 (
Part of the
Southwest Integration Collaborative
Marshall
Milroy
Murray County Central
Red Rock Central
Tracy Area
Wabasso
Westbrook Walnut Grove
)[image: http://www.rrcnet.org/education/rrc_high_school/rrc_logo.gif][image: C:\Users\Wade.McKittrick.WPS\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\GYO07I8L\MP900406810[1].jpg]

ISD 2884 Red Rock Central Public School’s
Achievement and Integration Plan

Plan Dates:
July 1, 2014-June 30, 2017

Submitted by:
Bruce Olson, Superintendent
100 6th Ave East Lamberton MN
507-752-7361
olsonb@rrcnet.org

Integration Collaborative Members					Administrators	
V-MARSHALL # 0413							Klint Willert	
A-MILROY # 635								Wade McKittrick
A-MURRAY COUNTY CENTRAL # 2169					Luther Onken
A-RED ROCK CENTRAL # 2884						Bruce Olson
A-TRACY # 2904								Chad Anderson
A-WABASSO # 640								Wade McKittrick
RI-WESTBROOK/WALNUT GROVE # 2898 				Loy Woelber

DISTRICT SPECIFIC ACHIEVEMENT AND INTEGRATION GOAL:
1)	Reduce Achievement Gap

DISTRICT SMART GOALS:
1)	The percentage of students who are proficient in reading will increase from 66.2% in 2013 to 83.1% for all students in 2017

DISTRICT STRATEGIES FOR ACCOMPLISHING GOALS:
Reduce Achievement Gap
A) RESEARCH BASED INTERVENTIONS: Provide a reading intervention based program to be conducted throughout the school year by a fully licensed teacher who specializes in reading strategies and interventions. This small group intervention program will serve students who are struggling to understand reading concepts and will utilize research based response to intervention strategies supported by the “Reading Wonders” curriculum. The Reading Wonders curriculum is based on Common Core State Standards These interventions will utilize the “Wonder Works” Intervention strategies contained in this series. Targeted classes will be K through 6th grade.
B) RESEARCH BASED INTERVENTIONS: Utilization of learnpad and Surface tablets to enhance classroom instruction, through the use of small group/individual integrated applications, in order to provide additional individualized learning opportunities for students. Integrated technology that utilizes research driven content such as reading eggs, study island, or curriculum enhancements (in our school reading program) have produced positive results according to the 2012 John Hopkins research “Effects of Educational Technology Applications on Reading Outcomes for Struggling Readers.”

EVALUATION PLAN:
A) Proficiency growth on MCA’s will be kept for all students participating in the Red Rock Central School District. Tracking comparisons for Non Free and Reduced and Free and Reduced will be compared on a yearly basis to determine the effectiveness of our interventions
B)	FAST (Formative Assessment System for Teachers) benchmark data will be collected at the beginning of the year with growth benchmarking completed at the end of each quarter.
C)	Longitudinal FAST growth data will be analyzed for all groups utilizing Learnpads and Surface tablets to determine strategy effectiveness.

INDICATORS OF SUCCESS:

	Proficiency Increases in Reading	

	Student Group
	Baseline
2013
	2015
Target
	2016
Target
	2017
Target
	Increase Target

	All Students
	66.2%
	71.8%
	77.4%
	83.1%
	16.9%

	FRP Students
	57.8
	64.8%
	71.8%
	78.8%
	21.1%

	Non FRP Students
	72.1%
	76.7%
	81.3%
	85.9%
	13.9%

	Gap Decrease in Reading Proficiency	

	Student Group
	Baseline
2013
	2015
Target
	2016
Target
	2017
Target
	Decrease
[bookmark: _GoBack]Target

	Achievement Gap
	8.4%
	7%
	5.54%
	4.3%
	4.2%

	FRP Students
	57.8%
	64.8%
	71.8%
	78.8%
	21.1%

	Non FRP Students
	72.1%
	76.7%
	81.3%
	85.9%
	13.9%

 (
Southwest Integration Collaborative
Marshall
Milroy
Murray County Central
Red Rock Central
Tracy Area
Wabasso
Westbrook Walnut Grove
)[image:]

SUMMARY OF COLLABORATIVE GOALS:
1)	Increase Racial and Economic Integration among Students
2)	Increase College and Career Readiness of Underrepresented Students

COLLABORATIVE SMART GOALS:
1)	50% of Southwest Integration Collaborative students taking the ACT exam will 	participate in inter-district ACT preparation courses as measured by course 	attendance and ACT exam rosters during the 2016-2017 school year.
2)	Southwest Integration Collaborative students participating in the ACT prep course 	will increase the district average ACT composite score by 1 point over 2012-2013 	scores with underrepresented sub groups attaining the same average increase by 	the end of the three year plan cycle.

STRATEGIES FOR ACCOMPLISHING GOALS:
Increase racial and economic integration among students
1)	COLLEGE CAREER READINESS FOR UNDERSERVED STUDENTS: Two inter-district ACT preparation courses per year will held at Marshall High School in the areas of Math, English, Math, Reading, and Science for all collaborative students intending on taking the ACT exam.
2)	RESEARCH BASED INTERVENTIONS: Environmental Science Camp – Environmental Science Camp will be offered for three days in April. The fifth graders of our Collaborative have the opportunity to travel to northern Minnesota where they stay together stay at a camp facility on Lake Carlos. This camp brings students from many cultures together and engages them in hands on learning. Environmental Science camp has structured, objective based lessons that align with Minnesota standards (see submitted handout). Transportation and all camp costs are provided to all students. Staff and parents are involved in the programming and supervision during this camp. This strategy fulfills the requirement to receive incentive revenue.

Increase college and career readiness of underrepresented students
1)	COLLEGE CAREER READINESS FOR UNDERSERVED STUDENTS Two inter-district ACT preparation courses per year will held at Marshall High School in the areas of Math, English, Math, Reading, and Science for all collaborative 	students intending on taking the ACT exam.
2)	COLLEGE CAREER READINESS FOR UNDERSERVED STUDENTS: To increase awareness and encourage participation, Southwest Integration 	Collaborative schools will show the MDE Dual Enrollment video to all 10th and 11th grade students’ prior registration each year of the plan cycle.

EVALUATION PLAN:
1)	Each member district will establish baseline data and annually track participation 	as well as effect on ACT scores.
2)	Each member district will maintain desegregated data to determine the impact of 	the prep coursework amongst participating and non-participating students.
3)	Each member district will maintain participation data that will track the number of 	underrepresented students participating in prep coursework as well as the number 	of underrepresented student taking that ACT.
4)	Each member will maintain longitudinal ACT result data that will be annually 	reported to the Collaborative Coordinator.

INDICATORS OF SUCCESS:
1)	Annual increase in the percentage of students participating in ACT preparation 	courses.
2)	Annual progression increase towards the goal of 50% of collaborative student 	taking the ACT exam participating in inter-district ACT prep courses.
3)	Annual progression towards achieving an increase of district average ACT 	composite scores by 1 point over 2012-2013 scores with underrepresented sub 	groups attaining the same average increase by the end of the three year plan cycle.
4)	Annual increase, throughout the plan cycle, of enrollment in college preparation 	courses within individual district high schools.

Creating Efficiencies and Eliminating Duplicative Programs:
Members of the Southwest Integration Collaborative share in the responsibility of the costs to operate the inter district integration and achievement collaborative as approved by the joint powers committee. Each member district receives 100% of integration and achievement funding and remits payment to the Collaborative Fiscal Host (Westbrook-Walnut Grove) for invoiced expenses incurred by the collaborative. Collaborative expenses are determined based upon student count ratios.

The strategies identified in the collaborative plan have created efficiencies amongst collaborative member by creating one central opportunity for all schools to attend in order to prepare their students for the ACT, eliminated the need for individual schools to pay for separate instructors and materials, and allows for the use of experiences and highly qualified staff throughout the districts to provide the highest quality experience possible for students.

Community Input:
The collaborative plan is developed by the multi-district planning committee and is reflective of individual district’s integration and achievement goals. Each district of the Southwest Collaborative, as part of their community reporting and feedback meetings, will provide the collaborative plan and assessment results to their communities in order to provide transparency of process, information, and also to seek further input for future plans and budgets.

ACT Baseline Data:
	Marshall

	Grad Year
	Total Tested
	English
	Mathematics
	Reading
	Science
	Composite
	Prep Class Participants

	2013
	151
	21.4
	23
	23.1
	22.8
	22.7
	0

	2015
	
	
	
	
	
	
	

	2016
	
	
	
	
	
	
	

	2017
	
	
	
	
	
	
	

	Murray County Central

	Grad Year
	Total Tested
	English
	Mathematics
	Reading
	Science
	Composite
	Prep Class Participants

	2013
	42
	20.1
	22.8
	21.5
	22.3
	21.8
	0

	2015
	
	
	
	
	
	
	

	2016
	
	
	
	
	
	
	

	2017
	
	
	
	
	
	
	

	Red Rock Central

	Grad Year
	Total Tested
	English
	Mathematics
	Reading
	Science
	Composite
	Prep Class Participants

	2013
	16
	22.3
	23.4
	24.3
	22.4
	23.1
	0

	2015
	
	
	
	
	
	
	

	2016
	
	
	
	
	
	
	

	2017
	
	
	
	
	
	
	

	Tracy

	Grad Year
	Total Tested
	English
	Mathematics
	Reading
	Science
	Composite
	Prep Class Participants

	2013
	40
	20.5
	22.9
	22.5
	23.2
	22.4
	0

	2015
	
	
	
	
	
	
	

	2016
	
	
	
	
	
	
	

	2017
	
	
	
	
	
	
	

	Wabasso

	Grad Year
	Total Tested
	English
	Mathematics
	Reading
	Science
	Composite
	Prep Class Participants

	2013
	31
	20.9
	22.6
	20.1
	21.9
	21.5
	0

	2015
	
	
	
	
	
	
	

	2016
	
	
	
	
	
	
	

	2017
	
	
	
	
	
	
	

	Westbrook-Walnut Grove

	Grad Year
	Total Tested
	English
	Mathematics
	Reading
	Science
	Composite
	Prep Class Participants

	2013
	21
	19.6
	21.1
	20.2
	21.2
	20.6
	0

	2015
	
	
	
	
	
	
	

	2016
	
	
	
	
	
	
	

	2017
	
	
	
	
	
	
	

image4.emf

image2.gif

image3.jpeg

