Hernando County 2020-2021 District K-12 Comprehensive Evidence-Based Reading Plan

Contact Information

The district contact(s) should be the person(s) ultimately responsible for the plan and its implementation and will be Florida Department of Education's (FDOE) contact for the K-12 Comprehensive Evidence-Based Reading Plan. Please designate the contact(s) for your district.

	Name	Title	Email	Phone
Main District Reading Contact	Michelle Barash	Supervisor of Elementary Programs & ELA K-12	barash_m@hcsb.k12.fl.us	352-797-7000 ext. 433
Responsibility	Name	Title	Email	Phone
Elementary ELA	Michelle Barash	Supervisor of Elementary Programs & ELA K-12	barash_m@hcsb.k12.fl.us	352-797-7000 ext. 433
Secondary ELA	Michelle Barash	Supervisor of Elementary Programs & ELA K-12	barash_m@hcsb.k12.fl.us	352-797-7000 ext. 433
Reading Endorsement	Paula Clark	Supervisor of Professional Development	<u>clark_p@hcsb.k12.fl.us</u>	352-797-7000 ext. 437
Reading Curriculum	Michelle Barash	Supervisor of Elementary Programs & ELA K-12	barash_m@hcsb.k12.fl.us	352-797-7000 ext. 433
Professional Development	Paula Clark	Supervisor of Professional Development	clark_p@hcsb.k12.fl.us	352-797-7000 ext. 437
Assessment	Linda Peirce	Supervisor of Assessment	peirce_l@hcsb.k12.fl.us	352-797-7000 ext. 465
Data Element	Donna Reilly	Coordinator of Student Data Quality/Reporting	reilly_d@hcsb.k12.fl.us	352-797-7000 ext. 103
	Michelle Barash	Supervisor of Elementary Programs &	barash_m@hcsb.k12.fl.us	352-797-7000 ext. 433
Summer Reading Camp	Diane Welch	ELA K-12 Reading Coach	welch_d@hcsb.k12.fl.us	352-797-7000 ext. 283
3 rd Grade Promotion	Michelle Barash	Supervisor of Elementary Programs & ELA K-12	barash_m@hcsb.k12.fl.us	352-797-7000 ext. 433

Plan Information

How is the district communicating the contents of its Comprehensive Evidence-Based Reading Plan to all stakeholders?

July 22-23, 2020-All district administrators will receive information at the Academic Leadership Conference. Then the site-based administrators will communicate this information with their staff.

The information will also be presented at a School Board workshop. (date TBD)

Monitoring of District K-12 Comprehensive Evidence-Based Reading Plan Implementation as required by 6A-6.053(1)(a) F.A.C. District-Level Leadership 6A-6.053(7) F.A.C.

K-5

Component of Reading	What data is being collected?	Assessment type (e.g., screener, diagnostic, progress monitoring/formative, summative)	How is the data being collected?	How often is the data being collected?
Oral language	Mondo Publishing Oral Language Assessment	Screener/progress monitoring	Teacher administered	Once for every student (K and as needed 1-5); 2 additional times as needed
Phonological awareness	iReady	Diagnostic	Computer-based assessment	3 times a year
Phonics	iReady	Diagnostic	Computer-based assessment	3 times a year
Fluency	ORT	Screener/progress monitoring	Teacher administered	Once for every student; Monthly as needed
Vocabulary	iReady	Diagnostic	Computer-based assessment	3 times a year
Comprehension	iReady	Diagnostic	Computer-based assessment	3 times a year

6-12

Progress Monitoring Tool	What data is being collected?	Assessment type (e.g., screener, diagnostic, progress monitoring/formative, summative)	How is the data being collected?	How often is the data being collected?
6-8 Fluency	ORT	Screener/progress monitoring	Teacher administered	Once for every student in Tier 2/3; Monthly as needed
6-8 iReady	Phonological awareness, phonics, Vocabulary, Comprehension	Diagnostic	Computer-based assessment	3 times a year
9-12 Fluency	ORT	Screener/progress monitoring	Teacher administered	Once for every student in Tier 2/3; Monthly as needed
9-12 Level Set	Lexile scores	Screener	Computer-based assessment	2 times a year for students in Tier 2/3;

				mid-year for below basic students
9-12 FAIR-FS	Word Recognition, Vocabulary Knowledge, Reading Comprehension, Syntactic Knowledge	Diagnostic	Computer-based assessment	3 times a year for Tier 2/3 students (even students who have earned concordant scores)

K-12 Data Analysis and Decision-making as required by 6A-6.053(1)(b) F.A.C.

Data Analysis and Decision-making						
How often is the	What problem-solving	What steps is the district	How are concerns communicated if it is	Who at the district level is		
data being	steps are in place for	taking to see building and	determined that the K-12 Reading Plan is	responsible for providing plan		
reviewed and by	making decisions	classroom level data and to	not being implemented in an explicit	implementation oversight,		
whom?	based on the data?	share findings with	manner, based on data to meet the needs	support and follow-up?		
		individual schools?	of students?			
Data is reviewed	iReady mid-year and	District level data chats with	District leadership has a conversation	Gina Michalicka; Assistant		
annually, quarterly	end-of-year data	each school administrator.	with the principal and we increase the	Superintendent of Teaching and		
and monthly by	review and action		number of site-based walkthroughs.	Learning		
district leadership,	planning.	Weekly 6-12 reading data,				
reading coaches		by school, by teacher is		Michelle Barash; Supervisor of		
and site-based	Debrief sessions after	shared with each principal		Elementary Programs & ELA K-12		
administrators.	site-based	(iReady & Achieve 3000).				
	walkthroughs.					

School Level Leadership 6A-6.053(8) F.A.C.

Practice	Who ensures that the	How is the	How often is the data being	How is the data being shared	How often is the data
	practice is informed	purpose	collected?	and by whom?	being reviewed and by
	by a specific purpose?	communicated?			whom?
Weekly reading	Gina Michalicka;	During principal	Weekly	Administrator will share with	At site-based level-
walkthroughs by	Assistant	meetings &		the leadership team at each	reviewed weekly
administrators	Superintendent of	district		school. Will also be shared	
	Teaching and Learning	walkthroughs &		out at the beginning of each	At district-level-reviewed at
		through district		site-based walkthrough and	monthly principal
	Michelle Barash;	trainings on		during informal	meetings, data chats &
	Supervisor of	model literacy		walkthroughs.	formal and informal
	Elementary Programs	lessons.			walkthroughs
	& ELA K-12				

Data chats	Gina Michalicka; Assistant Superintendent of Teaching and Learning Michelle Barash; Supervisor of Elementary Programs & ELA K-12	During principal meetings & district walkthroughs	Quarterly; tiered by needs	Administrators come to district office to meet with district team (Assistant Superintendent, Supervisors, Assessment, Coaches)	Quarterly; tiered by needs
Reading Leadership Team per 6A- 6.053(3) F.A.C.	School administrator	Committee meetings	Monthly	Monthly meetings & Staff meetings	Monthly by the committee
Monitoring of plan implementation Other:	School administrator	Leadership SBLT	Monthly	Monthly meetings	Monthly by the SBLT
(Specify)					
		Impler	nentation and Progress-monito	oring	
	What problem-solving steps are in place How are concerns communicated if it is How will district leadership provide plan i for making decisions based on data? determined that the plan is not being oversight, support and follow-up? implemented in a systematic and explicit manner, based on data to meet the needs of students? oversight, support and follow-up?				
Identification of the problem by using data, developing an action plan to include reflection, revision and implementation. Follow through with consistent data review to monitor progress.		Meetings with prind walkthrough debrie	cipals, data chats, and formal fs	Meetings with principals, data chats, and walkthrough debriefs, as well as informal walkthroughs and the suppor of a district reading coach.	

Professional Development per 6A-6.053(4) F.A.C.

Requirement	How is it communicated to principals?	How is it monitored by principals?	How often is it reported to the district and in what format?	To whom is it reported at the district?	Who at the district level is responsible for following up if the professional development requirement isn't happening?
Training in multisensory reading intervention	Academic Services Leadership Conference & Principal meetings	Sign in sheets and administrators participating in the trainings	Attendance is monitored through Frontline as trainings occur	Paula Clark; Supervisor of Professional Development	Paula Clark; Supervisor of Professional Development Gina Michalicka; Assistant Superintendent of Teaching and Learning Michelle Barash; Supervisor of Elementary Programs & ELA K-12
Differentiated professional development with intensity increased for those teachers whose progress monitoring data is not showing adequate growth	Walkthrough debriefs & district level data chats	Walkthroughs and teacher data chats	As needed through data chats & walkthroughs	Gina Michalicka; Assistant Superintendent of Teaching and Learning Michelle Barash; Supervisor of Elementary Programs & ELA K-12	Paula Clark; Supervisor of Professional Development Gina Michalicka; Assistant Superintendent of Teaching and Learning Michelle Barash; Supervisor of Elementary Programs & ELA K-12
Identification of mentor teachers	Academic Services Leadership Conference & Principal meetings	Meetings with mentors	Once a year through a survey	Michelle Barash; Supervisor of Elementary Programs & ELA K-12	Michelle Barash; Supervisor of Elementary Programs & ELA K-12
Establishing of model classrooms within the school	Academic Services Leadership Conference & Principal meetings	Administrators observations and informal walkthroughs	Once a year through a survey	Michelle Barash; Supervisor of Elementary Programs & ELA K-12	Michelle Barash; Supervisor of Elementary Programs & ELA K-12
Providing teachers with time weekly to meet together for professional development including lesson study and PLCs	Academic Services Leadership Conference & Principal meetings	Active participation of the administrators in the weekly PLCs and sign-in sheets	Agendas and sign-in sheets will be available in the PLC room in a binder or in electronic form in the Hernando Instructional Leaders Catalog (HILC)	Gina Michalicka; Assistant Superintendent of Teaching and Learning Michelle Barash; Supervisor of Elementary Programs & ELA K-12	Gina Michalicka; Assistant Superintendent of Teaching and Learning Michelle Barash; Supervisor of Elementary Programs & ELA K-12

Instruction

K-5 Uninterrupted 90 minute Daily Reading Block per 6A-6.053(9)(a) F.A.C.

Requirement	How is it	How is it monitored	How is it reported to the	To whom is it	How often is it reported
	communicated to	by principals?	district?	reported at the	to the district?
	principals?			district?	
Whole group instruction utilizing an evidence-based sequence of reading instruction	Academic Services Leadership Conference & Principal meetings	By administrators' observations and formal and informal walkthroughs	Formal and Informal walkthroughs & data chats	Michelle Barash; Supervisor of Elementary Programs & ELA K- 12 District Reading Coaches	Monthly
Small group differentiated instruction in order to meet individual student needs	Academic Services Leadership Conference & Principal meetings	By administrators' observations and formal and informal walkthroughs	Formal and Informal walkthroughs & data chats	Michelle Barash; Supervisor of Elementary Programs & ELA K- 12 District Reading Coaches	Monthly

Budget per 6A-6.053(2) F.A.C.

How is the district prioritizing K-3 students with substantial reading deficiencies in the use of its Research-Based Reading Instruction Allocation funds?

Elementary district coaches provide focus on K-3 classrooms with modeling of best practices, PD, data chats, and facilitates planning. District wide all K-3 teachers are going through the two years of LETRS (Language Essentials for Teachers of Reading and Spelling) PD which will lead to the Reading Endorsement upon completing year two. We currently have one cohort in year two and one cohort that started year one. LETRS PD was paid with a combination of Reading Allocation dollars and ESSER Grant funds for a total this year of \$305,521.00. Heggerty Phonimic Awareness materials were purchased through grant dollars for K-2 teachers (\$32,000). One district coach is in the Early Literacy Cadre Train the Trainer (FCRR/ELC) and will be providing PD for K-3 teachers as needed. All district elementary coachers are taking part in the Early Language Project (FCRR/ELC) in both the language and vocabulary components and will be working with and providing PD to PreK-3 teachers throughout the year. Orton-Gillingham Sonday System curriculum was purchased with grant funds for K-3 teachers for use during MTSS (\$600,000.00).

Reading Allocation Budget Item	Amount
Estimated proportional share distributed to district charter	20,600.00
District expenditures on reading coaches assigned to elementary schools	300,000.00
District expenditures on reading coaches assigned to secondary schools	200,000.00
District expenditures on intervention teachers assigned to elementary schools	0
District expenditures on intervention teachers assigned to secondary schools	0
District expenditures on supplemental materials or interventions for elementary schools	0
District expenditures on supplemental materials or interventions for secondary schools	90,000.00
District expenditures on reading coaches assigned to elementary schools	N/A
District expenditures on reading coaches assigned to secondary schools	N/A
District expenditures on professional development	160,000.00
District expenditures on helping teachers earn the reading endorsement	0
District expenditures on summer reading camps	65,000.00
District expenditures on additional hour for school on the list of 300 lowest performing	0
elementary schools	
Flexible Categorical Spending	212,027.00
Sum of Expenditures	1,047,627.00
Amount of District Research-Based Reading Instruction Allocation	1,047,627.00

Summer Reading Camp

All Summer Reading Camp teachers are required to be highly effective and reading endorsed/certified. An addendum will be sent out the last week of August 2020 requesting specific information.

What evidence-based instructional materials are being used for Summer Reading Camp?

McGraw-Hill SRA Early Interventions in Reading, iReady Instructional paths, iReady Tools for Instruction

Will students in grades other than 3 be served also? Yes oxtimes No \Box

If yes, which grade levels? 2nd and 4th grades and other grades as funding allows

Reading Allocation Literacy Coaches

Minimum Qualifications per 6A-6.053(6)(d) F.A.C.:

Coaches must meet the following criteria:

- reading endorsement or reading certification
- experience as successful classroom teachers
- knowledge of evidence-based reading research
- special expertise in quality reading instruction and infusing reading strategies into instruction
- data management skills
- strong knowledge base in working with adult learners
- excellent communication skills
- outstanding presentation, interpersonal, and time-management skills

An addendum will be sent out the last week of August 2020 requesting specific information. What problem-solving method was used to determine which schools have the greatest need based on student performance data in reading per 6A-6.053 F.A.C.? (Please attach any rubrics or related artifacts)

Support is tiered based on previous FSA data and grade level diagnostic baseline data (iReady). Tiers may be adjusted based on progress monitoring data throughout the year.

How have you communicated to principals, coaches, teachers, and district staff that coaches are not asked to perform administrative functions that will confuse their role for teachers; and that they are to spend limited time administering or coordinating assessments?

Yes, through Academic Services Leadership Conference, monthly principal meetings and monthly reading coach meetings.

Who is monitoring whether that is adhered to? Whom do coaches go to with concerns if these requirements are not followed?

Michelle Barash, Supervisor of Elementary Programs & K-12 ELA

Coaching Model per 6A-6.053(6)(b) F.A.C.

Is your district using the Just Read, Florida! coaching model? Yes \boxtimes No \square If you checked no, please complete and submit the Alternative Coaching Model document. If you checked yes, please fill out the following chart:

Requirements of the Just Read, Florida! Coaching Model per 6A-6.053(6)(c) F.A.C.

- Provide professional development on the following:
 - the major reading components, as needed, based on an analysis of student performance data
 administration and analysis of instructional assessments
 - o providing differentiated instruction and intensive intervention
- Model effective instructional strategies for teachers
- Facilitate study groups
- Train teachers in data analysis and using data to differentiate instruction
- Coach and mentor colleagues
- Provide daily support to classroom teachers
- Work with teachers to ensure that evidence-based reading programs are implemented with fidelity
- Help to increase instructional density to meet the needs of all students
- Help lead and support reading leadership teams at their school(s)
- Continue to increase their knowledge base in best practices in reading instruction, intervention, and instructional reading strategies
- Work frequently with students in whole and small group instruction to model and coach in other teachers' classrooms

How are these	How are coaches	Who at the	How often is	What problem-solving
requirements being	recording their	district level is	the data being	steps are in place for
communicated to	time and tasks?	monitoring this?	reviewed?	making decisions based
principals?				on the data?
Academic Services	Time and Effort	Michelle Barash,	Monthly	Conference with coach
Leadership	Logs	Magen		and site-based
Conference &		Schlechter (Title		administrator as needed
Principal meetings		1 Coaches)		

Other Considerations

Reading Intervention Data Element per 6A-6.053(7)(e)

Reporting of data elements is required by the K-12 Comprehensive Evidence-Based Reading Plan within the Automated Student and Staff Data Base System. These data elements include:

- Student Enrollment in Reading Intervention;
- Reading Endorsement competency status for teachers;
- Reading Certification progress status for teachers.

Charter schools per 6A-6.053(5)

Charter schools must utilize their proportionate share of the research-based reading allocation in accordance with Sections 1002.33(7)(a)2.a., and 1008.25(3)(a), F.S. All intensive reading interventions specified by the charter must be delivered by a teacher who is certified or endorsed in reading.

Instructional Continuity Plan

Given that it is important to plan ahead for any contingency, please attach your Instructional Continuity Plan for 2020-2021 if you wish to have it reviewed by Just Read, Florida! We will offer feedback and suggest resources.

Curriculum/Instruction/Assessment Decision Trees per 6A-6.053(9)(c)

<u>Use the following decision tree template to address ALL district students. What follows is one tree that</u> can be copied as needed. The template can be used for grade bands or for individual grades.

The Decision Trees must contain the following information:

- The grade level(s) of students the decision tree is addressing
- Name and performance benchmark on screening, diagnostic, progress monitoring, local assessment, statewide assessment or teacher observations used to identify students with substantial deficiencies in reading and subsequent interventions provided
- A description of the intensive, explicit, systematic and multisensory reading interventions which will be provided to students in grades K-3
- Information on how the Florida Kindergarten Readiness Screener will be used to identify students for intervention
- Core curriculum and K-12 intervention materials that address the six (6) components of reading: oral language, phonological awareness, phonics, fluency, vocabulary, and comprehension
- The methods for providing reading instruction and intervention to students who may continue to receive instruction through distance or blended learning

Curriculum, Instruction, and Assessment Decision Tree						
Grade L	Grade Level(s): ELEMENTARY					
IF:	Student meets the following criteria at beginning of school year: Kindergarten only: FLKRS score above 500 1 st grade: iReady above 380 2 nd grade: iReady above 426 3 rd grade: iReady above 473 4 th grade: iReady above 505 5 th grade: iReady above 530					
THEN:		TIER 1 Only				
	Initial instruction: is standards-aligned builds background and content knowledge, motivation provides print rich, systematic, scaffolded, and differentiated instruction incorporates writing in response to reading includes accommodations (IEP, ESOL or 504) incorporates the principles of Universal Design for Learning includes specially designed instruction for students with disabilities					
		Core Curriculum				
	Please indicate your core cu	nriculum and how its use by the students served is supp moderate evidence, or promising evidence.	orted by strong evidence,			
rier 1	According to the Florida Center phonemic awareness instruction	nted with Curriculum Associates Ready LAFS; strong evide for Reading Research, Heggerty Phonemic Awareness co in consistent with findings from the Report of the Nationa ducted to examine the effectiveness of Heggerty as a rea	nsists of strategies in Il Reading Panel (2000). No			
F		Progress Monitoring				
	Assessment & Frequency	Performance Criteria that indicates Tier 1 is sufficient	Performance Criteria to that would prompt addition of Tier 2 interventions			
	iReady (3 times a year) FLKRS (K only, fall)	iReady diagnostic scale scores	Earning a iReady diagnostic scale score			
	Oral Language Screener (once a year and progress monitor as needed) Standards Mastery (3	K 1 2 3 4 5 Winter 353 407 459 494 522 543 Spring 378 423 477 507 530 551	lower than the benchmark listed in the chart			
	standards per quarter)	Kindergarten FLKRS scale score above 500	Kindergarten only: FLKRS score below 500, but above 437			

How is the effectiveness of Tier 1 instruction being monitored? Informal and Formal Walkthrough and data reviews	What procedures are in place to identify and solve problems to improve effectiveness of Tier 1 instruction? Formal and Informal walkthroughs, professional development, coaching support, data chats
How is the effectiveness of Tier 1 curriculum being monitored? Progress monitoring data	What procedures are in place to identify and solve problems to improve effectiveness of Tier 1 curriculum? Student Work Analysis Protocol, collaborative planning, PLC
	for students who receive instruction through distance learning? Instruction and 2 days of independent teacher-assigned lessons

IF:	Student meets the following criteria a Kindergarten only: FLKRS score below 1 st grade: iReady below 380, but above 2 nd grade: iReady below 426, but above 3 rd grade: iReady below 473, but above 4 th grade: iReady below 505, but above 5 th grade: iReady below 530, but above	500, but abov e 358 re 410 e 451 e 473			
THEN:	TIER 1 in	nstruction and	d TIER 2 interve	ntions	
FIER 1 instruction and TIER 2 interventions	 provide systematic, explicit, and are matched to the needs of the 	to practice the targeted skill(s) and receive feedback addition to core instruction			
ction				addition to Tier 1 instruction	3 interventions
R 1 instru	iReady Tools for Instruction	Monthly iReady Growth monitoring	3-4 monthly progress monitoring	3-4 monthly progress monitoring points	3-4 monthly progress monitoring
TIEF	Heggerty	Monthly Program embedded assessment	points showing at or above mastery; iReady	showing marginal progress; iReady diagnostic data continues to show	points significantly below mastery;
	JRF! Empowering Teachers	Monthly	diagnostic data shows student	performance at	iReady diagnostic

iReady LAFs books	iReady progress monitoring Monthly iReady progress monitoring	is on grade level.	one grade level below.	data continues to show performance of two or more grade levels below.
iReady Instructional Path	Monthly iReady progress monitoring			

Number of times a week intervention provided

What procedures are in place to identify and solve problems to improve effectiveness of Tier 2 intervention, including alignment with core curriculum and instruction?	2 or more times weekly	Number of minutes per intervention session	20 or more
MTSS Problem Solving Team meeting and data reviews			

Explain how the use of the programs/materials/strategies is supported by strong evidence, moderate evidence, or promising evidence.

Curriculum Associates (iReady Tools for Instruction, Ready LAFS books, iReady Instructional Path)-strong evidence

<u>Heggerty</u> (PreK-2); According to the Florida Center for Reading Research, Heggerty Phonemic Awareness consists of strategies in phonemic awareness instruction consistent with findings from the Report of the National Reading Panel (2000). No research studies have been conducted to examine the effectiveness of Heggerty as a reading intervention; JRF! Empowering Teachers-strong evidence

How are Tier 2 interventions modified for students who receive interventions through distance learning? They will be scheduled for small group sessions (4-6), in addition to tier 1 instruction.

IF:	Student meets the following criteria a Kindergarten only: FLKRS score below 1 st grade: iReady below 358 2 nd grade: iReady below 410 3 rd grade: iReady below 451 4 th grade: iReady below 473 5 th grade: iReady below 497	-	ing of sch	ool year:		
THEN:	TIER 1 instruction, TIER 2	2 interv	entions, a	and TIER 3 intensive inter	rventions	
suo	 Immediate, intensive intervention: extended time targeted instruction based on stu small group or one-on-one instru accommodations (IEP, ESOL, or 5 more frequent progress monitori additional time allotted is in additional 	oction 04) ing than ⁻	TIER 1 instr		S	
/enti	TIER 3 Programs/Materials/Strategies & Duration			TIER 3 Progress Monitoring		
3 Intensive Interventions			sment & quency	remove Tier 3 and continue that w Tier 2 interventions in chang		e Criteria prompt o Tier 3 ntions
	Barton	Weekly Program embedded assessment Weekly Program embedded assessment Weekly Program embedded assessment		On the next diagnostic assessment, if performance is above the	Little to no progress is evident in the weekly progress monitoring data and diagnostic assessment.	
terventions, and TIER	Early Intervention in Reading			15 percentile, consideration for removing tier 3 supports		
ntions, a	Heggerty Phonemic Awareness			would take place in a MTSS problem solving team meeting.		
interve	Orton-Gillingham Sonday System	Program	eekly embedded ssment			
2	All Tier 3 Interventions must be provided endorsement.	l by a tea	icher who i	s certified in reading or has th	ne reading	
uction,	Number of times a week intervention pro	ovided	2 or more	Number of minutes per inte session	rvention	20 or more
TIER 1 instruction, TIER	What procedures are in place to ident intervention, including alignment wit MTSS Problem Solving Team meeting and	h core c	urriculum		ness of Tier 3	3
F	Explain how the use of the programs/ma evidence, or promising evidence. Barton-strong evidence Heggerty Phonemic Awareness-strong ev Orton-Gillingham Sonday System-strong e Early Intervention in Reading—potentially What Works Clearinghouse	<u>idence</u> evidence	-			ined by

How are Tier 3 interventions modified for students who receive interventions through distance learning? They will be scheduled for individual sessions or small group sessions (3-fewer), in addition to Tier 1 and Tier 2 instruction.

	Curriculum, Instructio	on, and Assessment Deci	ision Tree		
Grade L	Grade Level(s): MIDDLE SCHOOL				
IF:	Student meets the following criteria at beginning of school year: FSA achievement level 3, 4, or 5 and/or 6 th grade: iReady above 544 7 th grade: iReady above 560 8 th grade: iReady above 575				
THEN:		TIER 1 Only			
TIER 1	Initial instruction: is standards-aligned builds background and content knowledge, motivation provides print rich, systematic, scaffolded, and differentiated instruction incorporates writing in response to reading includes accommodations (IEP, ESOL or 504) incorporates the principles of Universal Design for Learning includes specially designed instruction for students with disabilities Core Curriculum Please indicate your core curriculum and how its use by the students served is supported by strong evidence, moderate evidence, or promising evidence. Pearson Literature; promising evidence (WWC) Pre-AP English 1, College Board Resources published as model lessons by Advanced Placement, College Board. Areas of focus: Reading closely complex literary and informational text, valuing and incorporating textual evidence in writing and speaking, and noticing language choices. AP Literature and Composition, Bedford, Freeman and Worth Publishing Group - Literature and Composition, Carol Jago (2011). College Board-aligned to Florida Standards per research report Common Core State Standards Alignment Research Report 2011-2018 by Beth Hart, Elaine Carman, Danielle Luisier and Natasha Vasavada retrieved http://secure-media.collegeboard.org/digitalServices/pdf/research/RR2011-8.pdf				
	Progress Monitoring				
	Assessment & Frequency Performance Criteria that Performance Criteria to that indicates Tier 1 is sufficient would prompt addition of Tier 2 interventions				
	iReady Diagnostic (3 times a year) Standards Mastery (2 Florida standards which align with the district curriculum map are assessed per quarter)	iReady diagnostic scale scores 6 7 8 Winter 554 571 584 Spring 561 577 590	Earning an iReady diagnostic scale score lower than the benchmark listed in the chart		

How is the effectiveness of Tier 1 instruction being monitored? Informal and Formal Walkthrough and data reviews	What procedures are in place to identify and solve problems to improve effectiveness of Tier 1 instruction? Formal and Informal walkthroughs, professional development, coaching support, data chats
How is the effectiveness of Tier 1 curriculum being monitored? Progress Monitoring Data	What procedures are in place to identify and solve problems to improve effectiveness of Tier 1 curriculum? Student Work Analysis Protocol, collaborative planning, PLC
	ents who receive instruction through distance learning? on and 2 days of independent teacher-assigned lessons

П

T

-

IF:	Student meets the following criteria at beginning of school year: 6 th grade: iReady below 544, but above 512 7 th grade: iReady below 560, but above 527 8 th grade: iReady below 575, but above 542				
THEN	TIER 1 in	TIER 1 instruction and TIER 2 interventions			
rventions	Interventions: are standards-aligned address gaps and reduce barriers to students' ability to meet Tier 1 expectations provide systematic, explicit, and interactive small group instruction targeting foundational/barrier skills are matched to the needs of the students provide multiple opportunities to practice the targeted skill(s) and receive feedback occurs during time allotted in addition to core instruction includes accommodations (IEP, ESOL or 504) 				
inte	TIER 2 Programs/Materials/Strategies & Duration		TIER 2 Pro	ogress Monitoring	
TIER 1 instruction and TIER 2 interventions	tion and TIER 2		Performance Criteria to discontinue Tier 2 intervention	Performance Criteria indicating continuation of Tier 2 interventions in addition to Tier 1 instruction	Performance Criteria that would prompt addition of Tier 3 interventions
ER 1 instru	iReady Ready LAFs books	iReady independent assessment monitoring monitoring points mo		3-4 monthly progress monitoring points	
I	iReady Instructional Path	Weekly cumulative pass rate (75% or higher) on iReady instructional path quizzes	at or above mastery; iReady diagnostic data shows student	progress; iReady diagnostic data continues to show performance at	significantly below mastery; iReady diagnostic

		is on grade level.	one grade level below.	data co to show perforn of two more g levels b	mance or grade
Number of times a week intervention provided	4 or more (daily class)	Number of min	utes per intervention s	ession	20 or more
What procedures are in place to iden intervention, including alignment with MTSS Problem Solving Team meeting and	th core curricu			f Tier 2	
Explain how the use of the programs/mo or promising evidence. Curriculum Associates (iReady Instruction	_		-	derate ev	idence,
How are Tier 2 interventions modified for They will be scheduled for small group se			-	learning?	

IF:	Previous score of Level 1 or Level 2 on and/or Student meets the following criteria a 6 th grade: iReady below 512 7 th grade: iReady below 527 8 th grade: iReady below 542		ool year:				
THEN:	TIER 1 instruction, TIER 2 interventions, and TIER 3 intensive interventions						
TIER 1 instruction, TIER 2 interventions, and TIER 3 Intensive Interventions	 small group or one-on-one instru accommodations (IEP, ESOL, or 5 more frequent progress monitor 	Attended time rgeted instruction based on student need nall group or one-on-one instruction ecommodations (IEP, ESOL, or 504) ore frequent progress monitoring than TIER 1 instruction and TIER 2 interventions additional time allotted is in addition to core instruction and tier 2 interventions					
t 1 inst tions, a Inter	Duration	Assessment & Performance Criteria to Performance Criteria Frequency remove Tier 3 and continue that would prompt					
TIEF		Tier 2 interventions in addition to Tier 1 instructionchanges to Tier 3 interventions					
inte	iReady Teacher Toolbox	Weekly iReady program embedded assessments	On the next diagnostic assessment, if	Little to no progress is evident in the			

Small group differentiated instruction based on deficit areas	program	ly iReady o embedded ssments	performance is above the 15 percentile, consideration for removing tier 3 supports would take place in a MTSS problem solving team meeting.	weekly prog monitoring o diagnostic assessment.	
All Tier 3 Interventions must be provided endorsement.	l by a tea	icher who i	s certified in reading or has th	e reading	
Number of times a week intervention pro	ovided	2 or more	Number of minutes per inte session	rvention	20 mins or more
What procedures are in place to ident intervention, including alignment wit MTSS Problem Solving Team meeting and	h core c	urriculum		ness of Tier 3	
Explain how the use of the programs/mo evidence, or promising evidence. Curriculum Associates (iReady Instruction	-	-		e, moderate	
<i>How are Tier 3 interventions modified fo</i> They will be scheduled for individual sess instruction.					

	Curriculum, Instruction, and Assessment Decision Tree					
Grade L	Grade Level(s): HIGH SCHOOL					
IF:	Student meets the following criteria at beginning of school year: Level 3 and above on FSA ELA 9 th grade – above 1045 Lexile level 10 th grade – above 1075 Lexile level 11 th grade – above 1180 Lexile level 12 th grade – above 1180 Lexile level					
THEN:	TIER 1 Only					
TIER 1	Initial instruction: is standards-aligned builds background and content knowledge, motivation provides print rich, systematic, scaffolded, and differentiated instruction incorporates writing in response to reading includes accommodations (IEP, ESOL or 504)					

Core Curriculum								
Please indicate your core curriculum o mod	and how its use by the students served erate evidence, or promising evidence							
<u>HMH Collections</u> ; Strong evidence <u>Commonlit</u>								
Progress Monitoring								
Assessment & Frequency	Performance Criteria that indicates Tier 1 is sufficient	Performance Criteria to that would prompt addition of Tier interventions						
Common 9 week exams	Passing grades (59.5 or higher) each nine weeks	Failing grades (below 59.5) and/or level 1 or 2 on FSA ELA						
How is the effectiveness of Tier 1 instruction being monitored? Informal and Formal Walkthrough and data reviews	What procedures are in place to identify and solve problems to improve effectiveness of Tier 1 instruction? Formal and Informal walkthroughs, professional development, coaching support, data chats							
How is the effectiveness of Tier 1 curriculum being monitored? Progress Monitoring Data	What procedures are in place to identify and solve problems to improve effectiveness of Tier 1 curriculum? Student Work Analysis Protocol, collaborative planning, PLC							

IF:	Previous Level 1 or Level 2 FSA ELA and/or Student meets the following criteria at beginning of school year: 9 th grade Lexile score: 780-1045 10 th grade Lexile score: 835-1075 11 th & 12 th grade Lexile score: 955-1180
THEN:	TIER 1 instruction and TIER 2 interventions
TIER 1 instruction and TIER 2 interventions	 Interventions: are standards-aligned address gaps and reduce barriers to students' ability to meet Tier 1 expectations provide systematic, explicit, and interactive small group instruction targeting foundational/barrier skills are matched to the needs of the students provide multiple opportunities to practice the targeted skill(s) and receive feedback occurs during time allotted in addition to core instruction includes accommodations (IEP, ESOL or 504)

Duration		TIER 2 Progress Monitoring					
	Assessment & Frequency	Performance Criteria to discontinue Tier 2 intervention	Performance Criteria indicating continuation of Tier 2 interventions in addition to Tier 1 instruction	Performance Criteria that would promp addition of Tie 3 intervention			
Achieve 3000	Monthly Achieve 3000 program embedded assessments	9 th grade 1050 Lexile score; 10 th through 12 th grade 1080 Lexile score and Performance on state assessment of level 3 or above or a concordant score	9 th grade Lexile score below 1050; 10 th through 12 th grade Lexile score below 1080 and Performance on state assessment of level 2 or below	9 th grade Lexile score 775 and below; 10 th grade Lexile score 830 and below; 11 th grade & 12 th grade Lexile score 950 and belo and Continued below grade level performance & MTSS Problem Solving Team meeting			
Number of times a week intervention provided	4 or more (daily class)	Number of minu	tes per intervention		20 mii or mo		

IF:	Previous Level 1 or Level 2 FSA ELA score and/or Student meets the following criteria at beginning of school year: 9 th grade Lexile score: 775 & below 10 th grade Lexile score: 830 & below 11 th & 12 th grade Lexile score: 950 & below									
THEN:	TIER 1 instruction, TIER 2 interventions, and TIER 3 intensive interventions									
ns	 Immediate, intensive intervention: extended time targeted instruction based on student need small group or one-on-one instruction accommodations (IEP, ESOL, or 504) more frequent progress monitoring than TIER 1 instruction and TIER 2 interventions additional time allotted is in addition to core instruction and tier 2 interventions 									
interventions, and TIER 3 Intensive Interventions	TIER 3 Programs/Materials/Strategies & Duration		TIER 3 Progress Monitoring							
		Assessment & Frequency		remove Tier 3 and continue that Tier 2 interventions in chai		rformance Criteria tat would prompt changes to Tier 3 interventions				
	Achieve 3000	Weekly Achieve 3000 program embedded assessments		9 th grade above 775 Lexile score; 10 th grade above 830 Lexile score; 11 th and 12 th grade above 950 Lexile score and Performance on state assessment of level 3 or above or a concordant score	Continued performance below: 775 Lexile score (9 th), 830 Lexile score (10 th), 950 Lexile score (11 th and 12 th) & MTSS Problem Solving Team meeting					
~ 1	All Tier 3 Interventions must be provided by a teacher who is certified in reading or has the reading endorsement.									
TIER 2	Number of times a week intervention pro	ovided	2 or more	Number of minutes per inte session	rvention	20 mins or more				
TIER 1 instruction, TIER	What procedures are in place to identify and solve problems to improve effectiveness of Tier 3 intervention, including alignment with core curriculum and instruction? MTSS Problem Solving Team meeting and data reviews									
TIER 1 in	Explain how the use of the programs/materials/strategies is supported by strong evidence, moderate evidence, or promising evidence. Achieve 3000, strong evidence (Evidence of ESSA)									
	<i>How are Tier 3 interventions modified fo</i> They will be scheduled for individual sess instruction.									