2

Warren County AVTS 
CTC Plan

07/01/2016 - 06/30/2019

CTC Profile
Demographics
347 East 5th Avenue

Warren, PA 16365

(814)726-1260

AYP Status: None

Executive Director: James Evers

Planning Process
The Warren County AVTS conducted its Comprehensive Planning in conjunction with the Warren County School District approved Comprehensive Planning Team.  The team consisted of members from the Board of Directors, administrators, teachers, parents, community and business leaders.  Members of the group met consistently to develop the core elements of the plan.  Data was collected and the building level.  Accomplishments and concerns were developed and serve as the foundation for the development of the Warren AVTS goal. 

Mission Statement
The Warren County Career Center (WCCC)  fully embraces the mission of the Warren County School District (WCSD) and supports the success and fulfilment of each student by providing relevant and diverse learning experiences that meet their needs and interests, while providing the skills necessary for gainful employment and/or higher education.

Vision Statement
The vision of the Warren County Career Center is to provide a learning environment where students:

· develop technical skills necessary for post-secondary success.

· are engaged and supported academically, socially and emotionally.

· attain career readiness skills to be productive citizens in a 21st Century global society.

Shared Values
All students can pursue their unique potential and achieve personal success by setting attainable goals, understanding financial responsibility, communicating effectively, and building 21st century skills.

All members of the professional learning community set high expectations by developing and delivering consistent, high quality, and engaging instruction. They analyze data  to create meaningful assessments and seek out opportunities to grow professionally and stay current in their content areas through curriculum development.

Educational, business, parent/school and community partnerships are critical to the success of our students and our school.  These partnerships enrich student opportunities and foster student achievement. 

Educational Community
The Warren County School District (WCSD) is a rural district in Northwestern Pennsylvania spanning 774 square miles serving approximately 4,574 students, K-12,  in four attendance area campuses. Because the population has declined approximately 9% since 2000, student enrollment has decreased approximately 19% over the past nine years, resulting in staffing reductions as well as consolidation from 21 to 11 school buildings.  Of the overall student population, approximately 47% of students in the district are identified as Economically Disadvantaged and qualify for free and reduced lunch, 16.97% as needing Special Education services and 96.4% identified as White (non-hispanic).  

While the WCSD is one of the largest employers in the county, the community is home to several large manufacturing  facilities, such as National Forge, Betts Industries and United Refining.  There are several small home-grown industries, such as Whirley-DrinkWorks!, as well as a number of locally-owned oil and gas producers.  The local Chamber of Commerce is currently working to expand tourism in Warren County through the formation of the Warren County Council on Tourism.

Local employers have provided outstanding cooperative education placements for Warren County Career Center (WCCC) students using community resources, such as the local Chamber.  The Chamber and local churches have assisted the district in raising funds for and distributing food to elementary students who receive free or reduced lunches through the Weekend BackPack Program.  The Student Assistance Program coordinates with outside agencies, such as the Child and Adolescent Service System Program (CASSP), to provide student services and strong supports for students in need.

The Warren County Career Center enrolls students from each of the four attendance areas and students classified as Home-Schooled.  The WCCC offers thirteen vocational clusters for the district's career and technical education students.  The WCCC has experienced an increase in enrollment over the past two years.

Our district middle schools have received recognition as "Don Eichborn Schools to Watch," and one WCSD high school has received the Blue Ribbon award.

Thanks to the many community organizations and groups that exist within the four attendance areas, students can access a wide variety of athletic programs and club activities, regardless of their home zip code.  The Salvation Army Cobham Park Program, provides students with after school music lessons and assistance with their academics. The various communities have stepped up to support athletics and the arts through booster organizations.  The Chamber provides funding in support of a dual enrollment program through St. Bonaventure University,  which is open to all qualifying Warren County students.  Pitt Bradford provides The College in the High School program, Jamestown Community College and Clarion University offer courses as well. 

Planning Committee
	Name
	Role

	Gary Bish
	High School Teacher - Regular Education : Professional Education

	John  Bonavita
	Ed Specialist - Other : Professional Education

	Robert Clebaka
	Business Representative : Professional Education

	Joe Colosimo
	Business Representative : Professional Education

	Cathie Cummings
	Elementary School Teacher - Regular Education : Professional Education

	James Evers
	Administrator : Professional Education

	Rich Gignac
	Middle School Teacher - Regular Education : Professional Education

	Beth Hornick
	High School Teacher - Regular Education : Professional Education

	Steve Hughes
	Community Representative : Professional Education

	Ben Lobdell
	High School Teacher - Regular Education : Professional Education

	Matt Madigan
	Elementary School Teacher - Regular Education : Professional Education

	Nate McNett
	High School Teacher - Regular Education : Professional Education

	Steve O'Nuffer
	Middle School Teacher - Regular Education : Professional Education

	Clint Salapek
	High School Teacher - Regular Education : Professional Education

	Timothy Sampson
	Parent : Professional Education

	Robert Smith
	High School Teacher - Regular Education : Professional Education

	Diane Swartz
	High School Teacher - Regular Education : Professional Education

	Mark Sweet
	Ed Specialist - Other : Professional Education

	Jessica Tundel
	High School Teacher - Regular Education : Professional Education

	Greg Waterman
	Parent : Professional Education

	Gary Weber
	Administrator : Professional Education

	Michael Zamborik
	Community Representative : Professional Education


Core Foundations
Standards
Mapping and Alignment
	Standards
	Mapping
	Alignment

	Arts and Humanities
	Non Applicable
	Non Applicable

	Career Education and Work
	Non Applicable
	Accomplished

	Civics and Government
	Non Applicable
	Non Applicable

	PA Core Standards: English Language Arts
	Non Applicable
	Accomplished

	PA Core Standards: Literacy in History/Social Studies, Science and Technical Subjects
	Non Applicable
	Accomplished

	PA Core Standards: Mathematics
	Non Applicable
	Accomplished

	Economics
	Non Applicable
	Non Applicable

	Environment and Ecology
	Non Applicable
	Non Applicable

	Family and Consumer Sciences
	Non Applicable
	Non Applicable

	Geography
	Non Applicable
	Non Applicable

	Health, Safety and Physical Education
	Non Applicable
	Non Applicable

	History
	Non Applicable
	Non Applicable

	Science and Technology and Engineering Education
	Non Applicable
	Accomplished


Explanation for standard areas checked "Needs Improvement" or "Non Existent":
All WCCC utlize the PDE Program of Study which is aligned with both the academic and Career standards for the specific CIP area.
Adaptations
No standards have been identified for this content area.

Explanation for any standards checked: 
This narrative is empty.

Curriculum
Planned Instruction
	Curriculum Characteristics
	Status

	Objectives of planned courses, instructional units or interdisciplinary studies to be achieved by all students are identified for each subject area.
	Accomplished

	Content, including materials and activities and estimated instructional time to be devoted to achieving the academic standards are identified.
	Accomplished

	The relationship between the objectives of a planned course, instructional unit or interdisciplinary studies and academic standards are identified.
	Accomplished

	Procedures for measurement of mastery of the objectives of a planned course, instructional unit or interdisciplinary studies are identified.
	Accomplished


Processes used to ensure Accomplishment:
Each WCCC area utilizes the PDE Program of Study (POS).  All instructional objectives are identified through the POS.  Content, materials and instructional time need to achieve standards are identified.  The relationshp between POS and academic standards are identifed.  The WCCC utilizes NOCTI/NIMS testing to measure mastery of the objectives of the POS.  The WCCC is involved in the program approval process through PDE and the PDE 339 audit.
Explanation for any standards areas checked "Needs Improvement" or "Non Existent". How the LEA plans to address their incorporation:
This narrative is empty.
Modification and Accommodations
Explain how planned instruction contains modifications and accommodations that allow all students at all mental and physical ability levels to access and master a rigorous standards aligned curriculum.
Each teacher utilizes the specially designed instruction (SDI) that has been developed in the Individualized Educational Plan (IEP), the Gifted Individualized Educational Plan (GIEP) or Chapter 15 Service Agreement.  These pages typically include a listing of adaptations and modifications that will work well for a particular student to improve their opportunity to succeed in accessing and mastering the curriculum. 
Instruction
Instructional Strategies
· Formal classroom observations focused on instruction
· Walkthroughs targeted on instruction

· Annual Instructional evaluations

· Instructional Coaching

Regular Lesson Plan Review
· Administrators
Provide brief explanation of LEA's process for incorporating selected strategies.
The building administrator performs formal classroom observations and walkthroughs focusing on instruction.  Charlotte Danielson's framework is integral to the district's evaluation process and focuses on instructional practices. 
Provide brief explanation for strategies not selected and how the LEA plans to address their incorporation.
No plan currently exists to implement the peer evaluation process.
Responsiveness to Student Needs
	Instructional Practices
	Status

	Structured grouping practices are used to meet student needs.
	Implemented in 50% or more of district classrooms

	Flexible instructional time or other schedule-related practices are used to meet student needs.
	Full Implementation

	Differentiated instruction is used to meet student needs.
	Full Implementation

	A variety of practices that may include structured grouping, flexible scheduling and differentiated instruction are used to meet the needs of gifted students.
	Full Implementation


If necessary, provide further explanation. (Required explanation if column selected was 
This narrative is empty.
Recruitment
(Comprehensive CTC only)
Describe the process you implement to recruit and assign the most effective and highly qualified teachers in order to meet the learning needs of students who are below proficiency or are at risk of not graduating.
The WCCC successfully attracts Highly Qualified Teachers (HQT).  The WCCC's HQT percentage is excellent.  The district provides teachers with professional development on collecting, analyzing and utilizing data to identify and guide instructional decisions.  The WCCC utilizes HQT teachers as tutors to assist classroom teachers in meeting the learning needs of students who are below proficiency or at-risk of not graduating.  All Vocational I teachers are actively involved in the permanent certification process through Indiana University of PA.
Describe the process the CTC implements to recruit and assign the most effective and qualified teachers based on their industry experience.
The WCCC successfully attracts HQT teachers based on industry experience.  Each OAC committee provides teachers with updated industry standards to be incorporated within the POS.  Teachers regularly attend and participate in industry-related professional development.
Assessments
Local Graduation Requirements
(Comprehensive CTC who graduate students only)
	Course Completion
	SY 16/17
	SY 17/18
	SY 18/19

	Total Courses
	
	
	

	English
	
	
	

	Mathematics
	
	
	

	Social Studies
	
	
	

	Science
	
	
	

	Physical Education
	
	
	

	Health
	
	
	

	Music, Art, Family & Consumer Sciences, Career and Technical Education
	
	
	

	Electives
	
	
	

	Minimum % Grade Required for Credit (Numerical Answer)
	
	
	


Local Assessments
(Comprehensive CTC who graduate students only)
	Standards
	WA
	TD
	NAT
	DA
	PSW
	Other

	Arts and Humanities
	
	
	
	
	
	

	Career Education and Work
	
	
	
	
	
	

	Civics and Government
	
	
	
	
	
	

	PA Core Standards: English Language Arts
	
	
	
	
	
	

	PA Core Standards: Literacy in History/Social Studies, Science and Technical Subjects
	
	
	
	
	
	

	PA Core Standards: Mathematics
	
	
	
	
	
	

	Economics
	
	
	
	
	
	

	Environment and Ecology
	
	
	
	
	
	

	Family and Consumer Sciences
	
	
	
	
	
	

	Geography
	
	
	
	
	
	

	Health, Safety and Physical Education
	
	
	
	
	
	

	History
	
	
	
	
	
	

	Science and Technology and Engineering Education
	
	
	
	
	
	


Graduation Requirement Specifics 
(Comprehensive CTC who graduate students only)
We affirm that our entity requires demonstration of proficiency or above in each of the following State academic standards: English Language Arts and Mathematics, Science and Technology and Environment and Ecology, as determined through any one or a combination of the following:No graduation requirement specifics have been identified.
Methods and Measures
Summative Assessments
· NOCTI Testing
· NIMS Testng

· Teacher Made Quizzes/Tests

· OSHA certficiation

Benchmark Assessments
· POS guides
Formative Assessments
· POD activities
· Teacher Observations

· Discussion

· Daily Time Sheets

· Summarizing/Retelling

· Hands-On demonstrations/Performance

· Rubrics

Diagnostic Assessments
· Teacher Developed Pre-Assessments for Prior Knowledge
· Performance Rubrics

Validation of Implemented Assessments
(Comprehensive CTC only)
No validation methods have been identified for this content area.
Provide brief explanation of your process for reviewing assessments.
This narrative is empty.

Development and Validation of Local Assessments
If applicable, explain your procedures for developing locally administered assessments and how they are independently and objectively validated every six years.
N/A
Collection and Dissemination
Describe your system to collect, analyze and disseminate assessment data efficiently and effectively for use by LEA leaders and instructional teams.
The data for the WCSD is collected and housed in Performance Plus.  The software generates a number of reports containing student progress, strengths and weaknesses.  WCCC teachers are provided with NOCTI/NIMs data for each of their students. Teachers are expected to use this information to analyze student progress and develop learning plans for specific weaknesses in student performance.  The building level administrator meets with teachers and works through a process whereby they consider the needs of their building and set building goals for improvement of instruction or achievement  of a particular set of skills.  District leaders look at the data of the WCCC and use the data to focus professional development and instructional initiatives.
Data Informed Instruction
Describe how information from the assessments is used to assist students who have not demonstrated achievement of the academic standards at a proficient level or higher.
Teachers identify specific skills that students need to develop based upon the assessment data that is provided to them.  Teachers create actions plans for individual students or groups of students who are deficient in common areas.  Teachers demonstrate through planning, instruction and assessment that remediation has been offered.  Teachers adjust instructional strategies for continued remediation if students are unsuccessful in mastering the skills.  Teachers regularly analyze student data to determine progress of skill mastery.
Assessment Data Uses
(Comprehensive CTC only)
No assessment data uses have been identified for this content area.
Provide brief explanation of the process for incorporating selected strategies.
This narrative is empty.

Provide brief explanation for strategies not selected and how you plan to address their incorporation.
This narrative is empty.

Distribution of Summative Assessment Results
· Directing Public to the PDE & other Test-related Websites
· Individual Meetings

· Letters to Parents/Guardians

· Local Media Reports

· Website

· Meetings with Community, Families and School Board

· Mass Phone Calls/Emails/Letters

· Newsletters

· Press Releases

· School Calendar

· Student Handbook

Provide brief explanation of the process for incorporating selected strategies.
Each year, the district publishes an assessment calendar listing the assessment windows on the District's website and in the student handbook.  The District works with the local newspaper prior to test administration to emphasize the importance of the assessment to parents and students.  As a follow-up, a call-blast system is utilized to communicate with families.  Teachers use electronic and paper communication within their classroom to communicate with parents and students.  Administrators offer informational sessions about assessments and provide resources for additional information about the assessment - such as Open House and Parent-Teacher Conference days.  The WCCC also utilizes Facebook to share information with the public.
Provide brief explanation for strategies not selected and how the LEA plans to address their incorporation.
There is no specific plan at this time to include summative assessment information in the course description guides.
Safe and Supportive Schools
Programs, Strategies and Actions
· Biennially Updated and Executed Memorandum of Understanding with Local Law Enforcement
· School-wide Positive Behavioral Programs

· Conflict Resolution or Dispute Management

· Safety and Violence Prevention Curricula

· Student Codes of Conduct

· Comprehensive School Safety and Violence Prevention Plans

· Purchase of Security-related Technology

· Student, Staff and Visitor Identification Systems

· Student Assistance Program Teams and Training

· Counseling Services Available for all Students

· Internet Web-based System for the Management of Student Discipline

· Coordination of Services with Sending School

Explanation of strategies not selected and how the LEA plans to address their incorporation:
Peer helper programs are in place where building principals and teachers have taken the initiative.   The WCCC is served by the state police and sheriff departments. 
Screening, Evaluating and Programming for Gifted Students
(Comprehensive CTC only)
Describe your entity’s awareness activities conducted annually to inform the public of the gifted education services and programs offered (newspaper, student handbooks, school website, etc.)
This narrative is empty.
Describe your entity’s process for locating students who are thought to be gifted and may be in need of specially designed instruction (screening).
This narrative is empty.
Describe your entity’s procedures for determining eligibility (through multiple criteria) and need (based on academic strength) for potentially mentally gifted students (evaluation).
This narrative is empty.
Describe the gifted programs* being offered that provide opportunities for acceleration, enrichment or both. *The word "programs" refers to the continuum of services, not one particular option.
This narrative is empty.
Developmental Services
· Academic Counseling
· Attendance Monitoring

· Behavior Management Programs

· Bullying Prevention

· Career Awareness

· Career Development/Planning

· Compliance with Health Requirements –i.e., Immunization

· Emergency and Disaster Preparedness

· Health and Wellness Curriculum

· Health Screenings

· Nutrition

· Orientation/Transition

· Wellness/Health Appraisal

· Coordination of Services with Sending School

· School Based Behavioral Health Progam

Explanation of developmental services:
This narrative is empty.
Diagnostic, Intervention and Referral Services
· Accommodations and Modifications
· Administration of Medication

· Assessment of Academic Skills/Aptitude for Learning

· Assessment/Progress Monitoring

· Casework

· Crisis Response/Management/Intervention

· Individual Counseling

· Intervention for Actual or Potential Health Problems

· Placement into Appropriate Programs

· Small Group Counseling-Coping with life situations

· Small Group Counseling-Educational planning

· Special Education Evaluation

· Student Assistance Program

· Coordination of Services with Sending School

Explanation of diagnostic, intervention and referral services:
All listed services are provided in-house or in conjunction with the home school.
Consultation and Coordination Services
· Alternative Education
· Case and Care Management

· Community Liaison

· Community Services Coordination (Internal or External)

· Coordinate Plans

· Coordination with Families (Learning or Behavioral)

· Home/Family Communication

· Managing Chronic Health Problems

· Managing IEP and 504 Plans

· Referral to Community Agencies

· Staff Development

· Strengthening Relationships  Between School Personnel, Parents and Communities

· System Support 

· Truancy Coordination

· Coordination of Services with Sending School

Explanation of consultation and coordination services:
All services are provided in-house or in conjunction with home school
Communication of Educational Opportunities
· Course Planning Guides
· Directing Public to the PDE & Test-related Websites

· Individual Meetings

· Letters to Parents/Guardians

· Local Media Reports

· Website

· Meetings with Community, Families and Board of Directors

· Mass Phone Calls/Emails/Letters

· Newsletters

· Press Releases

· School Calendar

· Student Handbook

· Coordination of Services with Sending School

Communication of Student Health Needs
(Comprehensive CTC only)
No means of communication have been identified for this content area.
Frequency of Communication
Frequency of communication: Yearly

Collaboration for Interventions
Describe the collaboration between classroom teachers and individuals providing interventions regarding differing student needs and academic progress.
Classroom teachers and individuals providing interventions meet to identify student needs, set goals, develop targeted intervention strategies, and communicate those strategies to appropriate personnel.  Progress is monitored on goals at regular intervals, as appropriate for the interventions and as indicated by the team.  These teams include (but are not limited to):
· Individualized Education Plan (IEP)

· Gifted Individual Education Plan (GIEP)

· Student Assistance Program (SAP)

· Truancy Elimination Plan (TEP)

· Outside agency initiated planning

· Transition Planning

Community Coordination
Describe how you accomplish coordination with community operated before or after school programs and services for all grade levels through grade 12.
1. Child care

2. After school programs

3. Youth workforce development programs

4. Tutoring

Warren County is served by a Workforce Investment Board (WIB), and programs are provided in workforce development for middle-level students through the Industry Club.  High school students are served through various cooperative educational experiences, job shadowing and externships.
The most recent 21st Century Community Learning Center cohorts, offered through September 2017, focus on STEM projects, character education and service learning.
Materials and Resources
Description of Materials and Resources
	Material and Resources Characteristics
	Status

	Aligned and supportive of academic standards, progresses level to level and demonstrates relationships among fundamental concepts and skills
	Accomplished

	A robust supply of high quality aligned instructional materials and resources available
	Accomplished

	Accessibility for students and teachers is effective and efficient
	Accomplished

	Differentiated and equitably allocated to accommodate diverse levels of student motivation, performance and educational needs
	Accomplished


Provide explanation for processes used to ensure Accomplishment.
WCCC curriculum materials and resources are carefully selected by faculty, administration and OAC committees and recommended for approval by the Board of Education.  The resources and materials are aligned to the PA Core Academic standards, Career standards, POS and anchors covered within the curriculum to help achieve student mastery.
Explanation for any row checked "Needs Improvement" or "Non Existent". How the LEA plans to address their incorporation:
N/A
SAS Incorporation
	Standards
	Status

	Arts and Humanities
	Not Applicable

	Career Education and Work
	Full Implementation

	Civics and Government
	Not Applicable

	PA Core Standards: English Language Arts
	Not Applicable

	PA Core Standards: Literacy in History/Social Studies, Science and Technical Subjects
	Not Applicable

	PA Core Standards: Mathematics
	Not Applicable

	Economics
	Not Applicable

	Environment and Ecology
	Not Applicable

	Family and Consumer Sciences
	Not Applicable

	Geography
	Not Applicable

	Health, Safety and Physical Education
	Not Applicable

	History
	Not Applicable

	Science and Technology and Engineering Education
	Not Applicable


Further explanation for columns selected "
SAS materials and resources are not utilzed.
Professional Education
Characteristics
Which of the following describes your professional education program for classroom teachers, school counselors and education specialists? (Check all that apply)
· Enhances the educator’s content knowledge in the area of the educator’s certification or assignment.
· Increases the educator’s teaching skills based on effective practice research, with attention given to interventions for struggling students.

· Increases the educator's teaching skills based on effective practice research, with attention given to interventions for gifted students.

· Provides educators with a variety of classroom-based assessment skills and the skills needed to analyze and use data in instructional decision making.

· Empowers educators to work effectively with parents and community partners.

Which of the following describes your professional education program for administrators and other educators seeking leadership roles? (Check all that apply)
· Provides the knowledge and skills to think and plan strategically, ensuring that assessments, curriculum, instruction, staff professional education, teaching materials and interventions for struggling students are aligned to each other, as well as to Pennsylvania’s academic standards.
· Provides the knowledge and skills to think and plan strategically, ensuring that assessments, curriculum, instruction, staff professional education, teaching materials and interventions for gifted students are aligned to each other, as well as to Pennsylvania's academic standards.

· Provides leaders with the ability to access and use appropriate data to inform decision making.

· Empowers leaders to create a culture of teaching and learning, with an emphasis on learning.

· Instructs the leader in managing resources for effective results.

Provide brief explanation of your process for ensuring these selected characteristics.
All teachers are assigned to the mentoring program upon hire.  Adminstrators and teachers are given extensive staff development training based on effective practices for struggling and gifted students (differentiated instructional strategies).  Training is provided for analyzing and utelizing data.  WCCC and WCSD activities are scheduled and conducted to promote parent and community partnerships (OAC meetings, GAC meetings, Open-House, Parent-Teacher conference days, WCCBI monthly meetings).
Provide brief explanation for strategies not selected and how you plan to address their incorporation.
All strategies selected
Educator Discipline Act 126, 71
Provides educators with mandated reporter training, totaling 3 hours, every 5 years as outlined in Act 126.
	Questions

	The LEA has conducted the required training on:

	8/30/2013 


Provides educators with four (4) hours of professional development in youth suicide awareness and prevention every five (5) years for professional educators in grades six through twelve as outlined in Act 71.
	Questions

	The LEA plans to conduct the training on approximately:

	2/25/2016 All staff members


Provides educators with four (4) hours of professional development every five (5) years for professional educators that are teaching the curriculum in which the Child Exploitation Awareness Education program is incorporated as outlined in Act 71.
	Questions

	Not Applicable for our school entity


Strategies Ensuring Fidelity
· Professional Development activities are based upon detailed needs assessments that utilize student assessment results to target instructional areas that need strengthening.
· Using disaggregated student data to determine educators’ learning priorities.

· Professional Development activities are based upon detailed needs assessments that utilize student assessment results to target curricular areas that need further alignment.

· Professional Development activities are developed that support implementation of strategies identified in your action plan.

· Clear expectations in terms of teacher practice are identified for staff implementation.

· An implementation evaluation is created, based upon specific expectations related to changes in teacher practice, which is used to validate the overall effectiveness of the professional development initiative.

· The LEA has a systemic process that is used to validate whether or not providers have the capacity to present quality professional development.

· Administrators participate fully in all professional development sessions targeted for their faculties.

· Every Professional development initiative includes components that provide ongoing support to teachers regarding implementation.

· The LEA has an ongoing monitoring system in place (i.e. walkthroughs, classroom observations).

· Professional Education is evaluated to show its impact on teaching practices and student learning.

Provide brief explanation of your process for ensuring these selected characteristics.
WCCC follows the Staff Development plan for the WCSD -
Provide brief explanation for strategies not selected and how you plan to address their incorporation.
This narrative is empty.
Induction Program
· Inductees will know, understand and implement instructional practices validated by the LEA as known to improve student achievement.
· Inductees will assign challenging work to diverse student populations.

· Inductees will know the basic details and expectations related to LEA-wide initiatives, practices, policies and procedures.

· Inductees will know the basic details and expectations related to school initiatives, practices and procedures.

· Inductees will be able to access state curriculum frameworks and focus lesson design on leading students to mastery of all state academic standards, assessment anchors and  eligible content (where appropriate) identified in the LEA's curricula.

· Inductees will effectively navigate the Standards Aligned System website.

· Inductees will know and apply LEA endorsed classroom management strategies.

· Inductees will know and utilize school/LEA resources that are available to assist students in crisis.

· Inductees will take advantage of opportunities to engage personally with other members of the faculty in order to develop a sense of collegiality and camaraderie.

Provide brief explanation of your process for ensuring these selected characteristics.
All new teachers participate in the WCSD approved mentoring programing.  In addition, all new teachers are involved in the IUP teacher certification program
Provide brief explanation for strategies not selected and how you plan to address their incorporation.
This narrative is empty.

Needs of Inductees
· Frequent observations of inductee instructional practice by a coach or mentor to identify needs.
· Frequent observations of inductee instructional practice by supervisor to identify needs.

· Regular meetings with mentors or coaches to reflect upon instructional practice to identify needs.

· Standardized student assessment data other than the PSSA.

· Classroom assessment data (Formative & Summative).

· Review of inductee lesson plans.

· Review of written reports summarizing instructional activity.

· Submission of inductee portfolio.

· Knowledge of successful research-based instructional models.

Provide brief explanation of your process for ensuring these selected characteristics.
Observation schedule - Teachscape on-line teacher obsrvation/evlaution program
WCSD mentoring program
Provide brief explanation for strategies not selected and you plan to address their incorporation.
PSSA data is not used at WCCC - Keystone Data, NOCIT/NIMS data, PVAAS data, etc is utilized in process.
Mentor Characteristics
· Pool of possible mentors is comprised of teachers with outstanding work performance.
· Potential mentors have similar certifications and assignments.

· Potential mentors must model continuous learning and reflection.

· Potential mentors must have knowledge of LEA policies, procedures and resources.

· Potential mentors must have demonstrated ability to work effectively with students and other adults.

· Potential mentors must be willing to accept additional responsibility.

· Mentors must complete mentor training or have previous related experience (e.g., purpose of induction program and role of mentor, communication and listening skills, coaching and conferencing skills, problem-solving skills and knowledge of adult learning and development).

· Mentors and inductees must have compatible schedules so that they can meet regularly.

Provide brief explanation of your process for ensuring these selected characteristics.
WCSD Mentor Program
Provide brief explanation for characteristics not selected and how you plan to address their incorporation.
This narrative is empty.
Induction Program Timeline
	Topics
	Aug-Sep
	Oct-Nov
	Dec-Jan
	Feb-Mar
	Apr-May
	Jun-Jul

	Code of Professional Practice and Conduct for Educators
	X
	X
	X
	X
	X
	X

	Assessments
	X
	X
	X
	X
	X
	X

	Best Instructional Practices
	X
	
	
	
	
	

	Safe and Supportive Schools
	X
	
	
	
	
	

	Standards
	X
	
	
	
	
	

	Curriculum
	X
	
	
	
	
	

	Instruction
	X
	
	
	
	
	

	Accommodations and Adaptations for diverse learners
	
	X
	
	
	
	

	Data informed decision making
	X
	
	
	
	X
	

	Materials and Resources for Instruction
	X
	
	X
	
	
	


If necessary, provide further explanation.
This narrative is empty.
Monitoring Evaluating and Induction Program
Identify the procedures for monitoring and evaluating the Induction program.
Mid-Year and End of year evaluations
Recording Process
Identify the recording process for inductee participation and program completion. (Check all that apply)
· Mentor documents his/her inductee's involvement in the program.

· A designated administrator receives, evaluates and archives all mentor records.

· School/LEA maintains accurate records of program completion and provide a certificate or statement of completion to each inductee who has completed the program.

· LEA administrator receives, tallies, and archives all LEA mentor records.

· Completion is verified by the LEA Chief Executive Officer on the Application for Level 2 Certification.

Assurances
Safe and Supportive Schools
The LEA has verified the following Assurances:
· Implementation of a comprehensive and integrated K-12 program of student services based on the needs of its students. (in compliance with § 12.41(a))
· Free Education and Attendance (in compliance with § 12.1)

· School Rules (in compliance with § 12.3)

· Collection, maintenance and dissemination of student records (in compliance § 12.31(a) and § 12.32)

· Discrimination (in compliance with § 12.4)

· Corporal Punishment (in compliance with § 12.5)

· Exclusion from School, Classes, Hearings (in compliance with § 12.6, § 12.7, § 12.8)

· Freedom of Expression (in compliance with § 12.9)

· Flag Salute and Pledge of Allegiance (in compliance with § 12.10)

· Hair and Dress (in compliance with § 12.11)

· Confidential Communications (in compliance with § 12.12)

· Searches (in compliance with § 12.14)

· Emergency Care and Administration of Medication and Treatment (in compliance with 35 P.S. § 780-101—780-144)

· Parents or guardians are informed regarding individual survey student assessments and provided a process for refusal to participate (consistent with § 445 of the General Education Provisions Act (20 U.S.C.A. § 1232h) and in compliance with § 12.41(d))

· Persons delivering student services shall be specifically licensed or certified as required by statute or regulation (in compliance with § 12.41(e))

· Development and Implementation of Local Wellness Program (in compliance with Public Law 108-265, Section 204)

· Early Intervention Services System Act (if applicable) (11 P.S. § 875-101—875-503)

· Establishment and Implementation of Student Assistance Programs at all of levels of the school system (in compliance with 24 PS § 15-1547)

· Acceptable Use Policy for Technology Resources

· Providing career information and assessments so that students and parents or guardians might become aware of the world of work and career options available.

Needs Assessment
CTC Accomplishments

Accomplishment #1:
100% success on NOCTI

No Students failed  NOCTI  

Accomplishment #2:
Increase in student enrollment

Accomplishment #3:
Expansion of course offerings - Health/Medical Assistance

Accomplishment #4:
Student organizations (SKILLS USA, FBLA, DECA, etc) compete at the State and National levels.

Accomplishment #5:
100% post-secondary success rate (education, employment, military service) based on student exit surveys

Accomplishment #6:
Increase in Co-Operative Educational opportunities

CTC Concerns

Concern #1:
Lack of physical space

Concern #2:
Protective Services enrollment figures are low

Concern #3:
Machining (pm only) enrollment figures are low

Concern #4:
Administrative Assistance and Accounting enrollment figures are low

Prioritized Systemic Challenges

Systemic Challenge #1 (Guiding Question #8) Establish a system within the school that fully ensures each member of the school community promotes, enhances and sustains a shared vision of positive school climate and ensures family and community support of student participation in the learning process. 
Aligned Concerns:
Protective Services enrollment figures are low

Machining (pm only) enrollment figures are low

Administrative Assistance and Accounting enrollment figures are low

CTC Level Plan
Action Plans
Goal #1: Establish a system within the school that fully ensures each member of the school community promotes, enhances and sustains a shared vision of positive school climate and ensures family and community support of student participation in the learning process. 
Indicators of Effectiveness:
Type: Annual
Data Source: Enrollment figures for all specific CIP area

Specific Targets: 10% or better growth in each of the 3 areas

14% or better non-traditional enrollment

Strategies:
The Warren County Career Center will increase the total enrollment of students attending the WCCC and  Increase the non-traditional enrollment figures in all CIP areas.
Description: 
Elementary-age program exposure

5th grade career exploration

8th grade career day activities

9th grade tours

9th grade WCCC guidance presentations

Community-wide Open House

School to Work liaison

WCCC Marketing:

 

SAS Alignment: Safe and Supportive Schools

Implementation Steps:
8th grade Career Day
Description: 
Local employers provide presentations to 8th grade students describing the nature of their business/activity.  Demonstrate various tools from business.  Provide hands-on activities to demonstrate skills.

Start Date: 10/5/2015       End Date: 10/9/2015

Program Area(s): Student Services

Supported Strategies: 
· The Warren County Career Center will increase the total enrollment of students attending the WCCC and  Increase the non-traditional enrollment figures in all CIP areas.
9th Grade presentation
Description: 
Guidance meets with all 9th grade students to provide an overview of WCCC programming opportunities.

Start Date: 12/1/2015       End Date: 12/18/2015

Program Area(s): Student Services

Supported Strategies: 
· The Warren County Career Center will increase the total enrollment of students attending the WCCC and  Increase the non-traditional enrollment figures in all CIP areas.

9th Grade Tours
Description: 
All 9th grade students tour the WCCC facility to observe each invidual CIP area.  Questions are answered by instructors and students.

Start Date: 1/4/2016       End Date: 1/8/2016

Program Area(s): Student Services

Supported Strategies: 
· The Warren County Career Center will increase the total enrollment of students attending the WCCC and  Increase the non-traditional enrollment figures in all CIP areas.

Community-Wide Open House
Description: 
WCCC is open to all community members to tour the facility and ask question about each individual CIP. 

Start Date: 1/18/2016       End Date: 1/22/2016

Program Area(s): Student Services, Educational Technology

Supported Strategies: 
· The Warren County Career Center will increase the total enrollment of students attending the WCCC and  Increase the non-traditional enrollment figures in all CIP areas.

5th Grade Career Exploration
Description: 
All 5th grade students tour the facility via occupational clusters.  Each student cluster will spend about 15 minutes in one of three specific areas.

Start Date: 4/1/2016       End Date: 4/29/2016

Program Area(s): Student Services

Supported Strategies: 
· The Warren County Career Center will increase the total enrollment of students attending the WCCC and  Increase the non-traditional enrollment figures in all CIP areas.

School to Work Liason
Description: 
Through the HiEd office, the School to Work liaison (STW) provides job shadowing activities. 

STW provides non-traditional summer camps.

STW provides manufacturing tours for guidance counselors.

 

Start Date: 7/1/2015       End Date: 6/30/2016

Program Area(s): Professional Education, Student Services, Educational Technology

Supported Strategies: 
· The Warren County Career Center will increase the total enrollment of students attending the WCCC and  Increase the non-traditional enrollment figures in all CIP areas.

WCCC Marketing
Description: 
Teachers will be trained/involved in marketing strategies to increase student and non-traditional student enrollment numbers.

Start Date: 9/1/2015       End Date: 6/10/2016

Program Area(s): 
Supported Strategies: 
· The Warren County Career Center will increase the total enrollment of students attending the WCCC and  Increase the non-traditional enrollment figures in all CIP areas.

Appendix: Professional Development Implementation Step Details
	LEA Goals Addressed:  
	Establish a system within the school that fully ensures each member of the school community promotes, enhances and sustains a shared vision of positive school climate and ensures family and community support of student participation in the learning process. 
	Strategy #1: The Warren County Career Center will increase the total enrollment of students attending the WCCC and  Increase the non-traditional enrollment figures in all CIP areas.

	
	
	
	

	Start
	End
	Title
	Description

	9/1/2015
	6/10/2016
	WCCC Marketing
	Teachers will be trained/involved in marketing strategies to increase student and non-traditional student enrollment numbers.

	
	Person Responsible
	SH
	S
	EP
	Provider
	Type
	App.

	
	James Evers
	1.0
	10
	15
	James Evers
	Building
	No

	

	
	Knowledge
	Marketing strategies

	
	
	

	
	Supportive Research 
	PACTA recommendations

	
	

	
	Designed to Accomplish

	
	
	For classroom teachers, school counselors and education specialists:
	· Empowers educators to work effectively with parents and community partners.


	

	
	
	For school and district administrators, and other educators seeking leadership roles:
	· Instructs the leader in managing resources for effective results.


	
	Training Format
	· School  Whole Group Presentation

	

	
	Participant Roles
	· Classroom teachers
· Principals / Asst. Principals

· School counselors


	Grade Levels
	· High (grades 9-12)


	

	
	Follow-up Activities
	· Team development and sharing of content-area lesson implementation outcomes, with involvement of administrator and/or peers

	Evaluation Methods
	· Enrollment figures


CTC Level Affirmations
We affirm that this CTC Level Plan was developed in accordance and will comply with the applicable provisions of 22 Pa. Code, Chapters 4, 12, 14, 16 and 49. We also affirm that the contents are true and correct and that the plan was placed for public inspection in the CTC offices and on the CTC website until the next regularly scheduled meeting of the board or for a minimum of 28 days whichever comes first.

We affirm that the responses in the Professional Education Core Foundations and the Professional Development Implementation Steps focus on the learning needs of each staff member to enable all staff members to meet or exceed the Pennsylvania academic standards in each of the core subject areas.

No signature has been provided
Board President
No signature has been provided
Executive Director 
