[image: image1.png]Improving
Academic
Achievement

Title I, Part A Targeted Assistance Program Plan
Examples of Requirements for Schools in Districts with less than 1000 Students

March 2010

Office of Federal Programs Administration

1560 Broadway, Suite 1450

Denver, Colorado 80202

TITLE I TARGETED ASSISTANCE PLAN EXAMPLES
For Schools in Districts with less than 1000 Students

1. Resources must be used to help eligible children meet the standards.
Example:
	Identify the criteria and the specific assessments used for selecting students for participation in your targeted assistance program.

	We identify students for Title I services using DIBELS, DRA and Flynt Cooter reading assessments. CSAP results are reviewed as well for grades 3-6th. When applicable, teacher referral is used for grades K-2nd. Students are prioritized based on scores and placed in our Title I program based on highest need,

Students receive Title I services for math based on performance rank of AIMSweb for grades K-6th as well as TerraNova scores for grades 1-6th. Once again, CSAP results for grades 3-6th are examined as another assessment source to determine selection for Title I services. Teacher referral for grades K-2nd is used when appropriate.

We currently use DIBELS as our progress monitoring assessment for reading. Our data from DIBELS serves as an indicator of whether or not our at-risk students are making progress in our Title I program and are ready to be staffed out. If the achievement gap is not being closed, we use additional scientifically researched based interventions based on the five reading components—phonemic awareness, phonics, vocabulary, fluency, and comprehension.

Number of Eligible students/ Number of Students Served

Example:
	
	2009-10
	2010-11*

	Number of eligible students
	22
	22

	Number of students served
	20
	20

*Project this number since Plan must completed by June 30.

2. The Targeted Assistance plan must be part of the overall school improvement process.

Example:

	Describe how your Title I TA Plan is a part of the overall school improvement process.

	Our priority for improvement this year was implementation of PBS. We recognized that many teachers had classroom management issues and behavior in the halls, cafeteria, and playground was poor. We have made great progress this year. Our focus for 10-11 will be on higher expectations for student learning. Grade level teams will meet and will agree on common end-of year outcomes for students. At the present time, each teacher decides how much he/she will cover during the course of the year to meet the state standards and prepare kids for CSAP in grades 3-5. The Title focus on improving the instruction for at-risk students will broaden to all classroom teachers. We recognize the need to do more for our Hispanic and ELP students and will be examining ways to better meet their reading needs.

3. Effective methods and instructional strategies that strengthen the core academic program of the school must be based on scientifically based research.
	Describe the scientifically-based instruction you provide to students.

	We provide educational assistance to students who have been identified as at-risk in reading or math by hiring a highly qualified teacher to deliver scientifically researched based interventions. These interventions include Read Naturally, a computer based program that strengthens reading skills with emphasis on fluency; Early Success (based on Reading Recovery and chosen for our intervention because it aligns with the curriculum used in the regular ed. classrooms); and other interventions with emphasis on the five reading components specific to the individual student’s need. Math interventions include Voyager Math, use of manipulative, and basic math fact review to help develop computational fluency. Instruction for math and reading is provided in a one to one or small group setting. In addition, some Title I support is provided to students in the classroom.

4. Primary consideration must be given to extended learning time (before or after school rather than within the regular school hours) that provides an accelerated curriculum and applied learning.

Example:
	Extended Learning Opportunity
	Group Size
	Minutes per Day
	Days per Week
	Materials Used
	Taught by

	Small group in class
	6
	20
	5
	Core Reading Program
	Title I Teacher

	Small Group Pull-Out
	4
	25
	3
	Read Naturally; Voyager Math
	Title I Para

	In-School Tutoring
	1
	30
	5
	Early Success, Math support
	Title I Teacher, Title I Para

	Before School Tutoring
	n/a
	
	
	
	

	After School Tutoring
	n/a
	
	
	
	

	Summer School
	n/a
	
	
	
	

5. The program must coordinate with and support the regular education program and include transition from early childhood programs.
Example:

	Explain how your Title I teachers and paraprofessionals collaborate with classroom teachers and support the classroom instructional program.

	Our Title I teachers serve on the School Leadership Team and assist us identifying new instructional materials, determining our professional development offerings for teachers, making decisions about the school schedule, planning times, and addressing critical needs. They meet twice a month after school with each grade level team to discuss student progress and adjust the support they are providing.

Example:

	Describe the collaboration that exists between your school and early childhood programs in your district. (Even Start, Head Start, Colorado Preschool Project, pre-schools)

	We have two private pre-schools in our district. Each fall, our Title I and kindergarten teachers meet with the pre-school teachers in an effort to align the kindergarten and pre-school programs. This has not always gone well, as the preschools have a different philosophy than our kindergarten teachers. We also invite the preschool teachers to visit the kindergarten classrooms during the school year. In the spring, parents and children who will be attending our kindergarten are invited to an Open House. Registration information is provided and questions are answered.

6. Instruction must be provided by staff meeting the definition of Highly Qualified Teacher.
Check the box to certify that all Title I staff (paid through Title I dollars) are highly qualified. A plan to make teachers highly qualified will no longer be accepted.

X
All Title I teachers and paraprofessionals in our school are highly qualified.
7. Professional development must be tied to student achievement.
	Describe the professional development you provide to Title I teachers and paraprofessionals to better enable them to meet student needs.

	Based on a survey of our teachers’ needs, administrator and teacher input and on-site observations, our professional development will focus on RtI Tier I and Tier II research-based instruction and intervention strategies specifically in the content areas of reading and math. We will bring in Tina Pelletier to support teacher use of reading data tools (i.e. DIBELS) that guide differentiation of research-based instructional interventions. We will also provide teachers with training in LETRS Module 12: Using Assessment to Guide Instruction.

8. Strategies must be included to increase parental involvement and family literacy.
Example:
	Describe your Title I Program parent involvement and family literacy activities.

	We understand that parental involvement is a vital component for the success of all students in our district. An active Parent Involvement Committee consisting of parents, staff, and administrators has been in place in our district for several years. The committee holds several activities throughout the school year. We start the year off with a back-to school night where we invite all parents and students to attend. Our local Lions Club works with us by sponsoring a hotdog feed. We then meet in our gymnasium for an informational meeting followed by student registration. Our Parent Involvement Committee also hosts a Fall Family Fun Night where students, staff, and families get together for a light-hearted evening of pumpkin decorating, checking math skills with an estimation station, and refreshments. This fall will be the fifth year we have done this. It seems to be a great success and encourages parents who might feel hesitant to come into the school building to attend. We usually host a spring event as well.

The Annual Title I Parent meeting is held in the fall. We inform parents about the Title I program including a program description, how students are selected and exited out of the program, the interventions and assessments we use, parent rights, and the importance of parent involvement.

Each school receiving Title I funds must develop a written school-parent policy that is jointly developed with parents for all children participating in Title I, Part A activities, services, and programs.

Certify, by checking the box below, that you have a Parent-School Compact in place.
X A Parent-School Compact has been developed in collaboration with parents. The Compact is available for review upon request.
9. The plan must specifically coordinate and integrate Federal, State, and local services and programs outlined in the law itself.
Example:
	Identify the partnerships/collaborations you are facilitating and the activities you are integrating into your school program.

	Collaborations/Partnerships: (e.g., Head Start, 21st Century):

	None

	Joint Trainings:

	We have held joint Title I-Title III parent trainings for parents of LEP students and plan to continue them. The trainings address program requirements, but also ways that parents can assist their students with literacy activities.

	Other Collaborative Activities:

	None

10. The plan must be under ongoing review and specific revision to provide additional assistance as necessary to enable eligible students to meet State standards.
a. Progress Monitoring

Example:
	Explain how you will monitor the effectiveness of your instructional strategies and extended learning opportunities.

	We determine the effectiveness of our Title I program based on achieving our program goals. Our 2010-2011 goals are:

 1. Students receiving Title I services for reading will demonstrate more than one year’s growth by May 2010 as measured by DIBELS and CSAP for grades 3-6th and DRA for K-2nd.

2. Students receiving Title I services for math will demonstrate more than one year’s growth by
May 2010 as measured by TerraNova and CSAP.

We progress monitor student achievement on a regular basis using DIBELS (K-6 Reading) and AIMSweb (K-6 Math) as well as using teacher created and core program assessments. When it is determined that students are not making adequate progress, other interventions are implemented and evaluated for progress. With RtI being implemented into our school, we are doing a better job of screening, assessing, identifying, planning for, and providing interventions to students at risk of failing due to academic needs. We are in the process of completing our school’s RtI pyramid and identifying the process we will use to address the needs of at-risk students. Students will be exited from our Title I program when their performance shows consistent proficiency in the area they are being served.

b. Specific Program Revision (Evaluation)
Example:
	Evaluation Plan

	Date of Plan Review: May 12, 2010
Review Team (List Team Members)Mrs. Ima Principal, Ella Kinder, Lika Kids, Redi Retyre, Encee Elbi, Missy Titel

	Area of Focus
	Achievements (Support with Data, Surveys,
Other Information)
	Next Steps/Revisions

	Instructional Strategies
Through the use of the Best Results intensive intervention program, there will be a 25% increase In the number of 3rd, 4th, and 5th grade Title I students scoring proficient or advanced on Reading CSAP by June 2010

	Grade 3 Reading CSAP Data:

 5/2009: 5/2010:

 U: 14% U: 8%

 PP: 30% PP: 28%

 P: 54% P: 61%

 A: 2% A: 3%

DIBELS meeting Benchmark:

 5/2009: 5/2010:

 K PSF: 95% 96%

 1 ORF 77% 82%

 2 ORF 68% 71%

 3 ORF 69% 70%

 4 ORF 56% 62%

 5 ORF 58% 60%
	Because CSAP results for 4 and 5 are not available, we cannot determine whether the goal has been met, However, DIBELS data for 4th and 5th as well as teacher reports indicate that the intervention program was not as effective as planned.

Changes for 2010-11:

· Smaller group (maximum 3) for most intensive students

· Increase intervention time to 45 minutes

