
Guidelines for Success

1. What are the school-wide Guidelines for Success?

PIRATEs follow the Code by being/demonstrating:
Prepared for high school and life
Inclusive, working together as The BCHS community
Respectful of self, others, and the learning community
Attitude, fostering positive relationships
Tenacious, never give up
Empowered, being responsible for our learning

2. Where are common area expectations posted?

Courtyard, Library and Cafeteria

3. How are common area expectations communicated?

Orientation for new students
Assemblies for all students
Reinforced in common areas, classrooms

4. What are the classroom expectations/rules and how are they identified, posted, and clearly communicated?

Prepared for high school and life
Inclusive, working together as The BCHS community
Respectful of self, others, and the learning community
Attitude, fostering positive relationships
Tenacious, never give up
Empowered, being responsible for our learning

Posted in all classrooms - Reviewed beginning of semesters and individually for new students

Goal 1

Present Level of Performance

46% LVL 3 FSA

Expected Level of Performance

100% LVL 3 FSA

GAP

54% LVL 3 FSA

1. What problem have you identified?

9th grade students demonstrating reading proficiency on the FSA test by scoring a level 3 or higher.

2. What is your Desired Outcome/Measureable Goal?

We will improve reading proficiency for 9th graders by 25% to 59.5%

3. What are possible reasons that your goal has not yet been reached (barriers)?

Lack of academic focus, unaware of impact on graduation/opportunities, excessive absences, limited progress monitoring, academic rigor, limited parental engagement, environmental factors, etc.

3a. What is the most valid and alterable barrier (your priority)?

Student awareness of impact on graduation/opportunities and importance of self-monitoring.

3b. How do you know that this is the right barrier to address (validation)?

It is the most alterable

Goal 1

4. How will this problem be solved?

Identify/Engage At Risk

**Implementation Steps
(Including professional development)**

Incoming freshman level 1 readers and/or greater than 15% absences their 8th grade year.

Person(s) Responsible

Mason

Timeline / By When?

Preschool

Initiated: 8/21/2015

Ongoing:

Pending:

Completed:

Engage/Inform

**Implementation Steps
(Including professional development)**

Meet with students, communicate with parents

Person(s) Responsible

Mason

Timeline / By When?

Q1

Initiated:

Ongoing:

Pending:

Completed:

**15/16 School-wide Behavior Plan
Boca Ciega High School**

10/8/2015

Progress Monitor

**Implementation Steps
(Including professional development)**

Monitor students current grades/absences, communicate with academic teachers to identify those falling behind or requiring additional supports

Person(s) Responsible

Mason

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Instructional Support

**Implementation Steps
(Including professional development)**

Teachers utilize consistent WICOR tools in classrooms to monitor student progress, evaluative feedback by AP's on student monitoring.

Person(s) Responsible

Teachers/AP's

Timeline / By When?

Pre-school and ongoing

Initiated: 8/17/2015

Ongoing: Y

Pending:

Completed:

Instructional Behavioral Support

**15/16 School-wide Behavior Plan
Boca Ciega High School**

10/8/2015

Implementation Steps

(Including professional development)

Review behavioral/engagement support strategies with teachers, and provide instruction/remediation/training as necessary

Person(s) Responsible

Seriani/APs

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Goal 1

5. Data collection and management

14/15 reading levels - HITIDE

**Implementation Steps
(Including professional development)**

Reports in preschool

Person(s) Responsible

Mason

Timeline / By When?

Pre-school and ongoing

Initiated: 8/21/2015

Ongoing: Y

Pending:

Completed:

Current Grades - HITIDE, Teacher Reports, MTSS Alerts

**Implementation Steps
(Including professional development)**

Review current grades and teacher feedback

Person(s) Responsible

Mason

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

**15/16 School-wide Behavior Plan
Boca Ciega High School**

10/8/2015

Missed instructional time due to behavioral issues as measured by an overall reduction in ODR's.

**Implementation Steps
(Including professional development)**

Ongoing review of ODR's through MTSS comparing totals against last two years.

Person(s) Responsible

Mason

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Goal 1

6. Support Plan

Review process, progress, support in MTSS Meetings

**Implementation Steps
(Including professional development)**

Review progress monthly with teachers, feedback and support to/from MTSS

Person(s) Responsible

Mason/MTSS

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Goal 1

7. Fidelity Plan

Review process, progress, support in MTSS Meetings

**Implementation Steps
(Including professional development)**

Members accountable to each-other for previously assigned responsibilities and support

Person(s) Responsible

MTSS

Timeline / By When?

Ongoing

Initiated:

Ongoing:

Pending:

Completed:

Goal 2

Present Level of Performance

37% Gap In Avoidance Referrals

Expected Level of Performance

0%

GAP

37% GAP In Avoidance Referrals

1. What problem have you identified?

Gap in avoidance referrals between black and non-black students of 37% as measured by raw referral data presented in TIS Extract used to populate database.

2. What is your Desired Outcome/Measureable Goal?

Reduce the gap in avoidance referrals between black and non-black students by 5% to 32%.

3. What are possible reasons that your goal has not yet been reached (barriers)?

Lack of engaging instruction, poor teacher student relationships, learning gaps, academic deficiencies, outside environmental expectations, lack of academic confidence, availability of neighborhood alternatives (unhealthy), lack of early intervention.

3a. What is the most valid and alterable barrier (your priority)?

Early intervention, engaging instruction and positive teacher student relationships.

3b. How do you know that this is the right barrier to address (validation)?

It is the most alterable

Goal 2

4. How will this problem be solved?

Outline importance of punctual attendance to all students.

**Implementation Steps
(Including professional development)**

Freshman orientation and schoolwide assemblies

Person(s) Responsible

Vigue

Timeline / By When?

Pre-school and week 1

Initiated: 8/20/2015

Ongoing: Y

Pending:

Completed:

AP's engaged in the reinforcement of selective attendance from day 1

**Implementation Steps
(Including professional development)**

Run attendance anomalies report regularly to provide student feedback.

Person(s) Responsible

Mason/AP's

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

**15/16 School-wide Behavior Plan
Boca Ciega High School**

10/8/2015

Engage parents in discussion regarding students with excessive tardies.

**Implementation Steps
(Including professional development)**

Meet with students, call parents upon the 5th overall tardy

Person(s) Responsible

Mason - Freshman, Seriani - SE, AP's

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Instructional support, training, and coaching as needed to increase engagement in classrooms.

**Implementation Steps
(Including professional development)**

Individual instructional support and training offered during the school year.

Person(s) Responsible

Seriani

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Increased individual counseling for student issues.

Implementation Steps

**15/16 School-wide Behavior Plan
Boca Ciega High School**

10/8/2015

(Including professional development)

Guidance counselors meet with students individually and in small groups to support behavioral strategies.

Person(s) Responsible

Dias/Meyer

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Identify classrooms requiring behavioral coaching to increase engagement levels

Implementation Steps

(Including professional development)

Observations using positive engagement tools

Person(s) Responsible

Seriani

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Implementation Steps

(Including professional development)

Person(s) Responsible

**15/16 School-wide Behavior Plan
Boca Ciega High School**

10/8/2015

Timeline / By When?

Initiated:

Ongoing:

Pending:

Completed:

Goal 2

5. Data collection and management

Hi-Tide Attendance Anomalies

**Implementation Steps
(Including professional development)**

Run daily by Mason, Fabrizio and Van Dora, reinforced by AP's at least three times weekly.

Person(s) Responsible

Mason, AP's

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Hi-Tide Tardies

**Implementation Steps
(Including professional development)**

Review student lists for frequent tardies

Person(s) Responsible

Mason, Seriani, AP's

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

**15/16 School-wide Behavior Plan
Boca Ciega High School**

10/8/2015

Avoidance behavior referrals as measured by raw referral data presented in TIS Extract file to populate BCHS database.

**Implementation Steps
(Including professional development)**

Load extract data daily, compile trends weekly from database category break down.

Person(s) Responsible

Mason

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Goal 2

6. Support Plan

Review process, progress, support in MTSS Meetings

**Implementation Steps
(Including professional development)**

Regular support/review/updates

Person(s) Responsible

MTSS

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Instructional training

**Implementation Steps
(Including professional development)**

Engaging instruction, behavioral supports

Person(s) Responsible

Seriani

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Goal 2

7. Fidelity Plan

Review process, progress, support in MTSS Meetings

**Implementation Steps
(Including professional development)**

Review process, progress, support in MTSS

Person(s) Responsible

MTSS

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Goal 3

Present Level of Performance

44.4% Gap Disruptive Behavior Code

Expected Level of Performance

0%

GAP

44.4% Gap in Disruptive Behavior Code

1. The identified problem for Goal 3 is:

The gap in black vs. non-black referral totals for disruptive discipline codes 7-Defiance/Insubordination and 16-Class/Campus Disruption is 44.4%

2. What is your Desired Outcome/Measureable Goal?

Reduce the gap in black vs. non-black referral totals for disruptive discipline codes 7-Defiance/Insubordination and 16-Class/Campus Disruption by 5% to 39.4%.

3. What are possible reasons that your goal has not yet been reached (barriers)?

Instructional behavioral support strategies, learning gaps, student coping strategy deficiencies, outside environmental expectations, lack of academic confidence, lack of early intervention, established personal behavioral patterns, poor teacher student relationships

3a. What is the most valid and alterable barrier (your priority)?

Instructional behavioral support strategies

3b. How do you know that this is the right barrier to address (validation)?

Most alterable

Goal 3

4. How will this problem be solved?

Identify at risk instructors by student population

Implementation Steps

(Including professional development opportunities aligned to Positive Behavior Supports)

Identify, meet with traditional freshman teachers

Person(s) Responsible

Vigue

Timeline / By When?

Preschool

Initiated: 8/21/2015

Ongoing:

Pending:

Completed:

Teacher instructional support and feedback

Implementation Steps

(Including professional development opportunities aligned to Positive Behavior Supports)

Ongoing communication with teachers to identify areas of improved support

Person(s) Responsible

Mason/Seriani

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Professional Development

Implementation Steps

(Including professional development opportunities aligned to Positive Behavior Supports)

Training as needed for behavioral support strategies using the STOIC Model

Person(s) Responsible

Seriani

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Increased individual counseling for student issues.

Implementation Steps

(Including professional development opportunities aligned to Positive Behavior Supports)

Guidance counselors meet with students individually and in small groups to support behavioral strategies.

Person(s) Responsible

Meyer, Dias

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

MTSS Alerts utilized and supported

Implementation Steps

(Including professional development opportunities aligned to Positive Behavior Supports)

**15/16 School-wide Behavior Plan
Boca Ciega High School**

10/8/2015

Teacher submissions, support by Mason, Seriani, AP or Counselor

Person(s) Responsible

Mason, Seriani, Meyer, Dias, Bernstein, Craun

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Goal 3

5. Data collection and management

Hi-Tide referral totals by instructor

**Implementation Steps
(Including professional development)**

Reviewed regularly in MTSS and by T. Seriani for instructional support

Person(s) Responsible

Seriani

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

SE Referral totals by student

**Implementation Steps
(Including professional development)**

Reviewed in MTSS and SE meetings for student support

Person(s) Responsible

Seriani/Fonti

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Goal 3

6. Support Plan

Regular reviews of progress, process and fidelity in MTSS meetings.

**Implementation Steps
(Including professional development)**

Regular reviews of progress, process and fidelity in MTSS meetings.

Person(s) Responsible

MTSS

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Professional Development

**Implementation Steps
(Including professional development)**

Instructional training on behavior supports using the STOIC Model

Person(s) Responsible

Seriani

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

Goal 3

7. Fidelity Plan

Regular reviews of progress, process and fidelity in MTSS meetings.

**Implementation Steps
(Including professional development)**

Regular reviews of progress, process and fidelity in MTSS meetings.

Person(s) Responsible

MTSS

Timeline / By When?

Ongoing

Initiated:

Ongoing: Y

Pending:

Completed:

School-wide Reward System

1. What are your school-wide reward strategies?

AP Early lunch release
AP/Dual Enrollment acknowledgment
Honor Roll acknowledgments
Student of the month in each department

2. Describe the procedure/practice used.

AP Early lunch release: AP students given a laminated pass to dismiss to lunch 3 minutes early daily.
AP/Dual Enrollment acknowledgment: Student names presented on poster in common area (cafeteria, library)
Honor Roll Acknowledgment: Student names presented on poster in common area (cafeteria, library)
Student of the month by department: Traditional student pictures in building four stairwell, Fundamental students in building one hallway and CWMP students in building 6 hallway.

3. How, when, where, and by whom will strategies be implemented?

AP Early Lunch Release: Students identified by Mr. Vigue who will print and distribute passes during the first three weeks. Teachers dismiss AP students early daily.
AP/Dual Enrollment Acknowledgment: Students identified by Mr. Vigue annually, Posters printed by Mr. Medici
Honor Roll Acknowledgment: Students identified by Mrs. Parker, Posters printed by Mr. Medici
Student of the month by department: Students identified by department and shared with appropriate assistant principal (Fabrizio - CWMP, Van Dora - Fundamental, Craun/Bernstein - Traditional). Pictures taken and hung by Mr. Friley

4. Explain how documented strategies are evidence-based and aligned to data?

Strategies and celebrations are aligned directly to student academic success data

Alignment of Classroom Management Systems With The School-Wide Behavior Plan

1. What STOIC-based classroom management system is implemented in your school?

Many of the staff have been trained to use CHAMPs strategies in their classrooms. With an emphasis on the five STOIC elements, the staff receive training, practice and feedback on implementation and improvement. Classroom routines and procedures are planned, shared and posted. Students are taught classroom expectations and continually reinforced for meeting those expectations. Staff continually observes student behavior and interacts with students to a greater degree when displaying positive behaviors. Inappropriate behaviors are dealt with quietly, quickly and instructionally. Support is provided via the behavior specialist with emphasis on teachers with high risk populations to increase classroom engagement.

2. How do you know that your classroom management system is research based?

The STOIC classroom management elements are an integral part of the CHAMPs process. This training is research-based with a focus on building positive teacher-students relationships, increasing student classroom engagement and using a data driven process to increase student success. Dr. Randy Sprick's books, CHAMPs, Positive Classroom Behavior and CHAMPs for the Secondary Classroom, are being used by local colleges and universities in their teacher education programs. With a certified trainer on staff, on-going support is available to all staff.

3. How is your classroom management system aligned to data?

The school MTSS Team meets weekly to review student, grade level and/or classroom data. Individual teacher data addresses grades, referrals and student alerts submitted when need arises. Upon review via the MTSS Team, supports are assigned and scheduled.

4. What specific outcomes are expected as a result of your classroom management system?

Effective classroom management systems increase the likelihood of increased positive student engagement in the classroom, positive relationship building with all students, higher student success where implemented and decreased referral rates.