. Schools: All Schools	Monitor	Tier 1	Monitor	09/01/2015	06/30/2017	\$0	General Fund	OCI Staff
Activity - Professional Learning Community Support	Activity Type	Tier	Phase	Begin Date	End Date	Resource Assigned	Source Of Funding	Staff Responsible
Content, Data and Instructional Technology Specialists (CITS), Administrator of Language Acquisition (for EL Instruction), and/or MISD staff, will provide ongoing learning and support to professional learning community teams regarding understanding standards; data and artifact analysis and interpretation; selection and implementation of research-based instructional strategies; monitoring of strategy implementation and student progress; and evaluating strategy impact on teaching and learning. Schools: All Schools	Professional Learning	Tier 1	Implement	07/01/2015	06/30/2017	\$60000	MI-Excel, Title II Part A	OCI CITS, Administrative Staff, MISD Staff