

Florida Department of Education

**School Improvement Plan (SIP)
Form SIP-1**

2012-2013

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 SCHOOL IMPROVEMENT PLAN

PART I: CURRENT SCHOOL STATUS

School Information

School Name: Saint Johns Virtual School	District Name: Saint Johns
Principal: Twila Powers	Superintendent: Joseph Joyner
SAC Chair: Katherine Jones	Date of School Board Approval: 11/13/2012

Student Achievement Data and Reference Materials:

The following links will open in a separate browser window.

[School Grades Trend Data](#) (Use this data to complete Sections 1-4 of the reading and mathematics goals and Sections 1 and 2 of the writing and science goals.)

[Florida Comprehensive Assessment Test \(FCAT\)/Statewide Assessment Trend Data](#) (Use this data to inform the problem-solving process when writing goals.)

[High School Feedback Report](#)

[K-12 Comprehensive Research Based Reading Plan](#)

Administrators

List your school’s administrators and briefly describe their certification(s), number of years at the current school, number of years as an administrator, and their prior performance record with increasing student achievement at each school. Include history of School Grades, FCAT/statewide assessment performance (percentage data for achievement levels, learning gains, Lowest 25%), and ambitious but achievable annual measurable objective (AMO) progress.

Position	Name	Degree(s)/ Certification(s)	Number of Years at Current School	Number of Years as an Administrator	Prior Performance Record (include prior School Grades, FCAT/ statewide assessment Achievement Levels, learning gains, lowest 25%), and AMO progress, along with the associated school year)
Principal	Twila Powers	Educational Leadership English 6-12 Middle Grades Integrated Health K-12 Physical Education K-12 Reading Endorsed ESOL Endorsed	1	2	2005-2006-Gamble Rogers--Literacy Coach—73% lower quartile reading gains—“A” School Status 2006-2009—Saint Augustine High School—Literacy Coach/ Registrar—Moved from 2 year “D” Status to “B, B, A” respectively. 2011-2012—Saint Johns Technical High—Dean of Students— Selected as highly qualified member of turnaround team.

August 2012

Rule 6A-1.099811

Revised April 29, 2011

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Assistant Principal	N/A				
------------------------	-----	--	--	--	--

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Instructional Coaches

List your school's instructional coaches and briefly describe their certification(s), number of years at the current school, number of years as an instructional coach, and their prior performance record with increasing student achievement at each school. Include history of School Grades, FCAT/statewide assessment performance (percentage data for achievement levels, learning gains, Lowest 25%), and ambitious but achievable annual measurable objective (AMO) progress. Instructional coaches described in this section are only those who are fully released or part-time teachers in reading, mathematics, or science and work only at the school site.

Subject Area	Name	Degree(s)/ Certification(s)	Number of Years at Current School	Number of Years as an Instructional Coach	Prior Performance Record (include prior School Grades, FCAT/ Statewide Assessment Achievement Levels, Learning Gains, Lowest 25%), and AMO progress along with the associated school year)
	N/A				

Effective and Highly Effective Teachers

Describe the school-based strategies that will be used to recruit and retain high quality, effective teachers to the school.

Description of Strategy	Person Responsible	Projected Completion Date
1. Utilization of the Saint Johns County PATS system to identify potential personnel.	Principal	Ongoing
2. Utilization of FLVS training services for newly hired instructors.	Principal	Ongoing
3. Utilization of current high quality, effective teachers to train new employees.	Principal/Full-time SJVS Instructors	Ongoing
4. Development of effective PLC's to enhance current teacher performance through training and collaboration.	Principal	Annually

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Non-Highly Effective Instructors

Provide the number of instructional staff and paraprofessionals that are teaching out-of-field and who received less than an effective rating (instructional staff only).

*When using percentages, include the number of teachers the percentage represents (e.g., 70% [35]).

Number of instructional staff and paraprofessionals that are teaching out-of-field and/or who received less than an effective rating (instructional staff only).	Provide the strategies that are being implemented to support the staff in becoming highly effective
None	

Staff Demographics

Please complete the following demographic information about the instructional staff in the school.

*When using percentages, include the number of teachers the percentage represents (e.g., 70% [35]).

Total number of Instructional Staff	% of first-year teachers	% of teachers with 1-5 years of experience	% of teachers with 6-14 years of experience	% of teachers with 15+ years of experience	% of teachers with Advanced Degrees	% of teachers with an Effective rating or higher	% of Reading Endorsed Teachers	% of National Board Certified Teachers	% of ESOL Endorsed Teachers
15	0	13	33	54	67	93	40	20	60

Teacher Mentoring Program/Plan

Please describe the school’s teacher mentoring program/plan by including the names of mentors, the name(s) of mentees, rationale for the pairing, and the planned mentoring activities.

Mentor Name	Mentee Assigned	Rationale for Pairing	Planned Mentoring Activities
Jessica Howell	Twila Powers	Teaching the Teacher FLVS VSA Program	Monthly PLC training sessions
Susan Gould	Katherine Jones	Teaching data processing and procedures for Virtual and Home Education	Daily as needed pairing

August 2012

Rule 6A-1.099811

Revised April 29, 2011

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Additional Requirements

Coordination and Integration-Title I Schools Only

Please describe how federal, state, and local services and programs will be coordinated and integrated in the school. Include other Title programs, Migrant and Homeless, Supplemental Academic Instruction funds, as well as violence prevention programs, nutrition programs, housing programs, Head Start, adult education, career and technical education, and/or job training, as applicable.

Title I, Part A
Title I, Part C- Migrant
Title I, Part D
Title II
Title III
Title X- Homeless
Supplemental Academic Instruction (SAI)
Violence Prevention Programs
Nutrition Programs
Housing Programs
Head Start
Adult Education
Career and Technical Education
Job Training
Other

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Multi-Tiered System of Supports (MTSS) /Response to Instruction/Intervention (RtI)

School-Based MTSS/RtI Team
Identify the school-based MTSS leadership team. N/A
Describe how the school-based MTSS leadership team functions (e.g., meeting processes and roles/functions). How does it work with other school teams to organize/coordinate MTSS efforts? N/A
Describe the role of the school-based MTSS leadership team in the development and implementation of the school improvement plan (SIP). Describe how the RtI problem-solving process is used in developing and implementing the SIP? N/A
MTSS Implementation
Describe the data source(s) and the data management system(s) used to summarize data at each tier for reading, mathematics, science, writing, and behavior. N/A
Describe the plan to train staff on MTSS. N/A
Describe the plan to support MTSS. N/A

Literacy Leadership Team (LLT)

School-Based Literacy Leadership Team
Identify the school-based Literacy Leadership Team (LLT). N/A
Describe how the school-based LLT functions (e.g., meeting processes and roles/functions). N/A
What will be the major initiatives of the LLT this year? N/A

Public School Choice

- **Supplemental Educational Services (SES) Notification**
Upload a copy of the SES Notification to Parents in the designated upload link on the "Upload" page.

2012-2013 School Improvement Plan (SIP)-Form SIP-1

****Elementary Title I Schools Only: Pre-School Transition***

Describe plans for assisting preschool children in transition from early childhood programs to local elementary school programs as applicable.

****Grades 6-12 Only*** Sec. 1003.413 (2)(b) F.S

For schools with grades 6-12, how does the school ensure that every teacher contributes to the reading improvement of every student?

Reading is the emphasis of all teachers and courses. Our curriculum is set according to our agreement with FLVS as we are a franchise of their company and use their courses. Their courses have been evaluated and redesigned to meet all Common Core expectations. As Saint Johns County instructors, our teachers are trained through the district Common Core initiatives to enhance reading across the curriculum.

****High Schools Only***

Note: Required for High School-Sec. 1003.413(2)(g), (2)(j) F.S.

How does the school incorporate applied and integrated courses to help students see the relationships between subjects and relevance to their future?

All FLVS courses have real life applications built into the curriculum.

How does the school incorporate students' academic and career planning, as well as promote student course selections, so that students' course of study is personally meaningful?

Each student meets with a guidance counselor to discuss the necessary path of instruction that will begin the path to success in their career of choice. All underclassmen are placed in courses according to their customized learning path as well as their chosen major.

Postsecondary Transition

Note: Required for High School- Sec. 1008.37(4), F.S.

Describe strategies for improving student readiness for the public postsecondary level based on annual analysis of the [High School Feedback Report](#).

At present, that report does not exist for Saint Johns Virtual School.

August 2012

Rule 6A-1.099811

Revised April 29, 2011

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

PART II: EXPECTED IMPROVEMENTS

Reading Goals

* When using percentages, include the number of students the percentage represents (e.g., 70% [35]).

Reading Goals	Problem-Solving Process to Increase Student Achievement						
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
1A. FCAT 2.0: Students scoring at Achievement Level 3 in reading.	1A.1. Insuring teachers are aware of their lower level students	1A.1. Providing teachers with the necessary tools to track student prior and current performance.	1A.1. Teachers	1A.1. Analyze Data	1A.1. FCAT Data		
<u>Reading Goal #1A:</u> <i>35% of all students will reach Level 3 or above in FCAT 2.0.</i>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
	<i>30%</i>	<i>35%</i>					

2012-2013 School Improvement Plan (SIP)-Form SIP-1

		1A.2. Students struggle with reading comprehension in the area of non-fiction.	1A.2. Students will read and analyze a variety of non-fiction topics across the curriculum.	1A.2. Social Studies, Science, and Elective Teachers.	1A.2. Analyze Data	1A.2. FCAT Data and FLVS coursework achievement.	
		1A.3.	1A.3.	1A.3.	1A.3.	1A.3.	
1B. Florida Alternate Assessment: Students scoring at Levels 4, 5, and 6 in reading.	1B.1.	1B.1.	1B.1.	1B.1.	1B.1.		
<u>Reading Goal #1B:</u>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		1B.2.	1B.2.	1B.2.	1B.2.	1B.2.	
		1B.3.	1B.3.	1B.3.	1B.3.	1B.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
2A. FCAT 2.0: Students scoring at or above Achievement Levels 4 in reading.	2A.1. Maintaining Achievement Level of 4 or 5.	2A.1 Strengthening student comprehension of non-fiction material.	2A.1. Social Studies, Science, and Elective Subjects will have a high proportion of non-fiction text that requires comprehension strategies.	2A.1. Analyze Data	2A.1. FCAT Data		
Reading Goal #2A: 48% of students will reach above proficiency levels in FCAT 2.0 Reading.	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
	43%	48%					
		2A.2. New, high-achieving students who are first-time virtual students.	2A.2. One-on-one counseling sessions that incorporate strategies for success in an on-line learning environment.	2A.2. Principal and Guidance Counselor	2A.2. Analyze FCAT data and Course Success	2A.2. FCAT Data and Course Success	
		2A.3.	2A.3.	2A.3.	2A.3.	2A.3.	
2B. Florida Alternate Assessment: Students scoring at or above Level 7 in reading.	2B.1.	2B.1.	2B.1.	2B.1.	2B.1.		

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Reading Goal #2B:	2012 Current Level of Performance:*	2013 Expected Level of Performance:*					
N/A							
		2B.2.	2B.2.	2B.2.	2B.2.	2B.2.	
		2B.3.	2B.3.	2B.3.	2B.3.	2B.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
3A. FCAT 2.0: Percentage of students making learning gains in reading.	3A.1.	3A.1.	3A.1.	3A.1.	3A.1.		
<u>Reading Goal #3A:</u> <i>Data not available</i>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		3A.2.	3A.2.	3A.2.	3A.2.	3A.2.	
		3A.3.	3A.3.	3A.3.	3A.3.	3A.3.	
3B. Florida Alternate Assessment: Percentage of students making learning gains in reading.	3B.1.	3B.1.	3B.1.	3B.1.	3B.1.		
<u>Reading Goal #3B:</u> N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					

2012-2013 School Improvement Plan (SIP)-Form SIP-1

		3B.2.	3B.2.	3B.2.	3B.2.	3B.2.	
		3B.3.	3B.3.	3B.3.	3B.3.	3B.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
4. FCAT 2.0: Percentage of students in lowest 25% making learning gains in reading.	4A.1.	4A.1.	4A.1.	4A.1.	4A.1.		
<u>Reading Goal #4:</u> Data not available	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		4A.2.	4A.2.	4A.2.	4A.2.	4A.2.	
		4A.3.	4A.3.	4A.3.	4A.3.	4A.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on ambitious but achievable Annual Measurable Objectives (AMOs), identify reading and mathematics performance target for the following years	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016	2016-2017	
5A. In six years school will reduce their achievement gap by 50%.	Baseline data 2010-2011 70%	74% Implementation of Common Core strategies in English, Social Studies, and Science	78% Implementation of Common Core strategies in English, Social Studies, and Science	81% Implementation of Common Core strategies in English, Social Studies, and Science	83% Implementation of Common Core strategies in English, Social Studies, and Science	85% Implementation of Common Core strategies in English, Social Studies, and Science	87% Implementation of Common Core strategies in English, Social Studies, and Science
Reading Goal #5A: We will reduce our number of students who are not meeting measureable objectives from 30% to 15% in six years.							
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroups:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
5B. Student subgroups by ethnicity (White, Black, Hispanic, Asian, American Indian) not making satisfactory progress in reading.	5B.1. White: Black: Hispanic: Asian: American Indian:	5B.1.	5B.1.	5B.1.	5B.1.		

2012-2013 School Improvement Plan (SIP)-Form SIP-1

<u>Reading Goal #5B:</u>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
N/A							
	White: Black: Hispanic: Asian: American Indian:	White: Black: Hispanic: Asian: American Indian:					
		5B.2.	5B.2.	5B.2.	5B.2.	5B.2.	
		5B.3.	5B.3.	5B.3.	5B.3.	5B.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroup:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
5C. English Language Learners (ELL) not making satisfactory progress in reading.	5C.1.	5C.1.	5C.1.	5C.1.	5C.1.		
<u>Reading Goal #5C:</u> N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		5C.2.	5C.2.	5C.2.	5C.2.	5C.2.	
		5C.3.	5C.3.	5C.3.	5C.3.	5C.3.	
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroup:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
5D. Students with Disabilities (SWD) not making satisfactory progress in reading.	5D.1.	5D.1.	5D.1.	5D.1.	5D.1.		

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Reading Goal #5D:	2012 Current Level of Performance:*	2013 Expected Level of Performance:*					
<i>Data not available</i>							
		5D.2.	5D.2.	5D.2.	5D.2.	5D.2.	
		5D.3.	5D.3.	5D.3.	5D.3.	5D.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroup:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
5E. Economically Disadvantaged students not making satisfactory progress in reading.	5E.1.	5E.1.	5E.1.	5E.1.	5E.1.		
<u>Reading Goal #5E:</u> N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		5E.2.	5E.2.	5E.2.	5E.2.	5E.2.	
		5E.3.	5E.3.	5E.3.	5E.3.	5E.3.	

Reading Professional Development

Professional Development (PD) aligned with Strategies through Professional Learning Community (PLC) or PD Activities							
---	--	--	--	--	--	--	--

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Please note that each strategy does not require a professional development or PLC activity.						
PD Content/Topic and/or PLC Focus	Grade Level/ Subject	PD Facilitator and/or PLC Leader	PD Participants (e.g., PLC, subject, grade level, or school-wide)	Target Dates (e.g., early release) and Schedules (e.g., frequency of meetings)	Strategy for Follow-up/Monitoring	Person or Position Responsible for Monitoring
Momentum 2012 with FLVS	6-12	FLVS Specialist and various academic leaders.	Full-Time Instructors and Franchise Manager	September 2012	Participant collaboration of new ideas and how to best implement them into the SJVS program.	Franchise Manager
The Art and Science of Teaching	6-12	Program Specialist	Full-Time Instructors	Monthly Cohort Meeting	Staff Binders containing specific strategies of how the elements of instruction are utilized within assigned curriculum.	Franchise Manager

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Reading Budget (Insert rows as needed)

Include only school funded activities/ materials and exclude district funded activities/materials.			
Evidence-based Program(s)/Materials(s)			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Technology			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Professional Development			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Other			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Total:			

End of Reading Goals

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Comprehensive English Language Learning Assessment (CELLA) Goals

* When using percentages, include the number of students the percentage represents (e.g., 70% [35]).

CELLA Goals	Problem-Solving Process to Increase Language Acquisition					
Students speak in English and understand spoken English at grade level in a manner similar to non-ELL students.	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool	
1. Students scoring proficient in listening/speaking.	1.1.	1.1.	1.1.	1.1.	1.1.	
CELLA Goal #1: N/A	2012 Current Percent of Students Proficient in Listening/Speaking:					
		1.2.	1.2.	1.2.	1.2.	1.2.
		1.3.	1.3.	1.3.	1.3.	1.3.
Students read grade-level text in English in a manner similar to non-ELL students.	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool	
2. Students scoring proficient in reading.	2.1.	2.1.	2.1.	2.1.	2.1.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

<u>CELLA Goal #2:</u>	<u>2012 Current Percent of Students</u>					
NA	<u>Proficient in Reading:</u>					
		2.2.	2.2.	2.2.	2.2.	2.2.
		2.3.	2.3.	2.3.	2.3.	2.3.

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Students write in English at grade level in a manner similar to non-ELL students.	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool	
3. Students scoring proficient in writing.	2.1.	2.1.	2.1.	2.1.	2.1.	
<u>CELLA Goal #3:</u> N/A	<u>2012 Current Percent of Students Proficient in Writing :</u>					
		2.2.	2.2.	2.2.	2.2.	2.2.
		2.3.	2.3.	2.3.	2.3.	2.3.

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

CELLA Budget (Insert rows as needed)

Include only school-based funded activities/materials and exclude district funded activities/materials.			
Evidence-based Program(s)/Materials(s)			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Technology			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Professional Development			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Other			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Total:			

End of CELLA Goals

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Elementary School Mathematics Goals

* When using percentages, include the number of students the percentage represents (e.g., 70% [35]).

Elementary Mathematics Goals	Problem-Solving Process to Increase Student Achievement						
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
1A. FCAT 2.0: Students scoring at Achievement Level 3 in mathematics.	1A.1.	1A.1.	1A.1.	1A.1.	1A.1.		
<u>Mathematics Goal</u> #1A: N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		1A.2.	1A.2.	1A.2.	1A.2.	1A.2.	
		1A.3.	1A.3.	1A.3.	1A.3.	1A.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

1B. Florida Alternate Assessment: Students scoring at Levels 4, 5, and 6 in mathematics.	1B.1.	1B.1.	1B.1.	1B.1.	1B.1.		
<u>Mathematics Goal #1B:</u> N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		1B.2.	1B.2.	1B.2.	1B.2.	1B.2.	
		1B.3.	1B.3.	1B.3.	1B.3.	1B.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
2A. FCAT 2.0: Students scoring at or above Achievement Levels 4 and 5 in mathematics.	2A.1.	2A.1.	2A.1.	2A.1.	2A.1.		
<u>Mathematics Goal #2A:</u> N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		2A.2.	2A.2.	2A.2.	2A.2.	2A.2.	
		2A.3.	2A.3.	2A.3.	2A.3.	2A.3.	
2B. Florida Alternate Assessment: Students scoring at or above Level 7 in mathematics.	2B.1.	2B.1.	2B.1.	2B.1.	2B.1.		
<u>Mathematics Goal #2B:</u> N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					

2012-2013 School Improvement Plan (SIP)-Form SIP-1

		2B.2.	2B.2.	2B.2.	2B.2.	2B.2.	
		2B.3.	2B.3.	2B.3.	2B.3.	2B.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
3A. FCAT 2.0: Percentage of students making learning gains in mathematics.	3A.1.	3A.1.	3A.1.	3A.1.	3A.1.		
<u>Mathematics Goal #3A:</u> N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		3A.2.	3A.2.	3A.2.	3A.2.	3A.2.	
		3A.3.	3A.3.	3A.3.	3A.3.	3A.3.	
3B. Florida Alternate Assessment: Percentage of students making learning gains in mathematics.	3B.1.	3B.1.	3B.1.	3B.1.	3B.1.		
<u>Mathematics Goal #3B:</u> N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					

August 2012
 Rule 6A-1.099811
 Revised April 29, 2011

2012-2013 School Improvement Plan (SIP)-Form SIP-1

		3B.2.	3B.2.	3B.2.	3B.2.	3B.2.	
		3B.3.	3B.3.	3B.3.	3B.3.	3B.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
4. FCAT 2.0: Percentage of students in lowest 25% making learning gains in mathematics.	4A.1.	4A.1.	4A.1.	4A.1.	4A.1.		
Mathematics Goal #4: N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		4A.2.	4A.2.	4A.2.	4A.2.	4A.2.	
		4A.3.	4A.3.	4A.3.	4A.3.	4A.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on ambitious but achievable Annual Measurable Objectives (AMOs), identify reading and mathematics performance target for the following years	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016	2016-2017	
5A. In six years school will reduce their achievement gap by 50%.	Baseline data 2010-2011						
<u>Mathematics Goal</u> #5A: N/A							
Based on the analysis of student achievement data and reference to “Guiding Questions,” identify and define areas in need of improvement for the following subgroups:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
5B. Student subgroups by ethnicity (White, Black, Hispanic, Asian, American Indian) not making satisfactory progress in mathematics.	5B.1. White: Black: Hispanic: Asian: American Indian:	5B.1.	5B.1.	5B.1.	5B.1.		
<u>Mathematics Goal</u> #5B: N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					

2012-2013 School Improvement Plan (SIP)-Form SIP-1

	White: Black: Hispanic: Asian: American Indian:	White: Black: Hispanic: Asian: American Indian:					
		5B.2.	5B.2.	5B.2.	5B.2.	5B.2.	
		5B.3.	5B.3.	5B.3.	5B.3.	5B.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroup:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
5C. English Language Learners (ELL) not making satisfactory progress in mathematics.	5C.1.	5C.1.	5C.1.	5C.1.	5C.1.		
<u>Mathematics Goal</u> #5C: N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		5C.2.	5C.2.	5C.2.	5C.2.	5C.2.	
		5C.3.	5C.3.	5C.3.	5C.3.	5C.3.	
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroup:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
5D. Students with Disabilities (SWD) not making satisfactory progress in mathematics.	5D.1.	5D.1.	5D.1.	5D.1.	5D.1.		

2012-2013 School Improvement Plan (SIP)-Form SIP-1

<u>Mathematics Goal</u> <u>#5D:</u>	<u>2012 Current</u> <u>Level of</u> <u>Performance:*</u>	<u>2013 Expected</u> <u>Level of</u> <u>Performance:*</u>					
N/A							
	<i>Enter numerical data for current level of performance in this box.</i>	<i>Enter numerical data for expected level of performance in this box.</i>					
		5D.2.	5D.2.	5D.2.	5D.2.	5D.2.	5D.2.
		5D.3.	5D.3.	5D.3.	5D.3.	5D.3.	5D.3.

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroup:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
5E. Economically Disadvantaged students not making satisfactory progress in mathematics.	5E.1.	5E.1.	5E.1.	5E.1.	5E.1.		
<u>Mathematics Goal</u> <u>#5E:</u> N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		5E.2.	5E.2.	5E.2.	5E.2.	5E.2.	
		5E.3.	5E.3.	5E.3.	5E.3.	5E.3.	

End of Elementary School Mathematics Goals

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Middle School Mathematics Goals

* When using percentages, include the number of students the percentage represents (e.g., 70% [35]).

Middle School Mathematics	Problem-Solving Process to Increase Student Achievement						
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
1A. FCAT 2.0: Students scoring at Achievement Level 3 in mathematics.	1A.1. Insuring teachers identify the students who are below proficiency.	1A.1. Providing teachers with the tools to be informed about student past and present performance data.	1A.1. Teachers	1A.1. Teacher final evaluation with data notebooks.	1A.1. Teacher data notebooks showing tracking of student performance data.		
<u>Mathematics Goal #1A:</u> <i>60% of students will achieve proficiency in FCAT 2.0 Mathematics.</i>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
	56%	60%					

2012-2013 School Improvement Plan (SIP)-Form SIP-1

		1A.2.	1A.2.	1A.2.	1A.2.	1A.2.	
		1A.3.	1A.3.	1A.3.	1A.3.	1A.3.	
1B. Florida Alternate Assessment: Students scoring at Levels 4, 5, and 6 in mathematics.	1B.1.	1B.1.	1B.1.	1B.1.	1B.1.		
<u>Mathematics Goal #1B:</u> N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		1B.2.	1B.2.	1B.2.	1B.2.	1B.2.	
		1B.3.	1B.3.	1B.3.	1B.3.	1B.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
2A. FCAT 2.0: Students scoring at or above Achievement Levels 4 and 5 in mathematics.	2A.1. Student reluctance to take honors and Advanced Placement courses.	2A.1. One-on-one counseling sessions with students to advise them on the strongest course of action to take in mathematics to aid in college acceptance and SAT/ACT mastery.	2A.1. Franchise Manager and School Counselor	2A.1. Course Request lists	2A.1. FCAT data and Course Completion		
<u>Mathematics Goal #2A:</u> <i>40% of our students will achieve above proficiency in FCAT 2.0 Mathematics (level 4 or above)</i>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
	33%	40%					
		2A.2.	2A.2.	2A.2.	2A.2.	2A.2.	
		2A.3.	2A.3.	2A.3.	2A.3.	2A.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2B. Florida Alternate Assessment: Students scoring at or above Level 7 in mathematics.	2B.1.	2B.1.	2B.1.	2B.1.	2B.1.		
<u>Mathematics Goal #2B:</u> N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		2B.2.	2B.2.	2B.2.	2B.2.	2B.2.	
		2B.3.	2B.3.	2B.3.	2B.3.	2B.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
3A. FCAT 2.0: Percentage of students making learning gains in mathematics.	3A.1.	3A.1.	3A.1.	3A.1.	3A.1.		
<u>Mathematics Goal #3A:</u> Data not available	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		3A.2.	3A.2.	3A.2.	3A.2.	3A.2.	
		3A.3.	3A.3.	3A.3.	3A.3.	3A.3.	
3B. Florida Alternate Assessment: Percentage of students making learning gains in mathematics.	3B.1.	3B.1.	3B.1.	3B.1.	3B.1.		

2012-2013 School Improvement Plan (SIP)-Form SIP-1

<u>Mathematics Goal</u> <u>#3B:</u>	<u>2012 Current</u> <u>Level of</u> <u>Performance:*</u>	<u>2013 Expected</u> <u>Level of</u> <u>Performance:*</u>					
N/A.							
		3B.2.	3B.2.	3B.2.	3B.2.	3B.2.	
		3B.3.	3B.3.	3B.3.	3B.3.	3B.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
4. FCAT 2.0: Percentage of students in lowest 25% making learning gains in mathematics.	4A.1.	4A.1.	4A.1.	4A.1.	4A.1.		
Mathematics Goal #4: <i>Data not available</i>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		4A.2.	4A.2.	4A.2.	4A.2.	4A.2.	
		4A.3.	4A.3.	4A.3.	4A.3.	4A.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on ambitious but achievable Annual Measurable Objectives (AMOs), identify reading and mathematics performance target for the following years	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016	2016-2017	
5A. In six years, school will reduce their achievement gap by 50%.	Baseline data 2010-2011 75%	77% Utilization of Common Core strategies in Mathematics and Science to enhance learning.	79% Utilization of Common Core strategies in Mathematics and Science to enhance learning.	81% Utilization of Common Core strategies in Mathematics and Science to enhance learning.	83% Utilization of Common Core strategies in Mathematics and Science to enhance learning.	85% Utilization of Common Core strategies in Mathematics and Science to enhance learning.	88% Utilization of Common Core strategies in Mathematics and Science to enhance learning.
<u>Mathematics Goal #5A:</u> We will reduce our number of students who are not meeting measureable objectives from 25% to 12% in six years.							
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroups:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
5B. Student subgroups by ethnicity (White, Black, Hispanic, Asian, American Indian) not making satisfactory progress in mathematics.	5B.1. White: Black: Hispanic: Asian: American Indian:	5B.1.	5B.1.	5B.1.	5B.1.		

2012-2013 School Improvement Plan (SIP)-Form SIP-1

<u>Mathematics Goal</u> <u>#5B:</u>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
N/A							
	White: Black: Hispanic: Asian: American Indian:	White: Black: Hispanic: Asian: American Indian:					
		5B.2.	5B.2.	5B.2.	5B.2.	5B.2.	
		5B.3.	5B.3.	5B.3.	5B.3.	5B.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroup:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
5C. English Language Learners (ELL) not making satisfactory progress in mathematics.	5C.1.	5C.1.	5C.1.	5C.1.	5C.1.		
<u>Mathematics Goal</u> #5C: N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		5C.2.	5C.2.	5C.2.	5C.2.	5C.2.	
		5C.3.	5C.3.	5C.3.	5C.3.	5C.3.	
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroup:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
5D. Students with Disabilities (SWD) not making satisfactory progress in mathematics.	5D.1.	5D.1.	5D.1.	5D.1.	5D.1.		

2012-2013 School Improvement Plan (SIP)-Form SIP-1

<u>Mathematics Goal</u> <u>#5D:</u>	<u>2012 Current</u> <u>Level of</u> <u>Performance:*</u>	<u>2013 Expected</u> <u>Level of</u> <u>Performance:*</u>					
N/A							
		5D.2.	5D.2.	5D.2.	5D.2.	5D.2.	
		5D.3.	5D.3.	5D.3.	5D.3.	5D.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroup:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
5E. Economically Disadvantaged students not making satisfactory progress in mathematics.	5E.1.	5E.1.	5E.1.	5E.1.	5E.1.		
<u>Mathematics Goal</u> <u>#5E:</u> N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		5E.2.	5E.2.	5E.2.	5E.2.	5E.2.	
		5E.3.	5E.3.	5E.3.	5E.3.	5E.3.	

End of Middle School Mathematics Goals

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Florida Alternate Assessment High School Mathematics Goals

* When using percentages, include the number of students the percentage represents (e.g., 70% [35]).

High School	Mathemat	Problem-Solving Process to Increase Student Achievement						
	Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
	1. Florida Alternate Assessment: Students scoring at Levels 4, 5, and 6 in mathematics.	1.1.	1.1.	1.1.	1.1.	1.1.		
	Mathematics Goal #1: N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
			1.2.	1.2.	1.2.	1.2.	1.2.	
			1.3.	1.3.	1.3.	1.3.	1.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
2. Florida Alternate Assessment: Students scoring at or above Level 7 in mathematics.	2.1.	2.1.	2.1.	2.1.	2.1.		
Mathematics Goal #2: N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		2.2.	2.2.	2.2.	2.2.	2.2.	
		2.3.	2.3.	2.3.	2.3.	2.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
3. Florida Alternate Assessment: Percentage of students making learning gains in mathematics.	3.1.	3.1.	3.1.	3.1.	3.1.		
Mathematics Goal #3: N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		3.2.	3.2.	3.2.	3.2.	3.2.	
		3.3.	3.3.	3.3.	3.3.	3.3.	

End of Florida Alternate Assessment High School Mathematics Goals

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Algebra 1 End-of-Course (EOC) Goals *(this section needs to be completed by all schools that have students taking the Algebra I EOC)*

* When using percentages, include the number of students the percentage represents (e.g., 70% [35]).

Algebra 1 EOC Goals	Problem-Solving Process to Increase Student Achievement						
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
1. Students scoring at Achievement Level 3 in Algebra 1.	1.1. Long-term retention of necessary math concepts to obtain mastery.	1.1. Comprehensive problems in all exams.	1.1. Math teacher with FLVS Exams.	1.1. Review of overall performance on exams, special attention to comprehensive components.	1.1. FLVS exams		
<u>Algebra 1 Goal #1:</u> <i>78% of all students will show mastery of essential skills on the Algebra EOC.</i>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
	75%	78%					
		1.2.	1.2.	1.2.	1.2.	1.2.	
		1.3.	1.3.	1.3.	1.3.	1.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
2. Students scoring at or above Achievement Levels 4 and 5 in Algebra 1.	2.1. Mastery of advanced concepts in Algebra	2.1. Encouraging students to take the honors component of the Algebra 1 Course.	2.1. Instructor and Franchise Manager	2.1. Tracking of number of students enrolled in the Honors component of Algebra I.	2.1. FLVS Algebra Course		
<u>Algebra Goal #2:</u> <i>30% of students will perform above mastery level (4 or 5) on the Algebra EOC.</i>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
	18%	30%					
		2.2.	2.2.	2.2.	2.2.	2.2.	
		2.3.	2.3.	2.3.	2.3.	2.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on ambitious but achievable Annual Measurable Objectives (AMOs), identify reading and mathematics performance target for the following years	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016	2016-2017	
3A. In six years, school will reduce their achievement gap by 50%.	Baseline data 2010-2011						
<u>Algebra 1 Goal #3A:</u> N/A							
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroups:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
3B. Student subgroups by ethnicity (White, Black, Hispanic, Asian, American Indian) not making satisfactory progress in Algebra 1.	3B.1. White: Black: Hispanic: Asian: American Indian:	3B.1.	3B.1.	3B.1.	3B.1.		

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Algebra 1 Goal #3B:	2012 Current Level of Performance:*	2013 Expected Level of Performance:*					
	White: Black: Hispanic: Asian: American Indian:	White: Black: Hispanic: Asian: American Indian:					
		3B.2.	3B.2.	3B.2.	3B.2.	3B.2.	
		3B.3.	3B.3.	3B.3.	3B.3.	3B.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroup:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
3C. English Language Learners (ELL) not making satisfactory progress in Algebra 1.	3C.1.	3C.1.	3C.1.	3C.1.	3C.1.		
<u>Algebra 1 Goal #3C:</u>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		3C.2.	3C.2.	3C.2.	3C.2.	3C.2.	
		3C.3.	3C.3.	3C.3.	3C.3.	3C.3.	
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroup:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
3D. Students with Disabilities (SWD) not making satisfactory progress in Algebra 1.	3D.1.	3D.1.	3D.1.	3D.1.	3D.1.		

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Algebra 1 Goal #3D:	2012 Current Level of Performance:*	2013 Expected Level of Performance:*					
		3D.2.	3D.2.	3D.2.	3D.2.	3D.2.	
		3D.3.	3D.3.	3D.3.	3D.3.	3D.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroup:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
3E. Economically Disadvantaged students not making satisfactory progress in Algebra 1.	3E.1.	3E.1.	3E.1.	3E.1.	3E.1.		
<u>Algebra 1 Goal #3E:</u> N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		3E.2.	3E.2.	3E.2.	3E.2.	3E.2.	
		3E.3.	3E.3.	3E.3.	3E.3.	3E.3.	

End of Algebra 1 EOC Goals

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Geometry End-of-Course Goals *(this section needs to be completed by all schools that have students taking the Geometry EOC)*

* When using percentages, include the number of students the percentage represents (e.g., 70% [35]).

Geometry EOC Goals	Problem-Solving Process to Increase Student Achievement						
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
1. Students scoring at Achievement Level 3 in Geometry.	1.1.	1.1.	1.1.	1.1.	1.1.		
Geometry Goal #1: <i>78% of students will perform at mastery level on the Geometry EOC.</i>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
	75%	78%					
		1.2.	1.2.	1.2.	1.2.	1.2.	
		1.3.	1.3.	1.3.	1.3.	1.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
2. Students scoring at or above Achievement Levels 4 and 5 in Geometry.	2.1.	2.1.	2.1.	2.1.	2.1.		
<u>Geometry Goal #2:</u> <i>40% of students will perform above mastery level on the Geometry EOC.</i>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
	36%	40%					
		2.2.	2.2.	2.2.	2.2.	2.2.	
		2.3.	2.3.	2.3.	2.3.	2.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on ambitious but achievable Annual Measurable Objectives (AMOs), identify reading and mathematics performance target for the following years	2012-2013	2013-2014	2014-2015	2015-2016	2016-2017		
3A. In six years, school will reduce their achievement gap by 50%.	Baseline data 2011-2012						
<u>Geometry Goal #3A:</u> N/A							
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroups:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
3B. Student subgroups by ethnicity (White, Black, Hispanic, Asian, American Indian) not making satisfactory progress in Geometry.	3B.1. White: Black: Hispanic: Asian: American Indian:	3B.1.	3B.1.	3B.1.	3B.1.		

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Geometry Goal #3B:	2012 Current Level of Performance:*	2013 Expected Level of Performance:*					
N/A							
	White: Black: Hispanic: Asian: American Indian:	White: Black: Hispanic: Asian: American Indian:					
		3B.2.	3B.2.	3B.2.	3B.2.	3B.2.	
		3B.3.	3B.3.	3B.3.	3B.3.	3B.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroup:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
3C. English Language Learners (ELL) not making satisfactory progress in Geometry.	3C.1.	3C.1.	3C.1.	3C.1.	3C.1.		
<u>Geometry Goal #3C:</u> N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		3C.2.	3C.2.	3C.2.	3C.2.	3C.2.	
		3C.3.	3C.3.	3C.3.	3C.3.	3C.3.	
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroup:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
3D. Students with Disabilities (SWD) not making satisfactory progress in Geometry.	3D.1.	3D.1.	3D.1.	3D.1.	3D.1.		

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Geometry Goal #3D:	2012 Current Level of Performance:*	2013 Expected Level of Performance:*					
N/A							
		3D.2.	3D.2.	3D.2.	3D.2.	3D.2.	
		3D.3.	3D.3.	3D.3.	3D.3.	3D.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following subgroup:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
3E. Economically Disadvantaged students not making satisfactory progress in Geometry.	3E.1.	3E.1.	3E.1.	3E.1.	3E.1.		
<u>Geometry Goal #3E:</u>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		3E.2.	3E.2.	3E.2.	3E.2.	3E.2.	
		3E.3.	3E.3.	3E.3.	3E.3.	3E.3.	

End of Geometry EOC Goals

Mathematics Professional Development

Professional Development (PD) aligned with Strategies through Professional Learning Community (PLC) or PD Activities <small>Please note that each</small>							
---	--	--	--	--	--	--	--

August 2012
Rule 6A-1.099811
Revised April 29, 2011

2012-2013 School Improvement Plan (SIP)-Form SIP-1

strategy does not require a professional development or PLC activity.						
PD Content/Topic and/or PLC Focus	Grade Level/ Subject	PD Facilitator and/or PLC Leader	PD Participants (e.g., PLC, subject, grade level, or school-wide)	Target Dates (e.g., early release) and Schedules (e.g., frequency of meetings)	Strategy for Follow-up/Monitoring	Person or Position Responsible for Monitoring
Mathematics Common Core at the 2012 Momentum Conference	6-12	FLVS Instructional Leaders	SJVS Math Instructors	September 2012	Utilization of instructional strategies within course instruction	Franchise manager

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Mathematics Budget (Insert rows as needed)

Include only school-based funded activities/materials and exclude district funded activities /materials.			
Evidence-based Program(s)/Materials(s)			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Technology			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Professional Development			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Other			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Total:			

End of Mathematics Goals

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Elementary and Middle School Science Goals

* When using percentages, include the number of students the percentage represents (e.g., 70% [35]).

Elementary and Middle Science Goals	Problem-Solving Process to Increase Student Achievement						
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
1A. FCAT 2.0: Students scoring at Achievement Level 3 in science.	1A.1. Student mastery of science concepts as a result of inadequate comprehension skills.	1A.1. Extension activities to further explain science concepts.	1A.1. SJVS Instructor	1A.1. Course mastery of content based on Unit Exams.	1A.1. FLVS courses		
Science Goal #1A: <i>60% of students will perform at the mastery level in Science on the FCAT 2.0.</i>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
	50%	60%					
		1A.2.	1A.2.	1A.2.	1A.2.	1A.2.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

		1A.3.	1A.3.	1A.3.	1A.3.	1A.3.	
1B. Florida Alternate Assessment: Students scoring at Levels 4, 5, and 6 in science.	1B.1.	1B.1.	1B.1.	1B.1.	1B.1.		
<u>Science Goal #1B:</u>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
N/A							
		1B.2.	1B.2.	1B.2.	1B.2.	1B.2.	
		1B.3.	1B.3.	1B.3.	1B.3.	1B.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
2A. FCAT 2.0: Students scoring at or above Achievement Levels 4 and 5 in science.	2A.1. Student mastery of advanced concepts in science.	2A.1. Encourage students to enroll in the advanced component of all science courses.	2A.1. SJVS Instructor	2A.1. Student performance on mastery exams in Science courses.	2A.1. Science FCAT 2.0		
<u>Science Goal #2A:</u> <i>30% of students will perform above mastery level in Science on the FCAT 2.0.</i>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
	25%	30%					
		2A.2.	2A.2.	2A.2.	2A.2.	2A.2.	
		2A.3.	2A.3.	2A.3.	2A.3.	2A.3.	
2B. Florida Alternate Assessment: Students scoring at or above Level 7 in science.	2B.1.	2B.1.	2B.1.	2B.1.	2B.1.		

2012-2013 School Improvement Plan (SIP)-Form SIP-1

<u>Science Goal #2B:</u>	<u>2012 Current Level of Performance:*</u>	<u>2013Expected Level of Performance:*</u>					
		2B.2.	2B.2.	2B.2.	2B.2.	2B.2.	
		2B.3.	2B.3.	2B.3.	2B.3.	2B.3.	

End of Elementary and Middle School Science Goals

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Florida Alternate Assessment High School Science Goals

* When using percentages, include the number of students the percentage represents (e.g., 70% [35]).

High School Science Goals	Problem-Solving Process to Increase Student Achievement						
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
1. Florida Alternate Assessment: Students scoring at Levels 4, 5, and 6 in science.	1.1.	1.1.	1.1.	1.1.	1.1.		
<u>Science Goal #1:</u> N/A	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		1.2.	1.2.	1.2.	1.2.	1.2.	
		1.3.	1.3.	1.3.	1.3.	1.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data, and reference to "Guiding Questions", identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
2. Florida Alternate Assessment: Students scoring at or above Level 7 in science.	2.1.	2.1.	2.1.	2.1.	2.1.		
<u>Science Goal #2:</u> N/A	<u>2012 Current Level of Performance:*</u>	<u>2013Expected Level of Performance:*</u>					
		2.2.	2.2.	2.2.	2.2.	2.2.	
		2.3.	2.3.	2.3.	2.3.	2.3.	

End of Florida Alternate Assessment High School Science Goals

Biology 1 End-of-Course (EOC) Goals *(this section needs to be completed by all schools that have students taking the Biology I EOC)*

* When using percentages, include the number of students the percentage represents (e.g., 70% [35]).

Biology 1 EOC Goals	Problem-Solving Process to Increase Student Achievement						

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
1. Students scoring at Achievement Level 3 in Biology 1.	1.1. Student long-term mastery of science concepts.	1.1. Utilization of various modes of presentation of science concepts to aid in comprehension.	1.1. SJVS Instructor	1.1. Student performance on mastery units.	1.1. Biology EOC scores.		
Biology 1 Goal #1: <i>80% of students will perform at mastery level on the Biology EOC.</i>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
	78%	80%					
		1.2.	1.2.	1.2.	1.2.	1.2.	
		1.3.	1.3.	1.3.	1.3.	1.3.	
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		

2012-2013 School Improvement Plan (SIP)-Form SIP-1

2. Students scoring at or above Achievement Levels 4 and 5 in Biology 1.	2.1. Student mastery of advanced components in Biology.	2.1. Encourage students to enroll in the Honors component of the SJVS Biology course.	2.1. SJVS Counselor and Franchise Manager.	2.1. Number of students enrolled in the Honors Component of Biology.	2.1. Biology EOC Scores		
Biology 1 Goal #2:	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
		2.2.	2.2.	2.2.	2.2.	2.2.	
		2.3.	2.3.	2.3.	2.3.	2.3.	

End of Biology 1 EOC Goals

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Science Professional Development

Professional Development (PD) aligned with Strategies through Professional Learning Community (PLC) or PD Activity Please note that each Strategy does not require a professional development or PLC activity.						
PD Content /Topic and/or PLC Focus	Grade Level/ Subject	PD Facilitator and/or PLC Leader	PD Participants (e.g. , PLC, subject, grade level, or school-wide)	Target Dates (e.g. , Early Release) and Schedules (e.g., frequency of meetings)	Strategy for Follow-up/Monitoring	Person or Position Responsible for Monitoring
Science Common Core Components	6-12	FLVS Lead Instructors	SJVS Science Instructors	Ongoing	Utilization of strategies when working with students.	Franchise Manager

Science Budget (Insert rows as needed)

Include only school-based funded activities/materials and exclude district funded activities/materials.			
Evidence-based Program(s)/Materials(s)			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Technology			
Strategy	Description of Resources	Funding Source	Amount
N/A			

August 2012
Rule 6A-1.099811
Revised April 29, 2011

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Subtotal:			
Professional Development			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Other			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Total:			

End of Science Goals

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Writing Goals

* When using percentages, include the number of students the percentage represents (e.g., 70% [35]).

Writing Goals	Problem-Solving Process to Increase Student Achievement						
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
1A. FCAT: Students scoring at Achievement Level 3.0 and higher in writing.	1A.1. Difficulty in maintaining high standards based on new criteria.	1A.1. Utilize strong grammar, capitalization, punctuation, and spelling in all writing responses in virtual course subject areas.	1A.1. All SJVS subject area teachers.	1A.1. Comparison of FCAT Writing Assessment Results.	1A.1. FCAT Writing Assessment		
<u>Writing Goal #1A:</u> <i>95% of all students will meet mastery level performance on the FCAT Writing Assessment.</i>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
	95%	95%					

2012-2013 School Improvement Plan (SIP)-Form SIP-1

		1A.2.	1A.2.	1A.2.	1A.2.	1A.2.	
		1A.3.	1A.3.	1A.3.	1A.3.	1A.3.	
1B. Florida Alternate Assessment: Students scoring at 4 or higher in writing.	1B.1. Difficulty in maintaining high standards based on new criteria.	1B.1. Encourage high achieving students to enroll in the honors/ advanced component of all core classes.	1B.1. SJVS Instructor, SJVS Guidance Counselor	1B.1. Enrollment status information	1B.1. Enrollment data		
<u>Writing Goal #1B:</u> <i>90% of all students will score above mastery level on the FCAT Writing Assessment.</i>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
	90%	90%					
		1B.2.	1B.2.	1B.2.	1B.2.	1B.2.	
		1B.3.	1B.3.	1B.3.	1B.3.	1B.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Writing Professional Development

Professional Development (PD) aligned with Strategies through Professional Learning Community (PLC) or PD Activity Please note that each Strategy does not require a professional development or PLC activity.						
PD Content /Topic and/or PLC Focus	Grade Level/ Subject	PD Facilitator and/or PLC Leader	PD Participants (e.g. , PLC, subject, grade level, or school-wide)	Target Dates (e.g. , Early Release) and Schedules (e.g., frequency of meetings)	Strategy for Follow-up/Monitoring	Person or Position Responsible for Monitoring
Common Core Strategies—2012 Momentum Conference	6-12	FLVS Lead Instructors	SJVS Full Time Instructors	September 2012	Utilization of techniques in courses.	Franchise Manager

Writing Budget (Insert rows as needed)

Include only school-based funded activities/materials and exclude district funded activities/materials.			
Evidence-based Program(s)/Materials(s)			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Technology			
Strategy	Description of Resources	Funding Source	Amount

August 2012
Rule 6A-1.099811
Revised April 29, 2011

2012-2013 School Improvement Plan (SIP)-Form SIP-1

N/A			
Subtotal:			
Professional Development			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Other			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Total:			

End of Writing Goals

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Civics End-of-Course (EOC) Goals *(required in year 2014-2015)*

* When using percentages, include the number of students the percentage represents (e.g., 70% [35]).

Civics EOC Goals	Problem-Solving Process to Increase Student Achievement						
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
1. Students scoring at Achievement Level 3 in Civics.	1.1.	1.1.	1.1.	1.1.	1.1.		
Civics Goal #1: <i>Enter narrative for the goal in this box.</i>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
	<i>Enter numerical data for current level of performance in this box.</i>	<i>Enter numerical data for expected level of performance in this box.</i>					
		1.2.	1.2.	1.2.	1.2.	1.2.	
		1.3.	1.3.	1.3.	1.3.	1.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
2. Students scoring at or above Achievement Levels 4 and 5 in Civics.	2.1.	2.1.	2.1.	2.1.	2.1.		
Civics Goal #2: <i>Enter narrative for the goal in this box.</i>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
	<i>Enter numerical data for current level of performance in this box.</i>	<i>Enter numerical data for expected level of performance in this box.</i>					
		2.2.	2.2.	2.2.	2.2.	2.2.	
		2.3.	2.3.	2.3.	2.3.	2.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Civics Professional Development

<p>Professional Development (PD) aligned with Strategies through Professional Learning Community (PLC) or PD Activity Please note that each Strategy does not require a professional development or PLC activity.</p>							
	PD Content /Topic and/or PLC Focus	Grade Level/ Subject	PD Facilitator and/or PLC Leader	PD Participants (e.g. , PLC, subject, grade level, or school-wide)	Target Dates (e.g. , Early Release) and Schedules (e.g., frequency of meetings)	Strategy for Follow-up/Monitoring	Person or Position Responsible for Monitoring

Civics Budget (Insert rows as needed)

Include only school-based funded activities/materials and exclude district funded activities /materials.			
Evidence-based Program(s)/Materials(s)			
Strategy	Description of Resources	Funding Source	Amount
Subtotal:			
Technology			
Strategy	Description of Resources	Funding Source	Amount

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Subtotal:			
Professional Development			
Strategy	Description of Resources	Funding Source	Amount
Subtotal:			
Other			
Strategy	Description of Resources	Funding Source	Amount
Subtotal:			
Total:			

End of Civics Goals

2012-2013 School Improvement Plan (SIP)-Form SIP-1

U.S. History End-of-Course (EOC) Goals *(required in year 2013-2014)*

* When using percentages, include the number of students the percentage represents (e.g., 70% [35]).

U.S. History EOC Goals	Problem-Solving Process to Increase Student Achievement						
Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
1. Students scoring at Achievement Level 3 in U.S. History.	1.1.	1.1.	1.1.	1.1.	1.1.		
U.S. History Goal #1: <i>Enter narrative for the goal in this box.</i>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
	<i>Enter numerical data for current level of performance in this box.</i>	<i>Enter numerical data for expected level of performance in this box.</i>					
		1.2.	1.2.	1.2.	1.2.	1.2.	
		1.3.	1.3.	1.3.	1.3.	1.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Based on the analysis of student achievement data and reference to "Guiding Questions," identify and define areas in need of improvement for the following group:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
2. Students scoring at or above Achievement Levels 4 and 5 in U.S. History.	2.1.	2.1.	2.1.	2.1.	2.1.		
U.S. History Goal #2: <i>Enter narrative for the goal in this box.</i>	<u>2012 Current Level of Performance:*</u>	<u>2013 Expected Level of Performance:*</u>					
	<i>Enter numerical data for current level of performance in this box.</i>	<i>Enter numerical data for expected level of performance in this box.</i>					
		2.2.	2.2.	2.2.	2.2.	2.2.	
		2.3.	2.3.	2.3.	2.3.	2.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

U.S. History Professional Development

<p>Professional Development (PD) aligned with Strategies through Professional Learning Community (PLC) or PD Activity</p> <p>Please note that each Strategy does not require a professional development or PLC activity.</p>						
<p>PD Content /Topic and/or PLC Focus</p>	<p>Grade Level/ Subject</p>	<p>PD Facilitator and/or PLC Leader</p>	<p>PD Participants (e.g. , PLC, subject, grade level, or school-wide)</p>	<p>Target Dates (e.g. , Early Release) and Schedules (e.g., frequency of meetings)</p>	<p>Strategy for Follow-up/Monitoring</p>	<p>Person or Position Responsible for Monitoring</p>

U.S. History Budget (Insert rows as needed)

<p>Include only school-based funded activities/materials and exclude district funded activities /materials.</p>			
<p>Evidence-based Program(s)/Materials(s)</p>			
<p>Strategy</p>	<p>Description of Resources</p>	<p>Funding Source</p>	<p>Amount</p>
Subtotal:			
<p>Technology</p>			
<p>Strategy</p>	<p>Description of Resources</p>	<p>Funding Source</p>	<p>Amount</p>

August 2012
 Rule 6A-1.099811
 Revised April 29, 2011

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Subtotal:			
Professional Development			
Strategy	Description of Resources	Funding Source	Amount
Subtotal:			
Other			
Strategy	Description of Resources	Funding Source	Amount
Subtotal:			
Total:			

End of U.S. History Goals

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Attendance Goal(s)

* When using percentages, include the number of students the percentage represents (e.g., 70% [35]).

Attendance Goal(s)	Problem-solving Process to Increase Attendance						
Based on the analysis of attendance data and reference to “Guiding Questions,” identify and define areas in need of improvement:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
1. Attendance	1.1.	1.1.	1.1.	1.1.	1.1.		
<u>Attendance Goal #1:</u> N/A	<u>2012 Current Attendance Rate:*</u>	<u>2013 Expected Attendance Rate:*</u>					
	<u>2012 Current Number of Students with Excessive Absences (10 or more)</u>	<u>2013 Expected Number of Students with Excessive Absences (10 or more)</u>					

2012-2013 School Improvement Plan (SIP)-Form SIP-1

	<u>2012 Current Number of Students with Excessive Tardies (10 or more)</u>	<u>2013 Expected Number of Students with Excessive Tardies (10 or more)</u>					
		1.2.	1.2.	1.2.	1.2.	1.2.	
		1.3.	1.3.	1.3.	1.3.	1.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Attendance Professional Development

Professional Development (PD) aligned with Strategies through Professional Learning Community (PLC) or PD Activity Please note that each Strategy does not require a professional development or PLC activity.						
PD Content /Topic and/or PLC Focus	Grade Level/ Subject	PD Facilitator and/or PLC Leader	PD Participants (e.g. , PLC, subject, grade level, or school-wide)	Target Dates (e.g. , Early Release) and Schedules (e.g., frequency of meetings)	Strategy for Follow-up/Monitoring	Person or Position Responsible for Monitoring
N/A						

Attendance Budget (Insert rows as needed)

Include only school-based funded activities/materials and exclude district funded activities /materials.			
Evidence-based Program(s)/Materials(s)			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Technology			
Strategy	Description of Resources	Funding Source	Amount
N/A			

August 2012
Rule 6A-1.099811
Revised April 29, 2011

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Subtotal:			
Professional Development			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Other			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Total:			

End of Attendance Goals

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Suspension Goal(s)

* When using percentages, include the number of students the percentage represents next to the percentage (e.g. 70% (35)).

Suspension Goal(s)	Problem-solving Process to Decrease Suspension						
Based on the analysis of suspension data, and reference to "Guiding Questions," identify and define areas in need of improvement:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
1. Suspension	1.1.	1.1.	1.1.	1.1.	1.1.		
Suspension Goal #1: N/A	<u>2012 Total Number of In-School Suspensions</u>	<u>2013 Expected Number of In-School Suspensions</u>					
	<u>2012 Total Number of Students Suspended In-School</u>	<u>2013 Expected Number of Students Suspended In-School</u>					
	<u>2012 Total Number of Out-of-School Suspensions</u>	<u>2013 Expected Number of Out-of-School Suspensions</u>					
	<u>2012 Total Number of Students Suspended Out-of-School</u>	<u>2013 Expected Number of Students Suspended Out-of-School</u>					

2012-2013 School Improvement Plan (SIP)-Form SIP-1

		1.2.	1.2.	1.2.	1.2.	1.2.	
		1.3.	1.3.	1.3.	1.3.	1.3.	

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Suspension Professional Development

Professional Development (PD) aligned with Strategies through Professional Learning Community (PLC) or PD Activity Please note that each Strategy does not require a professional development or PLC activity.						
PD Content /Topic and/or PLC Focus	Grade Level/ Subject	PD Facilitator and/or PLC Leader	PD Participants (e.g. , PLC, subject, grade level, or school-wide)	Target Dates (e.g. , Early Release) and Schedules (e.g., frequency of meetings)	Strategy for Follow-up/Monitoring	Person or Position Responsible for Monitoring
N/A						

Suspension Budget (Insert rows as needed)

Include only school-based funded activities/materials and exclude district funded activities /materials.			
Evidence-based Program(s)/Materials(s)			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Technology			
Strategy	Description of Resources	Funding Source	Amount
N/A			

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Subtotal:			
Professional Development			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Other			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Total:			

End of Suspension Goals

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Dropout Prevention Goal(s)

Note: Required for High School- F.S., Sec. 1003.53

* When using percentages, include the number of students the percentage represents next to the percentage (e.g. 70% (35)).

Dropout Prevention Goal(s)	Problem-solving Process to Dropout Prevention						
Based on the analysis of parent involvement data, and reference to "Guiding Questions," identify and define areas in need of improvement:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
1. Dropout Prevention	1.1. Students putting extracurricular activities or work in front of studies.	1.1. Strong monitoring and communication process to ensure that all students are actively engaged and working in their courses.	1.1. Classroom Instructor, Principal, Parent	1.1. Review of current drop out data compared to previous data	1.1. Student course enrollment information and graduation rates.		
<u>Dropout Prevention Goal #1:</u> <i>Our school is set up for ultimate student success. Work is done at the student's own time and discretion as long as he maintains the expected pace. Work is also allowed to be resubmitted to experience mastery.</i>	<u>2012 Current Dropout Rate:*</u>	<u>2013 Expected Dropout Rate:*</u>					
	N/A	N/A					

2012-2013 School Improvement Plan (SIP)-Form SIP-1

	<u>2012 Current Graduation Rate:*</u>	<u>2013 Expected Graduation Rate:*</u>					
	<i>No Comparison Data</i>	<i>No Comparison Data</i>					
		1.2.	1.2.	1.2.	1.2.	1.2.	
		1.3.	1.3.	1.3.	1.3.	1.3.	

Dropout Prevention Professional Development

Professional Development (PD) aligned with Strategies through Professional Learning Community (PLC) or PD Activity Please note that each Strategy does not require a professional development or PLC activity.						
	PD Content /Topic and/or PLC Focus	Grade Level/ Subject	PD Facilitator and/or PLC Leader	PD Participants (e.g. , PLC, subject, grade level, or school-wide)	Target Dates (e.g. , Early Release) and Schedules (e.g., frequency of meetings)	Strategy for Follow-up/Monitoring
N/A						

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Dropout Prevention Budget (Insert rows as needed)

Include only school-based funded activities/materials and exclude district funded activities /materials.			
Evidence-based Program(s)/Materials(s)			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Technology			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Professional Development			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Other			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Total:			

End of Dropout Prevention Goal(s)

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Parent Involvement Goal(s)

Upload Option-For schools completing the Parental Involvement Policy/Plan (PIP) please include a copy for this section.

Online Template- For schools completing the PIP a link will be provided that will direct you to this plan.

* When using percentages, include the number of students the percentage represents next to the percentage (e.g. 70% (35)).

Parent Involvement Goal(s)	Problem-solving Process to Parent Involvement						
Based on the analysis of parent involvement data, and reference to "Guiding Questions," identify and define areas in need of improvement:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
1. Parent Involvement	I.1. Parent failure to utilize Guardian Account	I.1. Ensure all parents are registered with a guardian account and have the necessary skills and tools to access student information via this source.	I.1. Franchise Manager	I.1. VSA verification of Guardian Accounts.	I.1. VSA		
<u>Parent Involvement Goal #1:</u> <i>Our parents are fully expected to participate in their child's education. Parents have an account which provides them access to their child's work, percent complete, and current grade.</i>	<u>2012 Current Level of Parent Involvement:*</u>	<u>2013 Expected Level of Parent Involvement:*</u>					
	No Data	No Data					

2012-2013 School Improvement Plan (SIP)-Form SIP-1

		1.2.	1.2.	1.2.	1.2.	1.2.	
		1.3.	1.3.	1.3.	1.3.	1.3.	

Parent Involvement Professional Development

Professional Development (PD) aligned with Strategies through Professional Learning Community (PLC) or PD Activity Please note that each Strategy does not require a professional development or PLC activity.						
PD Content /Topic and/or PLC Focus	Grade Level/ Subject	PD Facilitator and/or PLC Leader	PD Participants (e.g. , PLC, subject, grade level, or school-wide)	Target Dates (e.g. , Early Release) and Schedules (e.g., frequency of meetings)	Strategy for Follow-up/Monitoring	Person or Position Responsible for Monitoring
N/A						

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Parent Involvement Budget

Include only school-based funded activities/materials and exclude district funded activities /materials.			
Evidence-based Program(s)/Materials(s)			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Technology			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Professional Development			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Other			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Total:			

End of Parent Involvement Goal(s)

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Science, Technology, Engineering, and Mathematics (STEM) Goal(s)

STEM Goal(s)	Problem-Solving Process to Increase Student Achievement				
Based on the analysis of school data, identify and define areas in need of improvement:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool
<u>STEM Goal #1:</u> As a franchise partner of FLVS, SJVS is on the cutting edge of Technology in Saint Johns County. Our goal is to simply increase the current population of students utilizing the latest technology the STEM areas to increase student performance and understanding.	1.1. Student affiliation with Brick and Mortar School and the traditional educational delivery.	1.1. Give structured support to students in required virtual course attendance that will allow them to see the value in online education.	1.1. SJVS Instructors, Franchise Manager	1.1. Student performance in required virtual course.	1.1. Student performance in first attempt at a virtual course.
	1.2.	1.2.	1.2.	1.2.	1.2.
	1.3.	1.3.	1.3.	1.3.	1.3.

STEM Professional Development

Professional Development (PD) aligned with Strategies through Professional Learning						
--	--	--	--	--	--	--

August 2012
 Rule 6A-1.099811
 Revised April 29, 2011

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Community (PLC) or PD Activity Please note that each Strategy does not require a professional development or PLC activity.						
PD Content /Topic and/or PLC Focus	Grade Level/ Subject	PD Facilitator and/or PLC Leader	PD Participants (e.g. , PLC, subject, grade level, or school-wide)	Target Dates (e.g. , Early Release) and Schedules (e.g., frequency of meetings)	Strategy for Follow-up/Monitoring	Person or Position Responsible for Monitoring
N/A						

2012-2013 School Improvement Plan (SIP)-Form SIP-1

STEM Budget (Insert rows as needed)

Include only school-based funded activities/materials and exclude district funded activities /materials.			
Evidence-based Program(s)/Materials(s)			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Technology			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Professional Development			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Other			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Total:			

End of STEM Goal(s)

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Career and Technical Education (CTE) Goal(s)

CTE Goal(s)	Problem-Solving Process to Increase Student Achievement				
Based on the analysis of school data, identify and define areas in need of improvement:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool
<u>CTE Goal #1:</u> <i>SJVS students are exposed to real world connections on a daily basis in FLVS courses. The goal of SJVS would be to expose more students to other career options through the Business, Research, Career, and Technology elective courses of SJVS.</i>	1.1. Student aversion to online courses.	1.1. Expose students to various career and technical paths by way of SJVS online courses.	1.1. SJVS Counselor, Franchise Manager	1.1. Increased number of online enrollments in Business, Career, Research, and Technology electives.	1.1 Course enrollment verification.
	1.2.	1.2.	1.2.	1.2.	1.2.
	1.3.	1.3.	1.3.	1.3.	1.3.

CTE Professional Development

Professional Development (PD) aligned with Strategies through Professional Learning Community (PLC)						
--	--	--	--	--	--	--

2012-2013 School Improvement Plan (SIP)-Form SIP-1

or PD Activity Please note that each Strategy does not require a professional development or PLC activity.						
PD Content /Topic and/or PLC Focus	Grade Level/ Subject	PD Facilitator and/or PLC Leader	PD Participants (e.g. , PLC, subject, grade level, or school-wide)	Target Dates (e.g. , Early Release) and Schedules (e.g., frequency of meetings)	Strategy for Follow-up/Monitoring	Person or Position Responsible for Monitoring
N/A						

2012-2013 School Improvement Plan (SIP)-Form SIP-1

CTE Budget (Insert rows as needed)

Include only school-based funded activities/materials and exclude district funded activities /materials.			
Evidence-based Program(s)/Materials(s)			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Technology			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Professional Development			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Other			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Total:			

End of CTE Goal(s)

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Additional Goal(s)

* When using percentages, include the number of students the percentage represents next to the percentage (e.g. 70% (35)).

Additional Goal(s)	Problem-Solving Process to Increase Student Achievement						
Based on the analysis of school data, identify and define areas in need of improvement:	Anticipated Barrier	Strategy	Person or Position Responsible for Monitoring	Process Used to Determine Effectiveness of Strategy	Evaluation Tool		
1. Additional Goal	1.1. Student reluctance to donate time and serve within the community.	1.1. Provide students and parents with avenues to serve in various organizations within the community.	1.1. Franchise Manager, SJVS Counselor	1.1. Validation of student service hours	1.1. Student service logs.		
<u>Additional Goal #1:</u> <i>Increase student community service involvement.</i>	<u>2012 Current Level :*</u>	<u>2013 Expected Level :*</u>					
	<i>No Data</i>	<i>All graduating seniors will have at least 50 hours.</i>					

2012-2013 School Improvement Plan (SIP)-Form SIP-1

		1.2.	1.2.	1.2.	1.2.	1.2.	
		1.3.	1.3.	1.3.	1.3.	1.3.	

Additional Goals Professional Development

Professional Development (PD) aligned with Strategies through Professional Learning Community (PLC) or PD Activity Please note that each Strategy does not require a professional development or PLC activity.						
PD Content /Topic and/or PLC Focus	Grade Level/ Subject	PD Facilitator and/or PLC Leader	PD Participants (e.g. , PLC, subject, grade level, or school-wide)	Target Dates (e.g. , Early Release) and Schedules (e.g., frequency of meetings)	Strategy for Follow-up/Monitoring	Person or Position Responsible for Monitoring
N/A						

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Additional Goal(s) Budget (Insert rows as needed)

Include only school-based funded activities/materials and exclude district funded activities /materials.			
Evidence-based Program(s)/Materials(s)			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Technology			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Professional Development			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Other			
Strategy	Description of Resources	Funding Source	Amount
N/A			
Subtotal:			
Total:			

End of Additional Goal(s)

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Final Budget (Insert rows as needed)

Please provide the total budget from each section.	
Reading Budget	Total:
CELLA Budget	Total:
Mathematics Budget	Total:
Science Budget	Total:
Writing Budget	Total:
Civics Budget	Total:
U.S. History Budget	Total:
Attendance Budget	Total:
Suspension Budget	Total:
Dropout Prevention Budget	Total:
Parent Involvement Budget	Total:
STEM Budget	Total:
CTE Budget	Total:
Additional Goals	Total:

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Grand Total:

2012-2013 School Improvement Plan (SIP)-Form SIP-1

August 2012
Rule 6A-1.099811
Revised April 29, 2011

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Differentiated Accountability

School-level Differentiated Accountability (DA) Compliance

Please choose the school’s DA Status. (To activate the checkbox: 1. Double click the desired box; 2. When the menu pops up, select *Checked* under “Default value” header; 3. Select *OK*, this will place an “x” in the box.)

School Differentiated Accountability Status		
<input type="checkbox"/> Priority	<input type="checkbox"/> Focus	<input type="checkbox"/> Prevent

Are you reward school? Yes No

(A reward school is any school that has improved their letter grade from the previous year or any A graded school.)

- Upload a copy of the Differentiated Accountability Checklist in the designated upload link on the *Upload* page

School Advisory Council (SAC)

SAC Membership Compliance

The majority of the SAC members are not employed by the school district. The SAC is composed of the principal and an appropriately balanced number of teachers, education support employees, students (for middle and high school only), parents, and other business and community members who are representative of the ethnic, racial, and economic community served by the school. Please verify the statement above by selecting *Yes* or *No* below.

Yes No

If No, describe the measures being taken to comply with SAC requirements.
Describe the activities of the SAC for the upcoming school year.
Looking to build the base of the SAC Team this year. In the past, it has not been a successful committee. The goal is to build a successful team of students, parents, and school staff that are willing to come together as a unit once a month, via online cohort meeting or face-to-face meeting, to discuss what steps can be taken to improve the virtual educational system in Saint Johns County.

2012-2013 School Improvement Plan (SIP)-Form SIP-1

Describe the projected use of SAC funds.	Amount
N/A	