Title I Unified Plan

The Title I Unified Plan concept eliminates duplication and combines elements from the following required plans:

· No Child Left Behind (NCLB) Consolidated Application (NCLB CA)

· Title I Schoolwide (SW) Program Plan

· Title I School in Need of Improvement (SINI) Plan

· Title I SINI Corrective Action Plan (Year 4)

· Title I SINI Plan for Restructuring (Year 5)

· District Plan to Support Title I SINIs

· Title I District in Need of Improvement (DINI) Plan

All elements in the Title I Unified Plan must be addressed, as appropriate. The Title I Unified Plan must be developed/updated annually using two-year measurable targets.

All Districts

I. The following forms must be completed by ALL Title I districts as part of the NCLB Consolidated Application.

	Standard Elements for All Districts

	NCLB CA
	· Participants in Consultation & Collaboration in Application Development

· Equitable Access, Coordination of Programs and Participation

· District Needs Assessment

· Actual Performance Targets Achieved

· Description of Selected Priority Problems

· District Program Activity Plan

Schools in Need of Improvement and/or a School Operating a Schoolwide Program

II. The following elements are required for each SINI and/or SW program school. If applicable, Collaborative Assessment and Planning for Achievement (CAPA) prioritized recommendations must be incorporated into the unified plan. Districts must collaborate with the designated schools to complete this portion of the Title I Plan.
In addition to the plan elements, each SINI and SW school must complete the following forms in the NCLB CA to complete each school’s needs assessment, priority problems, and activities that will be funded through Title I.

	Standard Elements for All SINIs

	NCLB CA
	· School Needs Assessment

· Actual Performance Targets Achieved

· Description of Selected Priority Problems

· School Program Activity Plan

Title I Plan Elements for Schools in Need of Improvement (SINI) and/or
Schools Operating a Schoolwide Program (SW)

(Complete a plan for each SINI and SW school.)

 School: _______________________________________ District: ___

Comprehensive Needs Assessment:

Complete an annual comprehensive needs assessment and complete the school needs assessment forms in the NCLB Consolidated Application. The needs assessment is compiled from information gathered from stakeholder groups such as teachers, parents, students, the community, etc., [see list provided with the “Participants in Consultation & Collaboration in Application Development” form in the NCLB CA (Note: For continuity, some representatives from this needs assessment stakeholder committee should be included in the SW stakeholder group and/or the SINI plan committee.)] using surveys, focus groups, and interviews; academic achievement and assessment results; observations; and other techniques and data such as attendance, discipline, promotion trends, instruction time, teacher qualifications and retention, experimental control designs, socialization, and at-risk behaviors.

· Describe the process and techniques used.

· How are data/information compiled?

· Which stakeholder groups were involved in the assessment process?

· In a SINI targeted assistance school, describe the selection criterion, based upon student achievement, that is used to determine the students to be served.

*Note: For continuity, some representatives from this needs assessment stakeholder committee should be included in the SW stakeholder group and/or the SINI plan committee.

Data Collection and Analysis:

Analyze state assessment results, adequate yearly progress (AYP) status, any district or school administered tests, survey results (if available), CAPA findings and recommendations, and any other available achievement data. Use these data to help complete the needs assessment and identify priority problems.

· Describe method used to collect data for student subgroups.

· Explain how the collection methods are statistically sound.

· How are at-risk students identified in a timely manner and provided with effective assistance?

Plan Development:

Using the analyzed data and the information collected during the needs assessment, the school must develop a plan to resolve academic deficiencies and address priority problems.

· Identify the stakeholders who participated in the development of the plan.

Date(s) of Meetings/Consultations: ___

□ Parents:

Number_____ Grades/Programs Represented___

□ School Staff:

Classroom teachers (number) _____

 Positions Represented (number):
 Reading Specialist______ Math Specialist______
Principal______ Vice Principal______

 School Facilitators______ Learning Consultant ______ Other (specify)_______

□ LEA Representatives:

Number_______
 Positions___

□ Outside Experts: (name of facility)

Institution of Higher Education___________________

Technical Assistance agencies (non-profit)__________
Consultants (for profit)_________________________________

Other (specify)________________________________
Note: Provide names of participants below, identifying their titles.
___ ___

___ ___

· How were teachers engaged in decisions regarding the appropriate use of assessments to improve the instructional program?

· Identify the participants and process used for a peer review of the plan. (The NJDOE peer review suggested process is available at www.nj.gov/njded/title1/program/peer_review.pdf.)

□ Peer Reviewers:

□ Teacher □ Administrator From: __

Area of Expertise: □ School Improvement □ Content Expert. Identify content area: _____________________________________

□ Teacher □ Administrator From: __

Area of Expertise: □ School Improvement □ Content Expert. Identify content area: _____________________________________

□ Teacher □ Administrator From: __

Area of Expertise: □ School Improvement □ Content Expert. Identify content area: _____________________________________
Peer Review Process:

Academic Achievement (indicate measurable goals and targets in all areas):

· Teaching and learning in core academic subjects.
· Identify specific strategies, programs, and activities used in the classroom to increase academic achievement.

· Describe the reason(s) existing strategies, programs, and activities have not increased student achievement in areas and populations identified in the needs assessment.

· Identify new strategies, programs, and activities to be implemented to address academic deficiencies.

· Identify person(s) responsible for implementing the new strategies, programs, and activities.

· Cite scientifically based research to support the strategies and programs.

· Identify extended day/year programs.

· Describe how strategies/programs are aligned with NJ Core Curriculum Content Standards. (CCCS)

· Indicate the measurable goals for all subgroups including students with disabilities and limited English proficient.

· Describe the transition plan for preschool to kindergarten, if applicable.

· Professional Development (PD)

· Describe existing PD program and the reason(s) it has not improved the priority problems identified in the needs assessment.

· Describe the new approach for high-quality, ongoing PD activities that will address 1) the teaching and learning process to increase content knowledge in core academic subjects; 2) the use of scientifically based instructional strategies; 3) the alignment of classroom activities with academic content standards and assessments; and 4) data analysis to inform instruction.

· Identify PD for teachers, principals, and other staff.

· Identify the person(s) responsible for implementing the new PD program.

· Describe mentoring program, including PD to support the program.

· Parent Involvement (PI)

· Describe current PI practices and programs. How are current PI activities used to increase students’ academic achievement? What is the connection between PI and the priority problems identified in the needs assessment?

· Describe specific new strategies the school will use to increase/enhance PI.

· Identify procedures for informing parents about 1) the school’s improvement status, if applicable; 2) individual student assessment results; and 3) the school’s disaggregated assessment results.

· Describe how the school’s statistically sound data are reported to the public.

· Identify the person responsible for implementing the PI program at the school.

· Technical Assistance
· Describe the current technical assistance offered to staff at the school. Include assistance by district level and/or outside experts, for example, skilled consultants, institutions of higher education (IHE), etc.

· How is it targeted to the priority problems identified in the needs assessment?

· Describe the additional technical assistance required for the effective implementation of this plan and the school’s efforts to increase academic achievement.

· Identify the person(s) responsible for ensuring this technical assistance is provided.

Highly Qualified Staff:
· Describe the strategies used to attract and retain highly qualified staff including:

· Teachers who meet the qualifications for HQT, consistent with Title II-A

· Paraprofessionals who meet the qualifications required by NCLB (education, ParaPro test, portfolio assessment)

· What new strategies will be used if retention is a priority problem identified during the needs assessment?

· Identify the person(s) responsible for retaining highly qualified staff?

Resource Allocation:
· Identify the resources that will be allocated and/or reallocated to support implementation of the plan.

· List other state, federal, and local funds that will be included.

 Year 4 Schools in Corrective Action:
· Schools in Year 4 must implement one or more of the following corrective actions (as identified by the district) in addition to the SINI and/or SW components. Identify which action(s) will be taken and describe the implementation and how the action(s) will be incorporated with the other elements of the Title I Plan. Note: CAPA report prioritized recommendations must be incorporated into the Title I plan.
1. Provide, for all relevant staff, appropriate, scientifically research-based professional development that is likely to improve academic achievement of low-performing students.

2. Institute a new curriculum grounded in scientifically based research and provide appropriate professional development to support its implementation.

3. Extend the length of the school year or school day.

4. Replace the school staff who are deemed relevant to the school not making adequate progress.

5. Significantly decrease management authority at the school.

6. Restructure the internal organization of the school.

7. Appoint one or more outside experts to advise the school (1) how to revise and strengthen the improvement plan it created while in school improvement status; and (2) how to address the specific issues underlying the school’s continued inability to make AYP.
Corrective actions selected: # _______________________________

Describe how you will/have accomplished the following:

· Identification of corrective actions:

· Implementation of the corrective actions:

· Incorporation of the corrective actions into the Title I Plan:

· How many district/school staff have/will attend CAPA training?

Year 5 Planning for Restructuring:

Schools in Year 5 must plan for restructuring by the district. Identify which action(s) for alternative governance will be initiated (see below). Note: Districts must also complete the required “School Restructuring Plan,” which includes more detail on the planning process www.nj.gov/njded/title1/accountability/restructure.doc.

The restructuring options are as follows:

1. Implement any major restructuring of the school’s governance that is consistent with the principles of restructuring as set forth in the No Child Left Behind Act.

2. Re-open the school as a public charter school as defined by state statute and regulation (N.J.S.A. 18A:36A-1 et seq. and N.J.A.C. 6A).
3. Replace all or most of the school staff, which may include the principal, who are relevant to the school’s inability to make adequate progress (consistent with existing contractual provisions and applicable statutory protections in Title 18A).
Restructuring option selected: # ________
Explain how the governance alternative(s) will be incorporated with the other elements of the Title I Plan.
III. District Plan Components (completed by LEA for SINIs only):

· Explain why the previous school and district plans did not bring about increased student academic achievement.

· Explain how the district is supporting each SINI in the following areas:

· Providing professional development that focuses primarily on improving instruction and using data to inform instruction.

· Implementing strategies grounded in scientifically based research that will strengthen instruction in core academic subjects.

· Expanding parental involvement activities that support the school’s efforts to increase student achievement.

· Reallocating the budget to fund activities that support the school’s improvement plan and are most likely to increase student achievement.

· Ensuring that curriculum is aligned to the CCCS.

IV. DINI Plan (for districts in need of improvement):
· Describe the process/methods used by the district to conduct a comprehensive needs assessment if different from that used as part of the NCLB CA. Identify any additional stakeholder groups that were asked for input.

· Describe the fundamental teaching and learning needs of the district schools, especially the academic problems of low-achieving students.

· Provide an analysis of why the district’s previous efforts at school improvement have not brought about positive results.

· Define specific measurable achievement goals and targets for each of the student subgroups whose disaggregated results are included in the state’s definition of AYP.

· Identify SBR strategies that will be implemented to strengthen instruction in core academic subjects to help achieve the targets listed above.

· Explain the district’s extended day/year programs and how they address the areas that caused the district to be in improvement status.

· Identify the high-quality professional development the district will offer to help improve instruction and student achievement.

· Describe parental involvement activities the district will expand/implement to help students achieve academically.

· Specify how the state can provide technical assistance to the district.

T:\NCLB Consolidated Application\NCLB Consolidated Application FY 2007\Title I Unified Plan-Final 4-26-06.doc
TITLE I (SCHOOL NEEDS ASSESSMENT

For SINIs and Schools Operating an Approved Schoolwide Program

(complete one for each school)

LEA: __________________________

County: ________________________

Project Code: NCLB-______-07

School: __________________​​​​​​​​_______

	
	Priority Problem #
	Priority Problem
	Population Categories

	
	
	
	A. All students
	B. Disabled students
	C. Early childhood
	D. Econ. disadvantaged
	E. Neglected / delinquent
	F. Youth at risk of dropping out
	G. Racial/ethnic
	H. Homeless
	I. Immigrant
	J. LEP
	K. Teachers
	L. Paraprofessionals
	M. Parents
	N. Substance abusers
	O. Perpetrators of Violence
	P. Out-of-school
	Q. Mental health
	R. Gifted & Talented
	S. Other (Specify)_____________
	T. Selected Priority Problems

	Student Academic Needs
	
	
	1
	Closing the achievement gap
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	2
	Early childhood education
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Core Curriculum Content Standards
	3a
	Language arts literacy and reading
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	3b
	Mathematics
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	3c
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	3d
	Social studies
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	3e
	Visual and performing arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	3f
	Compr. Health & Physical Ed.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	3g
	World Languages
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	3h
	Cross Content Workplace Readiness
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	4
	Technology Literacy
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Staff Needs
	High Quality Professional Development
	5. Implementing the CCCS
	5a
	Language Arts Literacy
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	5b
	Mathematics
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	5c
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	5d
	Social studies
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	5e
	Visual and performing arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	5f
	Comprehensive Health & Physical Educ.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	5g
	World Languages
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	5h
	Cross Content Workplace Readiness
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	6
	Effective classroom use of technology
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	7
	Standards-based assessment
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	8
	Instructional skills and strategies
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	9
	Mentoring
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	10
	Classroom management
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	11
	Using data/assess. to improve learning
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	12
	Working with parents
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Hiring, Recruiting and Retaining
	13
	Highly qualified teachers
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	14
	Teachers in shortage areas
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	15
	Teachers in Math and Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	16
	Teachers to reduce class size
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	17
	Qualified paraprofessionals
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	18
	Highly qualified personnel
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Problems Identified
	19
	Alcohol use
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	20
	Drug use
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	21
	Tobacco use
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	22
	Violence
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	23
	Weapons
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	24
	Gang activity
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	25
	Delinquency
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	26
	Vandalism
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	27
	Suspensions, removals or expulsions
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	28
	Serious or persistent discipline problems
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Problems Identified
	29
	Bullying
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	30
	Victimization
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	31
	Truancy/attendance
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	32
	Mental health
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	33
	Sex/gender issues
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	34
	Interpersonal conflict
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	35
	Intergroup conflict/bias
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	36
	Negative peer influence
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	37
	School safety
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	38
	School climate/environment
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	39
	Risk factors
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Education reform & school improvement
	40
	Reform projects/magnet schools
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	41
	Title I school improvement activities
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	42
	Smaller learning communities
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	43
	Academic achievement intervention
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	44
	Expansion of best practice models
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	45
	Cognitive/perceptual approaches
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	46
	Suppl. school improvement services
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Teacher Quality
	47
	Teacher Quality
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Parental Options
	48
	Charter school planning/implementation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	49
	Public school choice
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	50
	Same gender schools
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	51
	School safety support
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Tech. & Ed. Materials
	52
	Technology activities
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	53
	Instructional/educational materials
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Students with special needs
	54
	Drop-out prevention
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	55
	Gifted and talented students
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	56
	Alternative education
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	57
	Community based programs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Literacy, & Adult Ed.
	58
	Adult literacy
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	59
	Economic education
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	60
	Pre-kindergarten programs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Community Involvement
	61
	Community service programs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	62
	Parent/community involvement
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	63
	Service learning
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Health Services
	64
	School nurses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	65
	Mental health services
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	66
	CPR training
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

· □ Certification: For Title I SINIs and SW schools, Population Categories A-M have been annually assessed.

· A needs assessment must be completed and included for each SINI and SW school.

· All student subgroups not meeting AYP MUST be identified as a priority problem and addressed in the Title I Unified Plan.

TITLE I − Description of Selected Priority Problems Identified During the Needs Assessment
For SINIs and SW Schools
(complete one for each school in need of improvement or school operating an approved schoolwide program)
LEA: ____________________
County: _______________________

Project Code: NCLB-______-07
School: __________________​​______

Description of Priority Problem

Target Population:

CAPA Findings (include standard and indicator numbers):

AYP Indicator Missed:

Causes of Selected Problem:

Areas to be Measured:

Measurement Tool:

Identification of Data Sources:

Other Relevant Information:

Person Responsible for Implementing Improvement:

Priority Problem Codes: Population Letter and Problem Number ____________

Description of Priority Problem

Target Population:

CAPA Findings (include standard and indicator numbers):

AYP Indicator Missed:

Causes of Selected Problem:

Areas to be Measured:

Measurement Tool:

Identification of Data Sources:

Other Relevant Information:

Person Responsible for Implementing Improvement:

Priority Problem Codes: Population Letter and Problem Number ____________

TITLE I − FY 2006 Actual Performance Targets Achieved
for SINIs and SW Schools
(complete one for each school in need of improvement or school operating an approved schoolwide program)
LEA: __________________________

County: _______________________

Project Code: NCLB-______-07

School: ________________________

	2006 Baseline Data and Performance Targets
	2006 Actual Outcomes

	
	

TITLE I – SCHOOL PROGRAM/ACTIVITY PLAN
for SINIs and SW Schools
 LEA:________________________________ County:_______________ Project Code:NCLB- ______-07 School:______________

 Include Goals, Identified Needs, Performance Indicators, Performance Targets, Measurement Tools, and Program Activities Based on Scientifically Based Research.

	(1) Selected Priority Problem(s)/
Populations Identified During Needs Assessment

Use Problem(s) Codes

	(2)

Performance Goal(s) and Indicator Code(s)

	· Annual Performance Target(s) for Each Year: 2007 and 2008
· Actual Performance Target(s) Achieved From Prior Year
	(6)

Scientifically Based Program and Activities

	(7)

CAPA

Findings & Recommendations

(include standard & indicator numbers only)
	(8)

AYP

Indicator

Missed

	
	
	(3)

Baseline Data and Performance Target
	(4)

Actual Outcome from 2006
	(5) Measurement Tool/Method
	
	
	

	
	
	
	
	
	
	
	

[image: image1.png]

Check Before Proceeding:

· Has an evaluation of 2005 NCLB activities been made for decision making for the 2006 planned activities for NCLB?

· Does the program plan for schools in need of improvement include the required NCLB elements of the school improvement plan? Are required professional development activities included?

[image: image2.png]

1

