

Propel CS-Montour

Charter School Plan

07/01/2019 - 06/30/2022

2

Charter School Profile

Demographics

3447 East Carson Street
Suite 200
Pittsburgh, PA 15203
(412)325-7305

Federal Accountability Designation: none
Schoolwide Status: Yes
CEO: Tina Chekan
Date of Local Chartering School Board/PDE
Approval: 7/1/2011
Length of Charter: 5 years
Opening Date: 8/1/2006
Grade Level: K-8
Hours of Operation: 8:30-3:30
Percentage of Certified Staff: 100.00 %
Total Instructional Staff: 26
Student/Teacher Ratio: 16:1
Student Waiting List: 418
Attendance Rate/Percentage: 95.10 %
Enrollment: 409
Per Pupil Subsidy: 12776
Percentage of Students from Low Income
Families Eligible for a Free or Reduced
Lunch: 66.00 %
Provide the Total Unduplicated Number of
Students Receiving Special Services
(Excluding Gifted) as of Previous
December: 51

Student Profile

Group Student Count

American Indian/Alaskan Native 0.00

Asian/Pacific Islander 0.00

Black (Non-Hispanic) 148.00

Hispanic 3.00

White (Non-Hispanic) 218.00

Multicultural 40.00

3

Instructional Days and Hours

Number Of K (AM) K (PM) K (FT) Elementary Middle Secondary

Instructional Days 0.00 0.00 190.00 190.00 190.00 0.00

Instructional Hours 0.00 0.00 1140.00 1140.00 1140.00 0.00

Planning Process

 Propel CS-Montour has devised a collaborative and efficient process for completing the

Comprehensive Plan. A team comprised of Central Office Administration as well as Propel

 Montour administration, coaches, counselors, teachers, parents, and community members

were all vital parts of developing the plan. The team met on multiple occasions at Propel

 CS-Montour to work on this Comprehensive Plan and reviewed the school's Mission

Statement, Vision documents, Beliefs, Objectives and Policies. During these meetings, the

 team was able to identify Propel Montour's Accomplishments and Concerns.

 The team utilized data and information gathered for completing the Core Foundations,

Assurances, and

4

 Needs Assessment. The team then developed Goal Statements and Strategies to guide

the school over the next three years from July 2015 through June 2018. The School Level

 Plans will be revisited each year to foster continuous improvement as the school moves

through the Comprehensive Plan process in the three year cycle.

Mission Statement
Propel Schools, based in Pittsburgh, Pennsylvania, is a not-for-profit federation of charter schools,

dedicated to the mission of catalyzing the transformation of public education so that all children have

access to high performing public schools.

Vision Statement
We are committed to:

¶ Acting urgently to deliver on our promise of educational excellence.

¶ Sustaining a culture where every individual has authentic voice and everyone thrives.

¶ Building and advancing a resilient team through targeted guidance and support.

¶ Rallying support for Propel students and mission by building partnerships and fostering advocacy

and outreach.

Shared Values

5

Promising Princi ple 1: Agile Instruction - Each learner has distinct and changing needs.

Teachers and teacher teams continually and flexibly adjust instruction to meet learner needs.

Promising Principle 2 : Embedded Support - Everyone in the organization is guided, nurtured,

and encouraged.Everyone is a coach. Everyone is coached.

Promising Principle 3: Culture of Dignity - Relationships, built upon a fundamental

appreciation for the unique experiences of each individual both in school and beyond, anchor

the Propel community.

Promising Principle 4: Fully Valued Arts Program - Artistic expression and creativity are

essential components of a complete education.

Promising Principle 5: Vibrant Teaching Communities - Propel Schools are extraordinary

places for educators to work. Conti nuous professional learning and growth are both expected

and supported.

Promising Pr inciple 6: Quest for Excellence- Good is never enough. Administrators, faculty,

and staff are constantly striving to reach anever -rising standard of excellence.

Educationa l Community
The educational community of Propel-CS Montour is a mixture of an urban and suburban community

with students coming from ten surrounding school districts. The districts include Pittsburgh Public

Schools, Sto-Rox, Montour, Moon, Chartiers Valley, Carlynton, West Allegheny, Keystone Oaks, Cornell,

and Avonworth. Propel-CS Montour is a not-for-profit charter school located in an industrial park in

Kennedy Township, just west of Pittsburgh. Our school is located nearby a thriving shopping district, and

not far from the Pittsburgh International Airport. Otherwise, much of the community is made up of areas

with fixed-income housing and small businesses. The city of Pittsburgh is in the midst of a revitalization

with a recent technological and cultural boom having taken place. We have a daily average roster of 408

students from the aforementioned districts. Nearly four-fifths of them are from Pittsburgh Public Schools

and Sto-Rox combined. Students have opportunities for service projects during the typical school hours,

and extracurricular programs after hours, including a six month After-School program. Within the

community students have opportunities for recreational sports, entertainment venues, and local tourist

attractions. Overall the community and parents are satisfied with Propel-CS Montour as evidenced by our

enrollment waiting list and positive parental survey feedback.

Board of Trustees
Name Office Address Phone Email

William

Axtman

Member K&L Gates

Center 210

Sixth Avenue

PA 15222

412.355.6795 william.axtman@klgates.com

Stewart

Barman

Vice President 537 N. Neville

Street

412.521.5605 barmens@aol.com

6

Pittsburgh, PA

15213

Roland

Criswell

Member 116 Alpine

Circle,

Pittsburgh, PA

15215

412-656-5808 rjcriswell@me.com

Kristin Hughes Member Carnegie

Mellon

University

School of

Design

Margaret

Morrison 110

Pittsburgh, PA

15213

412.268.7098 kh@andrew.cmu.edu

Patrick Kenny Member 1805 Kent

Road

Pittsburgh, PA

15241

412.434.2559 pjkenny@ppg.com

Linda Pool Member 124 Wesport

Drive

Pittsburgh, PA

15238

412-260-1429 lpool24@gmail.com

Brendan

Surma

Member 460 Highpoint

Drive,

Pittsburgh, PA

15220

216-319-5606 brandan.surma@gmail.com

Board of Trustees Professional Development
The trustees have many years of experience serving on governing boards of non-profits. The board has

retained the firm of Strassburger, McKenna, Gutnick and Gefsky as legal counsel. Counsel has advised the

Board of what it means to serve as a public official—including the requirements of the Sunshine Law.

Counsel is present at each voting meeting.

Governance and Management
The Board of Trustees exercises its governance responsibilities and empowers the school administration

to manage the school. The board meets periodically where it reviews the school's current financial

position, student results as they become available, and future plans for the school; the board also

approves hires and departures and contracts and leases as necessary. The board is involved in

developing an annual budget, evaluating the executive director, creating a long range plan for the school,

7

and supporting fundraising efforts. The Board has a finance committee, a nominating committee, an

advancement committee, an executive committee, and various ad hoc committees from time to time.

Directors serve four year terms, and officers (President, Vice President, Secretary and Treasurer) are

elected in June.

Student Enrollment
Families choose to enroll their children because they believe our school is right for their child and

children are welcomed regardless of ability, or disability, race religion or national origin. A simple process,

described below, ensures that all applicants are treated fairly. Children residing in the school district

approving the charter and children with a sibling already receive preference provided their applications

are completed in a timely manner.

A lottery is held in January for spaces that may be open in the following year. At the lottery, an ordered

list is created. Applications received after the lottery deadline are placed at the end of the list in the order

received.

When space becomes available, an offer of admission will be made. In order to accept the offer, families

must: 1) complete an enrollment form; 2) provide a transcript of grades showing that the child has

completed the previous grade or, in the case of Kindergarten, provide a birth certificate showing the child

is old enough to enter school (Children must be 5 years old on September 1st to enter Kindergarten); 3)

provide evidence of required immunizations (or a statement from the parent/guardian that they object

to this requirement on religious grounds); 4) complete a record release form; and 5) provide satisfactory

proof of residence.

Proof of residence requires at least two of the following:

¶ Utility Bill

¶ Signed Lease or Mortgage Statement

¶ Pennsylvania Department of Transportation identification or drivers licence

¶ Pennsylvania Department of Transportation vehicle registration

¶ Copy of State/Federal Program Enrollment

¶ Copy of paycheck stub with name and address of employee and employer

¶ Residency Affidavit

8

When the child is living with someone other than the parent, additional supporting documents may be

required such as:

¶ Affidavit of Custody;

¶ Court order of Custody or guardianship; or

¶ DPA household composition statement.

Parent Communication

Communications to parents regarding registration procedures, dates, and when applicable, a
description of the lottery process.

No files have been uploaded.

Registration Policy

Registration Policy

No file has been uploaded.

Intent to Enroll Form

Intent to Enroll Form (English and all other languages)

No file has been uploaded.

Student Enrollment History

Enrollment History —Part I

School Year Number of

Students at

the

Beginning of

the School

Year

Number of

Students at

the End of the

School Year

Number of

Students

Expelled

Reasons

Students

Withdrew

During the

Year

Number of

Students

Retained

2014 400 393 0 Of the 17

students who

withdrew

from Propel

Montour, 2 left

for health

reasons, 1 left

0

9

due to bus

concerns, 5

moved out of

the area, 4 left

due to

behavior

concerns, one

was illegally

absent and 5

left for

unknown

reasons.

2013 398 397 0 Of the 16

students who

withdrew

from Propel

Montour, 2 left

due to

behavioral

concerns, two

moved, 1 left

due to

academic

concerns, 1

student

decided to

switch

schools, 2

students had

excessive

absences, and

8 students left

for unknown

reasons.

0

2012 402 396 0 Of the 15

students who

withdrew

from Propel

Montour, 2

moved, 1 felt

that services

were not

adequate, 3

0

10

left voluntarily

due to

repeated

behavioral

issues, 2

wanted

religious

education, 1

felt that cyber

school would

better meet

the needs of

the child, 2 left

for medical

reasons and 2

left due to

curricular

concerns and

1 left for

unknown

reasons.

2011 392 387 0 Of the 16

students who

withdrew

from Propel

Montour, 4

moved, 2

selected home

schooling, 1

selected

private school,

1 was able to

enter 1st

grade at

another

school as

opposed to

Kindergarten

at Propel

Montour, 1

wanted to

attend public

school with

0

11

their brother,

1 wanted to

attend public

school with

her friends, 1

wanted to

attend the

science and

technology

school in their

home district,

1 was

dissatisfied

with the

education, 1

wanted to

return to their

home district

2010 373 376 0 Unknown 0

2009 333 334 0 Of the

students who

withdrew 4

students

moved, 2

parent did not

feel students

were ready for

school, 2

students

transfered to

religious

school, 1

student was

withdrawn for

consecutive

absences and

3 unknown.

Propel did not

expel any

children; all

withdrawals

were

voluntary.

0

12

2008 256 272 0 Of those who

did leave, 2

withdrew

when families

moved to

communities

too far away

to allow

attendance,5

withdrew

because they

were not

satisfied. 1

withdrew

because of

transportation

issues beyond

the school’s

control, and 1

transferred to

another

Propel school.

Propel did not

expel any

children; all

withdrawals

were

voluntary.

0

Enrollment History —Part 2—Enrollment by Grade by School Year

School

Year

K 1 2 3 4 5 6 7 8 9 10 11 12

2014 40 42 39 46 46 46 46 44 44 0 0 0 0

2013 40 41 43 42 48 47 46 47 43 0 0 0 0

2012 40 40 40 46 45 49 48 47 47 0 0 0 0

2011 40 40 41 39 40 49 48 49 41 0 0 0 0

2010 40 41 38 42 38 46 45 46 40 0 0 0 0

2009 40 40 40 40 40 47 48 39 0 0 0 0 0

2008 39 40 38 40 38 40 37 0 0 0 0 0 0

13

Stakeholder Involvement
Name Role

Carol Auchey Elementary School Teacher - Regular Education

Debbie Bier Business Representative

Selina Blinn Community Representative

Dave Carver Community Representative

Amy Chimino Building Principal

Jamie Chlystek Administrator

Valerie Cicco Administrator

Pat Coyle Administrator

Susan Forrest Ed Specialist - Other

Melissa Kovalcin Ed Specialist - Other

Teresa O'Neill Administrator

Katie Poniatowski Middle School Teacher - Special Education

Lori Rippole Parent

Courtney Rubino High School Teacher - Regular Education

Jason Smith High School Teacher - Regular Education

Matthew Strine Building Principal

Aaron Stubna Business Representative

Susan Traurig Elementary School Teacher - Regular Education

Allyson Vignone Middle School Teacher - Regular Education

Leah Walker Parent

Regina Woynar Ed Specialist - School Counselor

14

Core Foundations

Standards

Mapping and Alignment

Elementary Education -Primary Level

Standards Mapping Alignment

Arts and Humanities Developing Developing

Career Education and Work Developing Developing

Civics and Government Developing Developing

PA Core Standards: English Language Arts Developing Developing

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

Developing Developing

PA Core Standards: Mathematics Developing Developing

Economics Non Existent Non Existent

Environment and Ecology Developing Developing

Family and Consumer Sciences Non Existent Non Existent

Geography Developing Developing

Health, Safety and Physical Education Developing Developing

History Developing Developing

Science and Technology and Engineering Education Developing Developing

Alternate Academic Content Standards for Math Non Existent Non Existent

Alternate Academic Content Standards for Reading Non Existent Non Existent

American School Counselor Association for Students Developing Developing

Early Childhood Education: Infant-Toddler⟶Second
Grade

Developing Developing

English Language Proficiency Non Existent Non Existent

Interpersonal Skills Developing Developing

School Climate Developing Developing

Explanation for standard areas checked "Needs Improvement" or "Non Existent":

Propel CS Montour does not have economics or family/consumer sciences at the elementary
grade levels. The Alternate Academic Content standards are not used as all students are held to
the current standard expectations. Propel CS Montour does not have any students with limited
English Language Proficiency

Elementary Education -Intermediate Level

Standards Mapping Alignment

Arts and Humanities Developing Developing

Career Education and Work Developing Developing

15

Civics and Government Developing Developing

PA Core Standards: English Language Arts Developing Developing

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

Developing Developing

PA Core Standards: Mathematics Developing Developing

Economics Non Existent Non Existent

Environment and Ecology Developing Developing

Family and Consumer Sciences Non Existent Non Existent

Geography Developing Developing

Health, Safety and Physical Education Developing Developing

History Developing Developing

Science and Technology and Engineering Education Developing Developing

Alternate Academic Content Standards for Math Non Existent Non Existent

Alternate Academic Content Standards for Reading Non Existent Non Existent

American School Counselor Association for Students Developing Developing

English Language Proficiency Non Existent Non Existent

Interpersonal Skills Developing Developing

School Climate Developing Developing

Explanation for standard areas checked "Needs Improvement" or "Non Existent":

Propel CS Montour does not have economics or family/consumer sciences at the elementary
grade levels. The Alternate Academic Content standards are not used as all students are held to
the current standard expectations. Propel CS Montour does not have any students with limited
English Language Proficiency

Middle Level

Standards Mapping Alignment

Arts and Humanities Developing Developing

Career Education and Work Developing Developing

Civics and Government Developing Developing

PA Core Standards: English Language Arts Developing Developing

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

Developing Developing

PA Core Standards: Mathematics Developing Developing

Economics Non Existent Non Existent

Environment and Ecology Developing Developing

Family and Consumer Sciences Non Existent Non Existent

Geography Developing Developing

Health, Safety and Physical Education Developing Developing

History Developing Developing

Science and Technology and Engineering Education Developing Developing

Alternate Academic Content Standards for Math Non Existent Non Existent

Alternate Academic Content Standards for Reading Non Existent Non Existent

16

American School Counselor Association for Students Developing Developing

English Language Proficiency Non Existent Non Existent

Interpersonal Skills Developing Developing

School Climate Developing Developing

World Language Developing Developing

Explanation for standard areas checked "Needs Improvement" or "Non Existent":

Propel CS Montour does not have economics or family/consumer sciences at the elementary
grade levels. The Alternate Academic Content standards are not used as all students are held to
the current standard expectations. Propel CS Montour does not have any students with limited
English Language Proficiency

High School Level

Standards Mapping Alignment

Arts and Humanities Not answered Not answered

Career Education and Work Not answered Not answered

Civics and Government Not answered Not answered

PA Core Standards: English Language Arts Not answered Not answered

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

Not answered Not answered

PA Core Standards: Mathematics Not answered Not answered

Economics Not answered Not answered

Environment and Ecology Not answered Not answered

Family and Consumer Sciences Not answered Not answered

Geography Not answered Not answered

Health, Safety and Physical Education Not answered Not answered

History Not answered Not answered

Science and Technology and Engineering Education Not answered Not answered

Alternate Academic Content Standards for Math Not answered Not answered

Alternate Academic Content Standards for Reading Not answered Not answered

American School Counselor Association for Students Not answered Not answered

English Language Proficiency Not answered Not answered

Interpersonal Skills Not answered Not answered

School Climate Not answered Not answered

World Language Not answered Not answered

Explanation for standard areas checked "Needs Improvement" or "Non Existent":

Propel CS-Montour is a Kindergarten-8th grade school, therefore High School Level standards
are not addressed.

Adaptations

Elementary Education -Primary Level

17

Checked answers

 None.

Unchecked answers

 None.

Elementary Education -Intermediate Level

Checked answers

 None.

Unchecked answers

 None.

Middle Level

Checked answers

 None.

Unchecked answers

 None.

High School Level

Checked answers

 None.

Unchecked answers

 None.

Explanation for any standards checked:

This narrative is empty.

Curriculum

Planned Instruction

Elementary Education -Primary Level

Curriculum Characteristics Status

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

Developing

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

Developing

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

Developing

Procedures for measurement of mastery of the objectives of a planned Developing

18

course, instructional unit or interdisciplinary studies are identified.

Processes used to ensure Accomplishment:

Propel CS-Montour has a robust system of Embedded Support with Principals, Instructional
Coaches and Central Office Curriculum and Instruction staff regularly visiting classrooms and
providing feed back on students demonstrations of learning. Students may demonstrate
learning through written, verbal and project based classroom assessments. In addition Propel
CS-Montour uses multiple local and national assessments to assess the efficacy of curricular
expectations, including EdInsight, DRA, Dibels, NWEA MAP, PSSA and Keystones.

Explanation for any standards areas checked "Needs Improvement" or "Non Existent". How the
LEA plans to address their incorporation:

This narrative is empty.

Elementary Education -Intermediate Level

Curriculum Characteristics Status

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

Developing

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

Developing

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

Developing

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

Developing

Processes used to ensure Accomplishment:

Propel CS-Montour has a robust system of Embedded Support with Principals, Instructional
Coaches and Central Office Curriculum and Instruction staff regularly visiting classrooms and
providing feed back on students demonstrations of learning. Students may demonstrate
learning through written, verbal and project based classroom assessments. In addition Propel
CS-Montour uses multiple local and national assessments to assess the efficacy of curricular
expectations, including EdInsight, DRA, Dibels, NWEA MAP, PSSA and Keystones.

Explanation for any standards areas checked "Needs Improvement" or "Non Existent". How the
LEA plans to address their incorporation:

This narrative is empty.

Middle Le vel

Curriculum Characteristics Status

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

Developing

19

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

Developing

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

Developing

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

Developing

Processes used to ensure Accomplishment:

Propel CS-Montour has a robust system of Embedded Support with Principals, Instructional
Coaches and Central Office Curriculum and Instruction staff regularly visiting classrooms and
providing feed back on students demonstrations of learning. Students may demonstrate
learning through written, verbal and project based classroom assessments. In addition Propel
CS-Montour uses multiple local and national assessments to assess the efficacy of curricular
expectations, including EdInsight, DRA, Dibels, NWEA MAP, PSSA and Keystones.

Explanation for any standards areas checked "Needs Improvement" or "Non Existent". How the
LEA plans to address their incorporation:

This narrative is empty.

High School Level

Curriculum Characteristics Status

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

Non Existent

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

Non Existent

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

Non Existent

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

Non Existent

Processes used to ensure Accomplishment:

Propel CS Montour is a Kindergarten-8th Grade School, therefore it does not have High School
Level Curriculum.

Explanation for any standards areas checked "Needs Improvement" or "Non Existent". How the
LEA plans to address their incorporation:

This narrative is empty.

Modification and Accommodations

20

Explain how planned instruction contains modifications and accommodations that allow all
students at all mental and physical ability levels to access and master a rigorous standards
aligned curriculum.

Each student comes to school with a unique set of abilities and experiences. Rather than

believing that those experiences and abilities are hindrances to a student’s educational

progress, Propel Schools believes that each student has the ability to learn and improve upon

his/her skills, using those experiences and abilities as building blocks. With that belief in mind,

Propel Schools is committed to providing instruction to students within an inclusive system

where each student’s unique abilities are embraced and instruction is provided within the

regular education setting. Rather than removing a student from the regular education setting,

supports and services are incorporated into the regular education classroom to meet individual

learning needs. Collaboration and co-teaching are embraced to ensure that instruction is a

shared responsibility between regular and special educators. With this approach, students are

provided rigorous instruction by highly qualified educators, ensuring that all are able to meet

high expectations.

Instruction

Instructional Strategies

Checked Answers
¶ Formal classroom observations focused on instruction

¶ Walkthroughs targeted on instruction

¶ Annual Instructional evaluations

¶ Peer evaluation/coaching

¶ Instructional Coaching

Regular Lesson Plan Review

Checked Answers
¶ Administrators

¶ Instructional Coaches

Unchecked Answers

¶ Building Supervisors

¶ Department Supervisors

¶ Not Reviewed

Provide brief explanation of LEA's process for incorporating selected strategies.

Propel CS-Montour has a system of Embedded Support for all teachers. Principals and
Instructional Coaches conduct classroom walkthoughs on a daily basis. These walkthoughs have
multiple purposes, including management support, instructional support and curricular support.
They are supplemented with a variety of tools, such as Propel's Universal Instructional
Component Check List and the University of Pittsburgh's Propel in Action Tool. In addition

21

teaching teams plan together and have the opportunity to observe other classrooms in the
building as well as throughout the Propel Schools system

Provide brief explanation for strategies not selected and how the LEA plans to address their
incorporation.

Lesson Plan review by Central Office staff may occur on an as needed basis.

Responsiveness to Student Needs

Elementary Education -Primary Level

Instructional Practices Status

Structured grouping practices are used to meet student needs.

Implemented in
50% or more of

district
classrooms

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

Implemented in
50% or more of

district
classrooms

Differentiated instruction is used to meet student needs.

Implemented in
50% or more of

district
classrooms

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

Implemented in
50% or more of

district
classrooms

If necessary, provide further explanation. (Required explanation if column selected was

This narrative is empty.

Elementary Education -Intermediate Level

Instructional Practices Status

Structured grouping practices are used to meet student needs.

Implemented in
50% or more of

district
classrooms

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

Implemented in
50% or more of

district
classrooms

Differentiated instruction is used to meet student needs.

Implemented in
50% or more of

district
classrooms

A variety of practices that may include structured grouping, flexible Implemented in

22

scheduling and differentiated instruction are used to meet the needs of
gifted students.

50% or more of
district

classrooms

If necessary, provide further explanation. (Required explanation if column selected was

This narrative is empty.

Middle Level

Instructional Practices Status

Structured grouping practices are used to meet student needs.

Implemented in
50% or more of

district
classrooms

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

Implemented in
50% or more of

district
classrooms

Differentiated instruction is used to meet student needs.

Implemented in
50% or more of

district
classrooms

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

Implemented in
50% or more of

district
classrooms

If necessary, provide further explanation. (Required explanation if column selected was

This narrative is empty.

High School Level

Instructional Practices Status

Structured grouping practices are used to meet student needs. Not Applicable

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

Not Applicable

Differentiated instruction is used to meet student needs. Not Applicable

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

Not Applicable

If necessary, provide further explanation. (Required explanation if column selected was

Propel CS Montour is a Kindergarten-8th Grade school, therefore High School Level Instructional
practices are not present.

Recruitment

23

Describe the process you implement to recruit and assign the most effective and highly qualified
teachers in order to meet the learning needs of students who are below proficiency or are at
risk of not graduating.

At Propel, we know that it is the people who make the difference. In order to continue our
growth and success, we maintain a rigorous recruitment and hiring process. We intentionally
seek out a diverse pool of candidates both in ethnicity and professional experience.

Recruitment Process Overview

Candidate Search:
Propel advertises open positions on it’s website through it’s online applicant tracking system
(ATS). Each time a new position is posted through the ATS, it is also automatically posted on
School Spring, Indeed, Simply Hired, Beyond, and Glassdoor. Propel regularly leverages social
media (Twitter, LinkedIn) and free job search sites such as Bullhorn Reach to promote jobs. For
hard-to-fill positions, niche websites such as Nonprofit Talent, and Charter School specific job
sites may be used.

Application Review:
All Candidates are encouraged to apply online through Propel’s applicant tracking system.
However, resumes and applications sent via email or postal mail are also accepted. Every
application is reviewed by a member of Propel’s Recruitment Team. A member of the
Recruitment Team verifies Teacher Certification using the PDE Search Educator Certification
website. Upon hire, Candidates must provide a copy of their certification to the Human
Resources Department.

In addition to the appropriate certification, Propel seeks candidates with a sense of social
justice, demonstrable success in an urban setting, a strong background in instruction and raising
student achievement levels, and a deep knowledge of the appropriate content. If the initial
review of a candidate’s application indicates that their qualifications are aligned with the
position requirements, they are contacted by a member of the Recruitment Team regarding the
next steps in our selection process.

Interviews:
A screening interview takes place over the phone or by video and focuses on the candidate’s
previous experience and the content of their application. However, in some instances,
applicants may immediately be invited to an in-person first interview. First, second, and (if
needed) third interviews may occur at our Administrative Office or at one of our schools.

First interviews are conducted by at least two (usually more) school leaders. The focus of the
first interview is to determine if the candidate is a fit for Propel overall.
The goal of this interview is to ensure the candidate:
-Understands the difference between working in an urban school as compared to a
rural/suburban school.
-Identifies with our mission.
-Is willing to make the commitment required to serve our students.

Finalists from the first round of in-person interviews will be invited back for a second interview.

24

The second interview requires the candidate to present a demonstration lesson to Propel
students. The demonstration lesson takes place in a classroom of the same grade level as the
position for which the candidate is being considered. Special Education candidates are required
to prepare an IEP as part of their second interview.

After all second round interviews are complete, the building Principal provides a
recommendation for hire to the Superintendent (and the Director of Pupil Services for Special
Education positions). The Superintendent either approves the recommendation or requires a
third interview before making a decision. Propel’s board considers the recommendation of the
Superintendent and makes their decision.

Once a candidate has accepted the job offer, the Human Resources Department provides them
with a New Hire packet. Employment documents must be completed within a specified time
frame. Upon completion, employment documents are filed and maintained by the Human
Resources Department.

Assessments

Local Graduation Requirements

Course Completion SY 19/20 SY 20/21 SY 21/22

Total Courses

English

Mathematics

Social Studies

Science

Physical Education

Health

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

Electives

Minimum % Grade
Required for Credit
(Numerical Answer)

Local Assessments

Standards WA TD NAT DA PSW Other

Arts and Humanities X X X X

Career Education and Work X X X

Civics and Government X X

25

PA Core Standards: English
Language Arts

 X X X X X

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

 X X X X X

PA Core Standards: Mathematics X X X X X

Economics

Environment and Ecology X X X

Family and Consumer Sciences

Geography X X

Health, Safety and Physical
Education

 X X

History X X

Science and Technology and
Engineering Education

 X X X X

Alternate Academic Content
Standards for Math

Alternate Academic Content
Standards for Reading

World Language X X X

Graduation Requirement Specifics

We affirm that our entity requires demonstration of proficiency or above in each of the
following State academic standards: English Language Arts and Mathematics, Science and
Technology and Environment and Ecology, as determined through any one or a combination of
the following:Checked answers

¶ Locally approved and administered assessments, which shall be independently and

objectively validated once every 6 years. Local assessments may be designed to include

a variety of assessment strategies listed in ? 4.52(c) and may include the use of one or

more Keystone Exams. Except for replacement of individual test items that have a

similar level of difficulty, a new validation is required for any material changes to the

assessment. Validated local assessments must meet the following standards:

I. Alignment with the following State academic standards: English Language Arts

(Literature and Composition); Mathematics (Algebra I) and Environment and

Ecology (Biology).

II. Performance level expectations and descriptors that describe the level of

performance required to achieve proficiency comparable to that used for the

Keystone Exams.

III. Administration of the local assessment to all students, as a requirement for

graduation, except for those exempted by their individualized education

26

program under subsection (g), regarding special education students, or gifted

individualized education plan as provided in ? 16.32 (relating to GIEP).

IV. Subject to appropriations provided by law, the cost to validate local

assessments shall be evenly divided between the school district, AVTS or charter

school, including a cyber-charter school, and the Department. If the Department

does not provide sufficient funding to meet its share, local assessments

submitted for validation shall be deemed valid until a new validation is due to

the Department.

V. The Department will establish a list of entities approved to perform

independent validations of local assessments in consultation with the Local

Assessment Validation Advisory Committee as provided in ? 4.52(f).

VI. School boards shall only approve assessments that have been determined to

meet the requirements of this subsection by an approved entity performing the

independent validation. If a school district, AVTS or charter school, including a

cyber-charter school, uses a local assessment that has not been independently

validated, the Secretary will direct the school entity to discontinue its use until

the local assessment is approved through independent validation by an

approved entity.

Unchecked answers

¶ Completion of secondary level coursework in English Language Arts (Literature), Algebra

I and Biology in which a student demonstrates proficiency on the associated Keystone

Exam or related project-based assessment if § 4.4(d)(4) (relating to general policies)

applies.

¶ Completion of an Advanced Placement exam or International Baccalaureate exam that

includes academic content comparable to the appropriate Keystone Exam at a score

established by the Secretary to be comparable to the proficient level on the appropriate

Keystone Exam.

¶ Not Applicable. Our LEA does not offer High School courses.

Methods and Measures

Summative Assessments

Summative Assessments EEP EEI ML HS

PSSA X X

4Sight Assessments X X

Benchmark Assessments

27

Benchmark Assessments EEP EEI ML HS

4Sight Assessments X X

DRA X X

Dibels X

NWEA MAPs X X X

Formative Assessments

Formative Assessments EEP EEI ML HS

DRA X X

NWEA MAPs X X X

Diagnostic Assessments

Diagnostic Assessments EEP EEI ML HS

NWEA MAP X X X

Dibels

Validation of Implemented Assessments

Validation Methods EEP EEI ML HS

External Review

Intermediate Unit Review

LEA Administration Review X X X

Building Supervisor Review X X X

Department Supervisor Review

Professional Learning Community Review

Instructional Coach Review X X X

Teacher Peer Review

Provide brief explanation of your process for reviewing assessments.

Propel CS-Montour validates its assessment through an organization wide process. Assessments
are validated by the Central Office Curriclum and Instruction team as well as building level
leaders and instructional coaches.

Development and Validation of Local Assessments

If applicable, explain your procedures for developing locally administered assessments and how
they are independently and objectively validated every six years.

This narrative is empty.

28

Collection and Dissemination

Describe your system to collect, analyze and disseminate assessment data efficiently and
effectively for use by LEA leaders and instructional teams.

Propel CS-Montour uses multiple methods to collect, analyze and disseminate assessment data.

 Propel School has contracted with OnHand Schools, a local company that collects the various

assessment data for students as well as other data points drawn from the Student Information

System. All teachers have access to the current and historical data for the students in their

classes and the building administrators have access to the current and historical data for all the

students in their school. Teachers and Principals are provided with training on the use of the

OnHand system. In addition teachers and principals are trained on the use of the NWEA MAP

reporting functions. In addition to the systems described above, Propel CS-Montour also has a

robust RTII and data meeting process to assist teachers and principals in determining the

individual needs of all students and for planning appropriate support for their learning.

Data Informed Instruction

Describe how information from the assessments is used to assist students who have not
demonstrated achievement of the academic standards at a proficient level or higher.

Propel CS-Montour has a detailed RTII and data meeting system to identify the needs of each

student and provide for personalization of their learning. The RTII team at Propel CS-Montour

meets on a monthly basis. In addition instructional coaches and principals meet with teachers

and teacher teams on a regular basis to support the personalization of learning for all students.

Assessment Data Uses

Assessment Data Uses EEP EEI ML HS

Assessment results are reported out by PA
assessment anchor or standards-aligned learning
objective.

 X X

Instructional practices are identified that are linked to
student success in mastering specific PA assessment
anchors, eligible content or standards-aligned
learning objectives.

 X X

Specific PA assessment anchors, eligible content or
standards-aligned learning objectives are identified
for those students who did not demonstrate sufficient
mastery so that teachers can collaboratively create
and/or identify instructional strategies likely to
increase mastery.

 X X

Instructional practices modified or adapted to
increase student mastery.

X X X

Provide brief explanation of the process for incorporating selected strategies.

29

Propel CS-Montour has a robust RTII and data meeting system that identifies the specific needs
of all students. Instruction in the classroom is then personalized to meet the needs of those
students. In addition to the formal data supports offered through the meetings and the data
management systems such as OnHand, Propel CS-Montour teachers receive Embedded Support
from the instructional coaches and building principals.

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

This narrative is empty.

Distribution of Summative Assessment Results

Distribution Methods EEP EEI ML HS

Course Planning Guides

Directing Public to the PDE & other Test-related
Websites

X X X

Individual Meetings X X X

Letters to Parents/Guardians X X X

Local Media Reports

Website X X X

Meetings with Community, Families and School Board X X X

Mass Phone Calls/Emails/Letters

Newsletters

Press Releases X X X

School Calendar

Student Handbook

Provide brief explanation of the process for incorporating selected strategies.

Propel CS-Montour is transparent about the academic performance of its students as measured
on summative assessments. Those results are available to the public, board and community.

Provide brief explanation for strategies not selected and how the LEA plans to address their
incorporation.

This narrative is empty.

Safe and Supportive Schools

Programs, Strategies and Actions

Programs, Strategies and Actions EEP EEI ML HS

Biennially Updated and Executed Memorandum of X X X

30

Understanding with Local Law Enforcement

School-wide Positive Behavioral Programs X X X

Conflict Resolution or Dispute Management X X X

Peer Helper Programs X X X

Safety and Violence Prevention Curricula X X X

Student Codes of Conduct X X X

Comprehensive School Safety and Violence
Prevention Plans

X X X

Purchase of Security-related Technology X X X

Student, Staff and Visitor Identification Systems X X X

Placement of School Resource Officers

Student Assistance Program Teams and Training

Counseling Services Available for all Students X X X

Internet Web-based System for the Management of
Student Discipline

X X X

Explanation of strategies not selected and how the LEA plans to address their incorporation:

Propel CS-Montour does not feel that School Resource Officers are needed. Propel CS-Montour
uses an RTII model which incoperates both academic and behavioral supports for students.

Developmental Services

Developmental Services EEP EEI ML HS

Academic Counseling X

Attendance Monitoring X X X

Behavior Management Programs X X X

Bullying Prevention X X X

Career Awareness X

Career Development/Planning X

Coaching/Mentoring X X X

Compliance with Health Requirements –i.e.,
Immunization

X X X

Emergency and Disaster Preparedness X X X

Guidance Curriculum X X X

Health and Wellness Curriculum X X X

Health Screenings X X X

Individual Student Planning X X X

Nutrition X X X

Orientation/Transition X X X

RTII/MTSS X X X

Wellness/Health Appraisal X X X

Explanation of developmental services:

31

Propel CS-Montour has implemented a full RTII process that is used to identify the needs of
specific students as well as identify universal instructional components for the general
classroom. This process is fully in place at the K-8 level. This process is uniform across the Propel
Schools system and is supported by the district level curriculum and instruction team. Propel CS-
Montour has two full time counselors who provide many of the services. The school also has
two full time Instructional coaches, who work directly with teachers in the planning, resources
and implementation of curriculum and instruction. The coaches are supported by district wide
curriculum coordinators and the curriculum and instruction team.

Diagnostic, Intervention and Referral Services

Diagnostic, Intervention and Referral Services EEP EEI ML HS

Accommodations and Modifications X X X

Administration of Medication X X X

Assessment of Academic Skills/Aptitude for Learning X X X

Assessment/Progress Monitoring X X X

Casework X X X

Crisis Response/Management/Intervention X X X

Individual Counseling X X X

Intervention for Actual or Potential Health Problems X X X

Placement into Appropriate Programs X X X

Small Group Counseling-Coping with life situations X X X

Small Group Counseling-Educational planning X

Small Group Counseling-Personal and Social
Development

X X X

Special Education Evaluation X X X

Student Assistance Program

Explanation of diagnostic, intervention and referral services:

Propel CS-Montour has school nurses on staff for medical needs. The SAP program is not used,
an RTII model is in place that addresses both academic and social/emotional/behavioral needs.

Consultation and Coordination Services

Consultation and Coordination Services EEP EEI ML HS

Alternative Education

Case and Care Management

Community Liaison

Community Services Coordination (Internal or
External)

X X X

Coordinate Plans

Coordination with Families (Learning or Behavioral) X X X

Home/Family Communication X X X

Managing Chronic Health Problems X X X

32

Managing IEP and 504 Plans X X X

Referral to Community Agencies X X X

Staff Development X X X

Strengthening Relationships Between School
Personnel, Parents and Communities

X X X

System Support X X X

Truancy Coordination X X X

Explanation of consultation and coordination services:

This narrative is empty.

Communication of Educational Opportunities

Communication of Educational Opportunities EEP EEI ML HS

Course Planning Guides

Directing Public to the PDE & Test-related Websites X X X

Individual Meetings X X X

Letters to Parents/Guardians X X X

Local Media Reports

Website X X X

Meetings with Community, Families and Board of
Directors

X X X

Mass Phone Calls/Emails/Letters

Newsletters X X X

Press Releases

School Calendar

Student Handbook X X X

Communication of Student Health Needs

Communication of Student Health Needs EEP EEI ML HS

Individual Meetings X X X

Individual Screening Results X X X

Letters to Parents/Guardians

Website

Meetings with Community, Families and Board of
Directors

Newsletters

School Calendar

Student Handbook

Health and Safety

33

Health and Safety Answer

Are all students required to be fully immunized in accordance with the
requirements of the Commonwealth of Pennsylvania and the
requirements of local jurisdictions in order to be admitted to the Charter
School?

Yes

Is a certified school nurse on the Charter School staff? Yes

Are physical health records and dental records kept according to
requirements of the State of Pennsylvania?

Yes

Does the Charter School comply with all regulations concerning the
dispensation of medicines?

Yes

May Charter School students possess any prescription or non-
prescription medication?

No

Are students/parents required to turn over all prescription and non-
prescription medication to a Charter School nurse with descriptions
regarding dissemination provided according to a required Charter
School format, and are the medications provided in the original
containers with accurate content and dosage information on the labels?

Yes

Is the Charter School in compliance with all pertinent code and license
requirements related to Fire Prevention and Fire Drill procedures?

Yes

Are Fire Drill procedures posted in each classroom and are Fire Drills
held at least once a month?

Yes

Does the Charter School participate in the Federal Free and Reduced
Lunch Program?

Yes

Are all students eligible to participate in Federal Breakfast and Lunch
programs?

No

Are all claims and reports associated with Federal Breakfast and Lunch
programs submitted as required?

Yes

Description of the responsibilities of the Charter School nurse(s)

Propel Charter Schools

Job Description School Nurse

The CSN is responsible for coordination, collaborating, planning for and providing direct services
to ensure that the school district’s health program as defined by the Pennsylvania School Code,
School District Policies and the Pa Department of Health-Division of School Health Regulations is
carried out according to the specifics in the law and within the parameters established.The
School Nurse is an integral part of the professional team. The School Nurse is directly
responsible to the building principal and the Health Services Administrative Designee. The goals
of the CSN position are to maintain and/or improve the health status of students, thus enabling
them to profit fully from their educational experiences and to promote optimum health status
and lifestyles for all students through the joint efforts of the home, school and
community.Qualifications1. Current PA registered Nurse License.2. Bachelors of Science

34

Degree in Nursing (BSN)3. Certification as Educational Specialist by PA Department of
Education.4. Current certification in CPR Adult/ Child, First Aid and Automated External
Defibrillator (AED).5. Background/experience preferred in pediatric nursing, community
health nursing, critical care nursing, medical-surgical nursing and/or emergency room
nursing.6. Knowledge of current Child Abuse Law.7. Required Act 48 continuing education
coursework for nursing license and Education Specialist II certificate.8. Current required State
and Federal clearances/ TB test.9. Excellent communication skills.10. Ability to work
cooperatively with numerous departments and personnel within the school
setting. Leadership1. Assume leadership role in identifying those students with health needs
that interfere with effective learning.2. Assist the Health Services Department in the
development of policies and procedures for the control of communicable disease.3. Assist
school personnel in recognizing and reporting health deviations.4. Abide by the policies and
procedures for school nurses as approved by the superintendent.5. Act as liaison, consultant
or resource person to students, teachers, counselors, guardians and administrators in all areas
of health.6. Works with the team leader to establish, review and revise policy and procedures
for a comprehensive school health program.
 ResponsibilitiesProvides direct services to students using the nursing process and in accordance
with current medical practice, current nursing standards, relevant statutes, and current Pa
Department of Health regulations. 1. Schedule and assist with physical and dental
examinations as mandated by the state.2. Conduct screening tests for height, weight, vision,
hearing and scoliosis as mandated by the state.3. Notify parent regarding the correction of
health problems and refer for community services.4. Review of each child’s immunization
status annually.5. Reviews and monitors student immunization status. Makes appropriate
referrals to up-date immunizations when indicated.6. Maintain a comprehensive health
record for each student.7. Maintain current emergency information on each student.8.
Provide first aid for illness or injury to students and staff in accordance with policy as written by
medical director and approved by the superintendent.9. Administer medication in accordance
with laws which govern professional nursing and Propel approved policy.10. Provide staff
members with confidential information regarding student’s health problems that may interfere
with the learning process, if permission is granted by the parent to do so.11. Assist in
determining and meeting the needs of student with disabilities.12. Utilize community
resources.13. Implement school policy regarding child abuse.14. Attend staff conferences,
multidisciplinary team meetings, faculty meetings, workshops and community health
meetings.15. Maintain membership in professional organizations (local, state and national).16.
Performs and/or oversees mandated screenings and completes referrals and follow-up where
applicable.17. Manages and controls acute and chronic disease. Carries out policies and
procedures for the control of communicable diseases, in collaboration with the Allegheny
County Health Department and the PA Department of Health.18. Provides first aid for illness of
injury to student and documents nursing assessment, diagnosis and treatment.19. May
establish health care plans for students with special needs and update them as needed.20.
Provides health teaching and counseling.21. Maintains comprehensive health records on each
child and records of school nursing services.22. Assists in interpreting the health needs of
individual children to parents and teachers and assists families in utilizing community resources
for improving the health of their children.23. Administers medications and perform procedures
according to physician orders and school policies and procedures. Ensures physician orders for
individual student medication and/or treatments comply with requirements for
administration.24. Informs teachers of health conditions which may affect behavior,
appearance or scholastic performance25. Ensures that reports required by PA Department of

35

Health, Division of School Health and PA department of Education are properly prepared and
forwarded.26. Serves as resource person to facilitate learning of positive health and wellness
behaviors for student and staff.27. Assists in budget preparation by advising the school
administrator and preparing a budget for the health program and facilities. Applies appropriate
nursing theory as basis for decision making in the school setting: a. Examines basic
assumptions of nursing theories related to school practice.b. Applies relevant theories as the
basis for measurable objectives and relevant interventions for the student, family and school
personnel.Works with the team leader to establish, review and revise policy and procedures for
a comprehensive school health program. Position Specifications1. Physical Demands Travel to
school buildings, offices, classrooms, meetings in other district/conferences.Frequent travel
throughout various buildings and use of stairs in buildings.Often sitting at a desk for extended
periods of time.Light lifting to 20 pounds.Manual dexterity to use office and medical
equipment.Repetitive movement of fingers and hands for keyboarding. 2. Tempermant Ability
to work as a member of a team.Must be courteous and able to effectively manage
students.Must be cooperative, congenial and service oriented, and promote these qualities in
the department.

Food Service Program

Describe unique features of the Charter School meal program

The Propel CS-Montour meal program meets the requirements of the USDA and provides food
for students at both Breakfast and Lunch.

Safety and Security

Describe the essential Charter School policies, procedures, and practices that are implemented
to provide security and safety for Charter School students, staff, and visitors:

Occupancy of the building has been approved by appropriate officials. Firefighters visited with
children to discuss fire prevention, and fire drills were held through the year. Escape routes are
posted in each classroom and reviewed with children. Propel CS-Montour has a certified school
nurse to ensure that all required health and immunization records are up to date and stored in a
locked and fireproof cabinet. Reports were filed with the Allegheny County Health Department
and with the PA Department of Health.

Compliance With Health and Safety Requirements and Maintenance of
Health and Immunizations Records for Students

Wellness Policy

The school wellness policy

No file has been uploaded.

Health Reimbursement Policy

The school policy regarding Health Reimbursement

36

No file has been uploaded.

Current School Insurance Coverage Policies and Programs

Current Insurance Accord

The school’s current Insurance Accord

No file has been uploaded.

Certificate of Liability

The school’s Certificate of Liability

No file has been uploaded.

Insurance Coverage Details

Description of the details of the school’s insurance coverage and/or copies of pertinent
insurance policies

No files have been uploaded.

Transportation

Describe the charter school’s transportation program. Include in the discussion whether the
charter school, the school district, or a private company operates the transportation program.
Also, include a description of transportation accommodations for special education students and
suggestions for improvement to the program: Describe the requirements students must meet in
order to be eligible for free transportation.

Propel CS-Montour's transportation program is run by the students resident districts.
Transportation is provided free of cost to students.

Free Transportation Eligibility Requirements

The requirements students must meet in order to be eligible for free transportation (optional if
described in the narrative)

No file has been uploaded.

Student Conduct

Charter School’s Code of Student Conduct Answer

Are the expectations of students, parents, school staff members, and the
Board of Trustees delineated by the Code of Student Conduct?

Yes

Are the rules of conduct explained in student friendly-language? Yes

Are the consequences of violations of rules of conduct explained in
student-friendly language?

Yes

Does the Code of Student Conduct apply on school grounds during the
school day as well as immediately before and after school hours?

Yes

Does the Code of Student Conduct apply on school grounds at any other Yes

37

time when a school group is using the school?

Does the Code of Student Conduct apply off school grounds and the
immediate perimeter of the school building, including any school
activity, function, or event?

Yes

Does the Code of Student Conduct apply during travel to and from school,
including actions on any school bus, van, or any other public
conveyance?

Yes

Does the Code of Student Conduct apply off school grounds where the
misconduct may reasonably be expected to undermine the proper
disciplinary authority of the school, the safety of students or staff, or
cause disruption within the school?

Yes

Does the Code of Student Conduct require that students who are found in
possession of illegal drugs, firearms, or other dangerous weapons, or
those who commit acts of misconduct, which disrupt the school’s
educational process, be suspended immediately and face possible
expulsion?

Yes

Does the Code of Student Conduct specify that If a student becomes
aware that a fellow student is in possession of illegal substances,
firearms, weapons or any items that could endanger his/her safety or the
safety of others, that student has a duty to inform an adult such as a
parent, teacher, counselor, director or staff member?

Yes

Do all disciplinary actions for misconduct include a conference between
the teacher and/or administrator, student, and parents followed by
written notification to the parent or guardian?

Yes

If necessary, provide further explanation.

This narrative is empty.

Code of Student Conduct

The school’s Code of Student Conduct

No file has been uploaded.

Frequency of Communication

Elementary Education - Primary Level

¶ Monthly

Elementary Education - Intermediate Level

¶ Monthly

Middle Level

¶ Monthly

High School Level

¶ Never

38

Collaboration for Interventions

Describe the collaboration between classroom teachers and individuals providing interventions
regarding differing student needs and academic progress.

Propel CS-Montour has a system of support services available in the school setting. Highly

Qualified Special education teachers work directly with Classroom Teachers in an inclusion

model to meet the needs of students with Individualized Education Plans. The Special Education

teachers plan with and are in daily communication with the Classroom teachers. The school also

has two counselors who work with students and teachers to support the needs of students.

Instructional coaches are present to provide Embedded Support to teachers in order to further

the efficacy of their instruction. In addition Principals provide instructional leadership. Propel

CS-Montour also has regular meeting with the central office teams, including pupil services and

curriculum, instruction, assessment and data.

Community and Parent Engagement

Describe the Board of Trustees’ efforts in promoting opportunities for community and parent
engagement in school activities.

The Board of Trustees is very supportive of all events and activities that occur at Propel CS-
Montour. Propel Schools has instituted a parent tracker to document the attendance of parents
throughout the school year. This becomes part of the student’s profile on the student
management system. The Board of Trustees has supported community and parent engagement
in school activities by providing adequate funding in the budget and often by their own
attendance at school events and performances. Propel CS Montour has offered Literacy and
Math Nights for parents of children at all grade levels K — 8 several times throughout the school
year. Community members are always welcome. These nights include refreshments and
training on how to assist children and young people in academic achievement activities. They
receive materials to take home to use in working with their children and young people. Propel
CS-Montour has an orientation meeting for all parents at the beginning of the school year and
two Open House/Conference meetings during the year. Propel CS-Montour is unique in its
cultural arts program that is strongly supported by the Board of Trustees. This program provides
Artists in Residence all day every day for six weeks at a time (this is in addition to the school’s
music and art teachers.) At the end of each six week artist module there is a Celebration of
Learning which includes a student performance and exhibitions of academic content work and
music and art work from that six week period. Artist groups include Civic Light Opera, Hip Hop
On Lock, Stage Right, Dance Alloy Theater, Staycee Pearl Dance project and local artisans in the
areas of jewelry making, photography, band, physical education, sewing, and Show
Choir. Community members and parents also participate in a School Council that meets every six
weeks to discuss school activities. There is always a discussion of ways to expand opportunities
for their engagement. This could involve volunteering for book fairs, literacy and math tutoring
and programs, facilitating extra curricular activities, or speaking in the classroom, etc.

Community Coordination

39

Describe how you accomplish coordination with community operated infant and toddler
centers, as well as preschool early intervention programs. In addition, describe the community
coordination with the following before or after school programs and services for all grade levels,
including pre-kindergarten, if offered, through grade 12.

1. Child care
2. After school programs
3. Youth workforce development programs
4. Tutoring

1. Propel CS-Montour does not provide child care services to the students enrolled in the

school.2. Propel CS-Montour has afterschool programing, offering both enrichment and

academic support. Teachers serve as afterschool staff providing instruction and mazimazing

coordination with in-school instruction. The after school program includes academic support

and enrichment activities. Programming is offered for 12 hours per week from 3:30-6:30,

Monday through Thursday. Propel's afterschool program design was influenced by the current

research on afterschool programming. 3. Propel CS-Montour is a K-8 school and does not offer

internships or youth workforce development. 4. Propel CS-Montour offeres tutoring through

the afterschool program in addition to the interventions and enrichments offered through the

RTII process

Preschool Agency Coordination

Explain how the LEA coordinates with agencies that serve preschool age children with
disabilities.

1. Address coordination activities designed to identify and serve children with disabilities
and the supports and accommodations available to ensure both physical and
programmatic access.

2. Address pre-kindergarten programs operated directly by the LEA and those operated by
community agencies under contract from the LEA.

3. Describe how the LEA provides for a smooth transition from the home setting and any
early childhood care or educational setting the students attend, to the school setting.

Propel CS-Montour does not operate a pre-kindergarten program or have programs operated by

other community agencies under contract by the LEA. Propel CS-Montour conducts a

Kindergarten screening in May for those students who are enrolled for the following fall. This

screening is used to identify students with spesific needs along with those already identified

with early intervention plans in their prekindergarten program. Students who are identified as

needing greater support in the transition into school are offered a space in the summer

Kindergarten program. This program runs for four weeks in July and is run by Kindergarten

teachers in the Propel Schools system. In addition Kindergarten students have a staggered start

to the school year in order to promote a smooth entry into school.

40

Materials and Resources

Description of Materials a nd Resources

Elementary Education -Primary Level

Material and Resources Characteristics Status

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

Developing

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

Accomplished

Accessibility for students and teachers is effective and efficient Accomplished

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

Accomplished

Provide explanation for processes used to ensure Accomplishment.

Propel CS-Montour has an extensive resource library, with materials to meet the educational
needs and interests of the students in the school. The school has built a library of physical and
digital material over the past ten years and these resources, both physical and digital are
organized and available for teachers and students to use. The instructional coaches in Propel
CS-Montour are responsible for maintaining the resources and working with the curriculum and
instruction team to enhance and build the available resources on an annual basis.

Explanation for any row checked "Needs Improvement" or "Non Existent". How the LEA plans to
address their incorporation:

This narrative is empty.

Elementary Education -Intermediate Level

Material and Resources Characteristics Status

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

Developing

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

Accomplished

Accessibility for students and teachers is effective and efficient Accomplished

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

Accomplished

Provide explanation for processes used to ensure Accomplishment.

Propel CS-Montour has an extensive resource library, with materials to meet the educational
needs and interests of the students in the school. The school has built a library of physical and
digital material over the past ten years and these resources, both physical and digital are
organized and available for teachers and students to use. The instructional coaches in Propel
CS-Montour are responsible for maintaining the resources and working with the curriculum and
instruction team to enhance and build the available resources on an annual basis.

41

Explanation for any row checked "Needs Improvement" or "Non Existent". How the LEA plans to
address their incorporation:

This narrative is empty.

Middle Level

Material and Resources Characteristics Status

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

Developing

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

Accomplished

Accessibility for students and teachers is effective and efficient Accomplished

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

Accomplished

Provide explanation for processes used to ensure Accomplishment.

Propel CS-Montour has an extensive resource library, with materials to meet the educational
needs and interests of the students in the school. The school has built a library of physical and
digital material over the past ten years and these resources, both physical and digital are
organized and available for teachers and students to use. The instructional coaches in Propel
CS-Montour are responsible for maintaining the resources and working with the curriculum and
instruction team to enhance and build the available resources on an annual basis.

Explanation for any row checked "Needs Improvement" or "Non Existent". How the LEA plans to
address their incorporation:

This narrative is empty.

High School Level

Material and Resources Characteristics Status

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

Not answered

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

Not answered

Accessibility for students and teachers is effective and efficient Not answered

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

Not answered

Provide explanation for processes used to ensure Accomplishment.

Propel CS-Montour is a Kindergarten-8th Grade School, therefore High School Level Materials
and Resources are not present.

42

Explanation for any row checked "Needs Improvement" or "Non Existent". How the LEA plans to
address their incorporation:

This narrative is empty.

SAS Incorporation

Elementary Education -Primary Level

Standards Status

Arts and Humanities

Implemented in
50% or more of

district
classrooms

Career Education and Work

Implemented in
50% or more of

district
classrooms

Civics and Government

Implemented in
50% or more of

district
classrooms

PA Core Standards: English Language Arts

Implemented in
50% or more of

district
classrooms

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

Implemented in
50% or more of

district
classrooms

PA Core Standards: Mathematics

Implemented in
50% or more of

district
classrooms

Economics Not Applicable

Environment and Ecology

Implemented in
50% or more of

district
classrooms

Family and Consumer Sciences Not Applicable

Geography

Implemented in
50% or more of

district
classrooms

Health, Safety and Physical Education

Implemented in
50% or more of

district
classrooms

History Implemented in
50% or more of

43

district
classrooms

Science and Technology and Engineering Education

Implemented in
50% or more of

district
classrooms

Alternate Academic Content Standards for Math Not Applicable

Alternate Academic Content Standards for Reading Not Applicable

American School Counselor Association for Students

Implemented in
50% or more of

district
classrooms

Early Childhood Education: Infant-Toddler→Second Grade

Implemented in
50% or more of

district
classrooms

English Language Proficiency Not Applicable

Interpersonal Skills

Implemented in
50% or more of

district
classrooms

School Climate

Implemented in
50% or more of

district
classrooms

Further explanation for columns selected "

The SAS Resources and Materials and information regarding their value and use in the classroom
have been shared with the Propel CS-Montour principals and instructional coaches. The
Resources and Materials have also been presented to the teachers at Propel CS-Montour as a
resource. Propel CS-Montour is part of the larger Propel Schools network and as a result is part
of the larger professional development plan for the school network. The SAS Resources and
Materials will becontinue to be integrated into the professional development sessions during
the 2014-2015 school year and beyond. This implementation will coinside with the full
implementation of the PA Core Standards.

Elementary Education -Intermediate Level

Standards Status

Arts and Humanities

Implemented in
50% or more of

district
classrooms

Career Education and Work

Implemented in
50% or more of

district
classrooms

Civics and Government Implemented in
50% or more of

44

district
classrooms

PA Core Standards: English Language Arts

Implemented in
50% or more of

district
classrooms

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

Implemented in
50% or more of

district
classrooms

PA Core Standards: Mathematics

Implemented in
50% or more of

district
classrooms

Economics Not Applicable

Environment and Ecology

Implemented in
50% or more of

district
classrooms

Family and Consumer Sciences Not Applicable

Geography

Implemented in
50% or more of

district
classrooms

Health, Safety and Physical Education

Implemented in
50% or more of

district
classrooms

History

Implemented in
50% or more of

district
classrooms

Science and Technology and Engineering Education

Implemented in
50% or more of

district
classrooms

Alternate Academic Content Standards for Math Not Applicable

Alternate Academic Content Standards for Reading Not Applicable

American School Counselor Association for Students Not Applicable

English Language Proficiency

Implemented in
50% or more of

district
classrooms

Interpersonal Skills

Implemented in
50% or more of

district
classrooms

School Climate
Implemented in
50% or more of

district

45

classrooms

Further explanation for columns selected "

The SAS Resources and Materials and information regarding their value and use in the classroom
have been shared with the Propel CS-Montour principals and instructional coaches. The
Resources and Materials have also been presented to the teachers at Propel CS-Montour as a
resource. Propel CS-Montour is part of the larger Propel Schools network and as a result is part
of the larger professional development plan for the school network. The SAS Resources and
Materials will becontinue to be integrated into the professional development sessions during
the 2014-2015 school year and beyond. This implementation will coinside with the full
implementation of the PA Core Standards.

Middle Level

Standards Status

Arts and Humanities

Implemented in
50% or more of

district
classrooms

Career Education and Work

Implemented in
50% or more of

district
classrooms

Civics and Government

Implemented in
50% or more of

district
classrooms

PA Core Standards: English Language Arts

Implemented in
50% or more of

district
classrooms

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

Implemented in
50% or more of

district
classrooms

PA Core Standards: Mathematics

Implemented in
50% or more of

district
classrooms

Economics Not Applicable

Environment and Ecology

Implemented in
50% or more of

district
classrooms

Family and Consumer Sciences Not Applicable

Geography

Implemented in
50% or more of

district
classrooms

46

Health, Safety and Physical Education

Implemented in
50% or more of

district
classrooms

History

Implemented in
50% or more of

district
classrooms

Science and Technology and Engineering Education

Implemented in
50% or more of

district
classrooms

Alternate Academic Content Standards for Math Not Applicable

Alternate Academic Content Standards for Reading Not Applicable

American School Counselor Association for Students

Implemented in
50% or more of

district
classrooms

English Language Proficiency Not Applicable

Interpersonal Skills

Implemented in
50% or more of

district
classrooms

School Climate

Implemented in
50% or more of

district
classrooms

World Language

Implemented in
50% or more of

district
classrooms

Further explanation for columns selected "

The SAS Resources and Materials and information regarding their value and use in the classroom
have been shared with the Propel CS-Montour principals and instructional coaches. The
Resources and Materials have also been presented to the teachers at Propel CS-Montour as a
resource. Propel CS-Montour is part of the larger Propel Schools network and as a result is part
of the larger professional development plan for the school network. The SAS Resources and
Materials will becontinue to be integrated into the professional development sessions during
the 2014-2015 school year and beyond. This implementation will coinside with the full
implementation of the PA Core Standards.

High School Level

Standards Status

Arts and Humanities Not Applicable

Career Education and Work Not Applicable

Civics and Government Not Applicable

PA Core Standards: English Language Arts Not Applicable

47

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

Not Applicable

PA Core Standards: Mathematics Not Applicable

Economics Not Applicable

Environment and Ecology Not Applicable

Family and Consumer Sciences Not Applicable

Geography Not Applicable

Health, Safety and Physical Education Not Applicable

History Not Applicable

Science and Technology and Engineering Education Not Applicable

Alternate Academic Content Standards for Math Not Applicable

Alternate Academic Content Standards for Reading Not Applicable

American School Counselor Association for Students Not Applicable

English Language Proficiency Not Applicable

Interpersonal Skills Not Applicable

School Climate Not Applicable

World Language Not Applicable

Further explanation for columns selected "

Propel CS-Montour is a Kindergarten-8th Grade School, there for High School Level SAS
incoperation is not present.

Fiscal Solvency Policies

Describe policies and procedures that have been established to ensure and monitor fiscal
solvency.

The school incorporates a comprehensive budget process that encourages the participation of
all levels of management. The involvement of all management in the budget process helps to
identify any possible shortfalls and allows for corrections during the process. The school also
strives to start the school year with an available fund balance. When cash flow becomes tight
due to delays in receiving tuition payments from school districts, the school has available a line
of credit with Propel Foundation.
The school also has a monthly and quarterly financial reporting process that provides senior
management with the current financial information.

Accounting Systems

Explain what accounting system the charter school uses.

Please note that the charter school is required to have a system that integrates with the
Pennsylvania State Chart of Accounts for Pennsylvania Public Schools and the Annual Financial
Report utilizing Generally Accepted Accounting Principles (GAAP) for budgeting, accounting and
reporting.

48

The school uses the CSIU Technology group accounting system for all budgeting, accounting and

reporting. The accounting system is fully integrated with the Pennsylvania State Chart of

Accounts and Generally Accepted Accounting Principles.

Professional Education

Characteristics

Charter School’s Professional Education
Characteristics

EEP EEI ML HS

Enhances the educator’s content knowledge in the
area of the educator’s certification or assignment.

X X X

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

X X X

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

X X X

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

X X X

Empowers educators to work effectively with parents
and community partners.

X X X

Charter School’s Professional Education
Characteristics

EEP EEI ML HS

Provides the knowledge and skills to think and plan
strategically, ensuring that assessments, curriculum,
instruction, staff professional education, teaching
materials and interventions for struggling students
are aligned to each other, as well as to Pennsylvania’s
academic standards.

X X X

Provides the knowledge and skills to think and plan
strategically, ensuring that assessments, curriculum,
instruction, staff professional education, teaching
materials and interventions for gifted students are
aligned to each other, as well as to Pennsylvania's
academic standards.

X X X

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

X X X

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

X X X

Instructs the leader in managing resources for
effective results.

X X X

Provide brief explanation of your process for ensuring these selected characteristics.

49

Propel CS-Montour is part of the larger Propel School network. Propel CS-Montour is grouped
with three other schools in a professional development pod. Teachers have 30 days of
professional development provided both by in-building instructional leaders and district level
curriculum, instruction and content experts. In addition to the formal professional
development, Propel CS-Montour also provided Embedded Support through the instructional
coaches at the school along with other lead teachers and the instructional leadership of the
building administrators. The instructional coaches and the building principals meet monthly with
other instructional coaches and principals in the Propel system to be provided with professional
development of their own. In regards to building leadership, Propel CS-Montour is part of the
Propel Schools system, which conducts a summer leadership program for current and upcoming
leaders.

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

Propel CS-Montour is a K-8 School and therefore High School Level Professional Development is
not required.

Educator Discipline Act 126, 71

Provides educators with mandated reporter training, totaling 3 hours, every 5 years as outlined
in Act 126.

Questions

The LEA has conducted the required training on:

8/12/2013

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

Questions

The LEA plans to conduct the training on approximately:

1/4/2016

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

This section was not answered.

Strategies Ensuring Fidelity

Checked answers

¶ Professional Development activities are based upon detailed needs assessments that
utilize student assessment results to target instructional areas that need strengthening.

¶ Using disaggregated student data to determine educators’ learning priorities.

50

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

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

¶ Clear expectations in terms of teacher practice are identified for staff implementation.
¶ An implementation evaluation is created, based upon specific expectations related to

changes in teacher practice, which is used to validate the overall effectiveness of the
professional development initiative.

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

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

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

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

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

Unchecked answers

 None.

Provide brief explanation of your process for ensuring these selected characteristics.

The core of the Vibrant Teaching Community in the Propel Schools network is the professional
development system, which has been in place since the first day of the organization. Propel
believes that instructors must have multiple opportunities to learn within a systematic
professional development model. This model must have two key elements in order to be
successful. First, ample time must be available for all staff to learn and grow as professionals.
Second, the professional development must be both intentional and personalized. The staff are
therefore able to grow both in response to their individual needs and in the context of the
beliefs and principles of the larger organization. Propel teachers, nurses, counselors, and
other professional staff have 30 days of professional development as a component of their
contract. Paraprofessionals have seven days of professional development as a component of
their contract and are paid a per diem rate to attend additional professional development that is
relevant to their work. The training days are highly focused and a core component of systematic
learning. The first professional development days take place during two weeks in August, prior
to the students’ arrival. These two weeks are used to outline the core instructional beliefs of
the Propel system. Additionally, these weeks serve to clarify the vision of the organization and
of the individual school. The core vision of the building and the organization is the first key
component of the professional development pyramid. A clear and explicit vision of the school is
created, by the administrators and leadership team and by the staff themselves. This vision
outlines not only the purpose of the school, but also the manner in which the members of the
community will operate. A clear vision is critical to the success of the professional development
system as well as to the school’s effective functioning. If the vision is insubstantial or weak, the
entire system will collapse. This vision is then used to create a uniform culture, which is
sustained throughout all professional development events. The vision is revisited to begin each
session, so that the focus never wavers from the intended goals of the school and the

51

organization. Because the staff have participated in the initial development of the vision, this
consistent return to the school’s core principles proves to have a powerful impact. The
uniform culture in turn serves as the block upon which the instruction­al focus is built. Propel
believes that students must be problem solvers and critical thinkers and that their individual
passions and interests are instrumental in building their personal power and efficacy. Propel
believes in establishing a “culture of dignity” in which students are addressed individually so
that they can be provided with the opportunities to learn. This individuality is embedded in the
culture so that the instructional focus on personalization can be implemented.

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

This narrative is empty.

Induction Program

Checked answers

¶ Inductees will know, understand and implement instructional practices validated by the

LEA as known to improve student achievement.

¶ Inductees will assign challenging work to diverse student populations.

¶ Inductees will know the basic details and expectations related to LEA-wide initiatives,

practices, policies and procedures.

¶ Inductees will know the basic details and expectations related to school initiatives,

practices and procedures.

¶ Inductees will be able to access state curriculum frameworks and focus lesson design on

leading students to mastery of all state academic standards, assessment anchors and

 eligible content (where appropriate) identified in the LEA's curricula.

¶ Inductees will effectively navigate the Standards Aligned System website.

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

¶ Inductees will know and utilize school/LEA resources that are available to assist students

in crisis.

¶ Inductees will take advantage of opportunities to engage personally with other

members of the faculty in order to develop a sense of collegiality and camaraderie.

Unchecked answers

 None.

Provide brief explanation of your process for ensuring these selected characteristics.

52

Propel CS-Montour places great value on the induction of new teachers into the school. All of
the new staff take part in the induction program. This program begins with two days prior to
the start of the professional development cycle for returning teachers. In those sessions, the
new teachers are provided with professional development on the culture, curriculum,
instruction and procedures of the Propel CS-Montour System. In addition the new teachers take
part in all of the other professional development days during the school year. During the initial
induction period, new teachers are surveyed using a local survey to determine their needs and
interests. They are also part of grade level and content focused PLCs with other new teachers in
the Propel School system. Propel CS- Montour has a dedicated induction guide who works t
provide additional support to new hires at the start and throughout the school year. New
teachers at Propel CS-Montour have frequent visits from instructional coaches and mentors.
 Instructional coaches visit their classrooms at least once per week and often engage in
personalized planning on a weekly basis. Mentor teachers observe the new teachers and
provide them with feedback on their teaching and other aspects of their professional work. The
new teachers are also visited in their classrooms by their supervisor frequently during the school
year. New staff are part of the Propel wide Professional Development program and they also
attend monthly new staff professional development sessions where best practices and are
explored and applied to their classrooms. Those professional development sessions cover:
· Knowing, understanding and implementing instructional practices validated by the LEA as
known to improve student achievement.
· Assigning challenging work to diverse student populations.
· Knowing the basic details and expectations related to LEA-wide initiatives, practices,
policies and procedures.
· Knowing the basic details and expectations related to school initiatives, practices and
procedures.
· Accessing state curriculum frameworks and focus lesson design on leading students to
mastery of all state academic standards, assessment anchors and eligible content (where
appropriate) identified in the LEA's curricula.
· Navigating the Standards Aligned System website.
· Knowing and apply LEA endorsed classroom management strategies.
· Knowing and utilize school/LEA resources that are available to assist students in crisis
The cohort based model for induction along with the frequent interaction with cross grade and
cross building teachers supports new staff in developing a sense of collegiality and camaraderie

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

This narrative is empty.

Needs of Inductees

Checked answers

¶ Frequent observations of inductee instructional practice by a coach or mentor to

identify needs.

¶ Frequent observations of inductee instructional practice by supervisor to identify needs.

53

¶ Regular meetings with mentors or coaches to reflect upon instructional practice to

identify needs.

¶ Student PSSA data.

¶ Standardized student assessment data other than the PSSA.

¶ Classroom assessment data (Formative & Summative).

¶ Review of inductee lesson plans.

¶ Review of written reports summarizing instructional activity.

¶ Knowledge of successful research-based instructional models.

¶ Information collected from previous induction programs (e.g., program evaluations and

second-year teacher interviews).

Unchecked answers

¶ Inductee survey (local, intermediate units and national level).

¶ Submission of inductee portfolio.

Provide brief explanation of your process for ensuring these selected characteristics.

Propel CS-Montour places great value on the induction of new teachers into the school. All of
the new staff take part in the induction program. This program begins with two days prior to
the start of the professional development cycle for returning teachers. In those sessions, the
new teachers are provided with professional development on the culture, curriculum,
instruction and procedures of the Propel CS-Montour System. In addition the new teachers take
part in all of the other professional development days during the school year. During the initial
induction period, new teachers are surveyed using a local survey to determine their needs and
interests. They are also part of grade level and content focused PLCs with other new teachers in
the Propel School system. Propel CS- Montour has a dedicated induction guide who works t
provide additional support to new hires at the start and throughout the school year. New
teachers at Propel CS-Montour is have frequent visits from instructional coaches and mentors.
 Instructional coaches visit their classrooms at least once per week and often engage in
personalized planning on a weekly basis. Mentor teachers observe the new teachers and
provide them with feedback on their teaching and other aspects of their professional work. The
new teachers are also visited in their classrooms by their supervisor frequently during the school
year. New staff are part of the Propel wide Professional Development program and they also
attend monthly new staff professional development sessions where best practices and are
explored and applied to their classrooms. Propel CS-Montour is a school that uses data to drive
instruction. New teachers along with veteran teachers take part in regular data meetings to
determine the needs of their students and consequently their actions as teachers. These
meetings use PSSA, nationally normed assessments, local and national formative data such as
the Dibels, DRA and building designed assessments. All teachers at Propel CS-Montour have
their lesson plans reviewed and special attention is given to new teachers and teachers in new
grade levels or content areas. The conclusion of the Mentoring and Induction program

54

culminates with new teachers reflecting on their experience in the program and offering
suggestions for future improvements in the efficacy of the program. All teachers are critical to
the success of Propel CS-Montour and the Embedded Support of the mentoring and induction
program is an essential element of Propel's success. places great value on the induction of new
teachers into the school. All of the new staff take part in the induction program. This program
begins with two days prior to the start of the professional development cycle for returning
teachers. In those sessions, the new teachers are provided with professional development on
the culture, curriculum, instruction and procedures of the Propel CS-Montour System. In
addition the new teachers take part in all of the other professional development days during the
school year. During the initial induction period, new teachers are surveyed using a local survey
to determine their needs and interests. They are also part of grade level and content focused
PLCs with other new teachers in the Propel School system. Propel CS- Montour has a dedicated
induction guide who works t provide additional support to new hires at the start and throughout
the school year. New teachers at Propel CS-Montour have frequent visits from instructional
coaches and mentors. Instructional coaches visit their classrooms at least once per week and
often engage in personalized planning on a weekly basis. Mentor teachers observe the new
teachers and provide them with feedback on their teaching and other aspects of their
professional work. The new teachers are also visited in their classrooms by their supervisor
frequently during the school year. New staff are part of the Propel wide Professional
Development program and they also attend monthly new staff professional development
sessions where best practices and are explored and applied to their classrooms. Propel CS-
Montour is a school that uses data to drive instruction. New teachers along with veteran
teachers take part in regular data meetings to determine the needs of their students and
consequently their actions as teachers. These meetings use PSSA, nationally normed
assessments, local and national formative data such as the Dibels, DRA and building designed
assessments. All teachers at Propel CS-Montour have their lesson plans reviewed and special
attention is given to new teachers and teachers in new grade levels or content areas. The
conclusion of the Mentoring and Induction program culminates with new teachers reflecting on
their experience in the program and offering suggestions for future improvements in the
efficacy of the program. All teachers are critical to the success of Propel CS-Montour and the
Embedded Support of the mentoring and induction program is an essential element of Propel's
success.

Provide a brief explanation for strategies not selected and your plan to address their
incorporation.

Needs not assessed are measured using the assessments listed.

Mentor Characteristics

Checked answers

¶ Pool of possible mentors is comprised of teachers with outstanding work performance.

¶ Potential mentors have similar certifications and assignments.

¶ Potential mentors must model continuous learning and reflection.
¶ Potential mentors must have knowledge of LEA policies, procedures and resources.

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

55

¶ Potential mentors must be willing to accept additional responsibility.

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

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

Unchecked answers

 None.

Provide brief explanation of your process for ensuring these selected characteristics.

Propel CS-Montour mentors are identified by the building and district administration as
exceptional teachers who are ready to begin the process of mentoring teachers new to the
Propel Schools system. Potential mentors must meet the characteristics listed above. Following
nomination, potential mentors are contacted by the Coordinator of the mentoring and induction
program. The mentors are provided with a description of their role and responsibilities and they
are given the choice of participating as mentors.

Provide brief explanation for characteristics not selected and how you plan to address their
incorporation.

This narrative is empty.

Induction Program Timeline

Topics
Aug-
Sep

Oct-
Nov

Dec-
Jan

Feb-
Mar

Apr -
May

Jun-
Jul

Code of Professional Practice and Conduct for
Educators

X X X X X X

Assessments X X X X X X

Best Instructional Practices X X X X X X

Safe and Supportive Schools X X X X X X

Standards X X X X X X

Curriculum X X X X X X

Instruction X X X X X X

Accommodations and Adaptations for diverse
learners

X X X X X X

Data informed decision making X X X X X X

Materials and Resources for Instruction X X X X X X

If necessary, provide further explanation.

 Propel CS-Montour Mentoring and Induction program is comprehensive and personalized. New
teachers meet at least monthly, in both organization wide and building cohort professional

56

development sessions. These sessions are focused on their professional and instructional needs.
In addition they are supported by their mentors at least once a week.

Monitoring and Evaluating the Ind uction Program

Identify the procedures for monitoring and evaluating the Induction program.

1. Completion of Mentoring Goals Form
2. Attendance at each of the Propel Schools Mentoring Program PLCs Meetings.
3. Documentation of assignments given during afterschool PLC sessions.
4. Documentation of Mentor/Mentee meetings using Mentor/Mentee form.
5. Goal reevaluation and reflection at the conclusion of the program.
6. Inductees will be given the opportunity to evaluate and provide feedback on the mentoring
and induction program multiple times during the school year.

Recording Process

Identify the recording process for inductee participation and program completion. (Check all
that apply)Checked answers

¶ Mentor documents his/her inductee's involvement in the program.

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

¶ School/LEA maintains accurate records of program completion and provide a certificate

or statement of completion to each inductee who has completed the program.

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

¶ Completion is verified by the LEA Chief Executive Officer on the Application for Level 2

Certification.

Unchecked answers

None.

57

Assurances

Brick and Mortar Charter Schools

The physical charter school has verified the following Assurances:

¶ The school is accountable to the parents of its students, the public and the

Commonwealth and that strategies have been developed and implemented that generate

meaningful parent and community involvement (in compliance with §17-1715-A (2))

¶ The school does not unlawfully discriminate in admissions, hiring or operation (in

compliance with §17-1715-A (3))

¶ The school is nonsectarian in all operations (in compliance with §17-1715-A (4))

¶ The school does not provide any religious instruction, nor are religious objects or

symbols displayed on the premises (in compliance with §17-1715-A (5))

¶ The school does not advocate unlawful behavior (in compliance with §17-1715-A (6))

¶ The school participates in the Pennsylvania State Assessment System in the manner in

which the school district in which the school is located is scheduled to participate (in

compliance with §17-1715-A (8))

¶ The school will provide a minimum of 180 days of instruction or 900 hours per year of

instruction at the elementary level, or 990 hours per year of instruction at the secondary

level (in compliance with §17-1715-A (9))

¶ The schoolôs Board of Trustees and contractors of the school meet the requirements of

the ñPublic Works Contractorsô Bond Law of 1967,ò all regulations related to the letting

of contracts for the erection, construction and alteration of public buildings, the

ñPennsylvania Prevailing Wage Act,ò and the ñSteel Products Procurement Act.ò (in

compliance with §17-1715-A (10))

¶ The schoolôs administrators (CEO and all other employees who exercise management or

operational oversight responsibilities) do not receive compensation from another charter

school or from a company that provides management or other services to another charter

school (in compliance with §17-1715-A (12))

¶ The schoolôs Trustees do not serve on a local board of school directors of a school entity

located in the memberôs district (in compliance with Ä17-1716-A (b))

¶ The school will select students on a random basis from a pool of qualified applicants

when the number of attendance slots available is less than the number of applicants (in

compliance with §17-1723-A (a))

58

¶ The school gives first preference to students who reside in the district or districts and will

consider giving preference to a child of a parent who has actively participated in the

development of the school and to siblings of students presently enrolled (in compliance

with §17-1723-A (a))

¶ The school will only establish reasonable criteria to evaluate prospective students if the

criteria are outlined in the schoolôs charter (in compliance with Ä17-1723-A (b))

¶ The school does not discriminate in its admission policies or practices on the basis of

athletic ability, measures of achievement or aptitude, status as a person with a disability,

proficiency in the English language, or any other basis that would be illegal if used by a

school district (in compliance with §17-1723-A (b))

¶ The school does not discriminate in its admission policies or practices on the basis of

intellectual ability but does reserve the right to limit admission to a particular grade level

or to targeted population groups composed of at-risk students or students with a special

interest in academic areas such as mathematics, science or the Arts (in compliance with

§17-1723-A (b))

¶ 75% of the professional staff members hold appropriate State certifications (in

compliance with §17-1724-A (a))

¶ All professional staff members who do not hold appropriate State certification have

provided evidence that they have demonstrated satisfactorily a combination of

experience, achievement, and qualifications as defined in the charter school application in

basic skills, general knowledge, professional knowledge and practice, and subject matter

knowledge in the subject area in which an individual will teach (in compliance with §17-

1724-A (b))

¶ There are no tuition charges for any resident or nonresident student (in compliance with

§17-1725-A (a))

¶ All donations, gifts or contributions are given freely and voluntarily; i.e. the trustees and

any other person affiliated in any way to the school will not demand or request, directly

or indirectly, any gift, donation or contribution of any kind from any parent, teacher,

employee or any other person affiliated with the school as a condition for employment or

enrollment and/or continued attendance (in compliance with §17-1725-A (e))

¶ Free transportation is provided to students according to the parameters of §17-1726-A

(Transportation) of the Charter School Law (in compliance with §17-1726-A (a))

¶ The school adheres to the requirements of all 123 sections, chapters and acts listed in

§17-1732-A (Provisions applicable to charter schools) of the Charter School Law (in

compliance with §17-17232-A (a))

59

Cyber Charter Schools

No policies or procedures have been identified.

Safe and Supportive Schools

The LEA has verified the following Assurances:

¶ Implementation of a comprehensive and integrated K-12 program of student services

based on the needs of its students. (in compliance with § 12.41(a))

¶ Free Education and Attendance (in compliance with § 12.1)

¶ School Rules (in compliance with § 12.3)

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

and § 12.32)

¶ Discrimination (in compliance with § 12.4)

¶ Corporal Punishment (in compliance with § 12.5)

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

¶ Freedom of Expression (in compliance with § 12.9)

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

¶ Hair and Dress (in compliance with § 12.11)

¶ Confidential Communications (in compliance with § 12.12)

¶ Searches (in compliance with § 12.14)

¶ Emergency Care and Administration of Medication and Treatment (in compliance with

35 P.S. § 780-101ð780-144)

¶ Parents or guardians are informed regarding individual survey student assessments and

provided a process for refusal to participate (consistent with § 445 of the General

Education Provisions Act (20 U.S.C.A. § 1232h) and in compliance with § 12.41(d))

¶ Persons delivering student services shall be specifically licensed or certified as required

by statute or regulation (in compliance with § 12.41(e))

¶ Development and Implementation of Local Wellness Program (in compliance with Public

Law 108-265, Section 204)

¶ Early Intervention Services System Act (if applicable) (11 P.S. § 875-101ð875-503)

http://www.pacode.com/secure/data/022/chapter12/s12.41.html
http://www.pacode.com/secure/data/022/chapter12/s12.1.html
http://www.pacode.com/secure/data/022/chapter12/s12.3.html
http://www.pacode.com/secure/data/022/chapter12/s12.31.html
http://www.pacode.com/secure/data/022/chapter12/s12.32.html
http://www.pacode.com/secure/data/022/chapter12/s12.4.html
http://www.pacode.com/secure/data/022/chapter12/s12.5.html
http://www.pacode.com/secure/data/022/chapter12/s12.6.html
http://www.pacode.com/secure/data/022/chapter12/s12.7.html
http://www.pacode.com/secure/data/022/chapter12/s12.8.html
http://www.pacode.com/secure/data/022/chapter12/s12.9.html
http://www.pacode.com/secure/data/022/chapter12/s12.10.html
http://www.pacode.com/secure/data/022/chapter12/s12.11.html
http://www.pacode.com/secure/data/022/chapter12/s12.12.html
http://www.pacode.com/secure/data/022/chapter12/s12.14.html
http://government.westlaw.com/linkedslice/default.asp?SP=PAC-1000
http://www2.ed.gov/policy/elsec/leg/esea02/pg122.html
http://www2.ed.gov/policy/elsec/leg/esea02/pg122.html
http://www.pacode.com/secure/data/022/chapter12/s12.41.html
http://www.pacode.com/secure/data/022/chapter12/s12.41.html
http://www.fns.usda.gov/cnd/governance/legislation/historical/pl_108-265.pdf
http://www.fns.usda.gov/cnd/governance/legislation/historical/pl_108-265.pdf
http://government.westlaw.com/linkedslice/default.asp?SP=PAC-1000

60

¶ Establishment and Implementation of Student Assistance Programs at all of levels of the

school system (in compliance with 24 PS § 15-1547)

¶ Acceptable Use Policy for Technology Resources

¶ Providing career information and assessments so that students and parents or guardians

might become aware of the world of work and career options available.

http://www.pacode.com/secure/data/022/chapter12/s12.42.html

61

Federal Programs

Coordination of Programs

Technical Assistance

The LEA provides guidance, technical assistance and support to schools developing schoolwide
programs in the areas of needs assessment, comprehensive planning, implementation, and
evaluation of schoolwide program and requirements.

Describe the technical assistance provided. Explain why it was considered high quality technical
assistance.

Coaches Professional Development Sessions and Leadership Team Meetings are held

multiple times throughout the year. At each session, the comprehensive plan goals

along with the schoolwide program is reviewed and progress is discussed. It is

considered high quality because the Federal Programs Coordinator attends the sessions

provided at the AIU as well as the Regional Meetings. Monthly to-do lists are shared

and gone over in detail and continuous support and feedback is provided at the school

level.

Provider Meeting Date Type of Assistance

Title I
Coordinator/Central
Office Leadership

6/29/2016
12:00:00 AM

Comprehensive and Schoolwide Plan Review

Title I
Coordinator/Central
Office Leadership

8/8/2016
12:00:00 AM

Data Analysis, Needs Assessment Cycle, Review
and Update of Goals, Year Long Action Plan

Title I
Coordinator/Central
Office Leadership

9/7/2016
12:00:00 AM

Monthly To-Do Lists and Review of Progress on
Comprehensive and Schoolwide Plan Action

Steps

Title I
Coordinator/Central
Office Leadership

9/22/2016
12:00:00 AM

Monthly To-Do Lists and Review of Progress on
Comprehensive and Schoolwide Plan Action

Steps

Title I
Coordinator/Central
Office Leadership

10/13/2016
12:00:00 AM

Monthly To-Do Lists and Review of Progress on
Comprehensive and Schoolwide Plan Action

Steps

Title I
Coordinator/Central
Office Leadership

10/17/2016
12:00:00 AM

Review of Data and Progress on Goals

Title I
Coordinator/Central
Office Leadership

11/21/2016
12:00:00 AM

Monthly To-Do Lists and Review of Progress on
Comprehensive and Schoolwide Plan Action

Steps

62

Title I
Coordinator/Central
Office Leadership

12/7/2016
12:00:00 AM

Monthly To-Do Lists and Review of Progress on
Comprehensive and Schoolwide Plan Action

Steps

Title I
Coordinator/Central
Office Leadership

1/9/2017
12:00:00 AM

Review of Data and Progress on Goals

Title I
Coordinator/Central
Office Leadership

2/1/2017
12:00:00 AM

Monthly To-Do Lists and Review of Progress on
Comprehensive and Schoolwide Plan Action

Steps

Title I
Coordinator/Central
Office Leadership

3/2/2017
12:00:00 AM

Review of Data and Progress on Goals

Title I
Coordinator/Central
Office Leadership

3/8/2017
12:00:00 AM

Monthly To-Do Lists and Review of Progress on
Comprehensive and Schoolwide Plan Action

Steps

Title I
Coordinator/Central
Office Leadership

4/12/2017
12:00:00 AM

Monthly To-Do Lists and Review of Progress on
Comprehensive and Schoolwide Plan Action

Steps

Title I
Coordinator/Central
Office Leadership

5/17/2017
12:00:00 AM

Monthly To-Do Lists and Review of Progress on
Comprehensive and Schoolwide Plan Action

Steps

Title I
Coordinator/Central
Office Leadership

6/28/2017
12:00:00 AM

Review of Data, Review Implementation of
Action Steps, Review of Progress in Goals,

Evaluation of Comprehensive Plan and
Schoolwide Program based on data and

feedback gathered at school-level from various
stakeholders

Student Assessment of Progress
Describe strategies or processes that have included teachers in the decisions regarding the use
of academic assessments to improve the achievement of individual students and the overall
instructional program.

Teachers and parents have many opportunities to be part of the decision making

process regarding the use of academic assessments. The assessments are discussed

at the Parent Teacher School Council Meetings, at Literacy and Math Content Sessions

during Professional Development days, during monthly literacy and math meetings,

during Data Meetings, and at Instructional Cabinet Meetings.

Teachers, coaches, and principals analyze current and past data of students. Through

this collaborative process, we discuss the growth or lack of improvement of students.

There is time for discussion of the core classroom instruction; meeting the needs of all

students. There is also time for discussion of the data driven block; meeting the needs

of individual students.

Surveys are given to educators to identify areas of strength and areas of need for

curriculum, instruction, assessment, data, and professional development. The results

63

are compiled analyzed, and adjustments are made accordingly.

In order to assist students in meeting challenging achievement goals, increased instructional
time is a necessity. Please indicate (yes/no) the options for increased time that students will
have access to if identified as at-risk of failing or failing to meet achievement standards.

Options Yes or No

Extended School Day/Tutoring Programs Yes

Reading Yes

Math Yes

Science Yes

Before School No

After School Yes

Lunch/Study Periods Yes

Summer School Program Yes

Reading Yes

Math Yes

Science Yes

In-class Instructional Support Yes

Pull Out Instructional Support Yes

Coordination and Integration of Services and Programs

The purpose of a Title 1 Schoolwide Program is to improve the educational program of the
entire school and to improve the educational opportunities for ALL students. In carrying out the
SWP, schools are encouraged to consolidate/integrate funds from state, local and federal
programs. This consolidation of funds provides flexibility in the use of the funds and maximizes
the opportunities for students, teachers and parents. Funds eligible for consolidation are:

ω !ƴȅ ŦŜŘŜǊŀƭ ŜŘǳŎŀǘƛƻƴ ǇǊƻƎǊŀƳ ŀŘƳƛƴƛǎǘǊŀǘŜŘ ōȅ ǘƘŜ ¦ƴƛǘŜŘ {ǘŀǘŜǎ 5ŜǇŀǊǘƳŜƴǘ ƻŦ 9ŘǳŎŀǘƛƻƴΣ
except Reading First.

o Competitive/discretionary grants may be part of the consolidation, but activities described
within the competitive/discretionary grant application MUST be carried out.

ω !ƭƭ ǎǘŀǘŜ ŀƴŘ ƭƻŎŀƭ ǊŜǎƻǳǊŎŜǎ ŀǾŀƛƭŀōƭŜ ǘƻ ǘƘŜ ǎŎƘƻƻƭ όLŦ ǎǘŀǘŜ ŀƴŘ ƭƻŎŀƭ ŦǳƴŘǎ ŀǊŜ ŎƻƴǎƻƭƛŘŀǘŜŘ
within the SWP, the school must ensure that any state and/or local requirements regarding the
use of funds are met.)

Is your school consolidating funds?

No, the school does not intend to consolidate the funds.

64

Federal Grant Program Amount of Grant

State/Local Grant Program Amount of Grant

65

Needs Assessment

Charter School Accomplishm ents

Accomplishment #1:

Students are given many unique opportunities to take on real world responsibilities in the form of

service learning projects and student jobs within the school building. Students are given positions

such as School Store clerks, School Bus Safety Patrol monitors, Morning Announcement

Broadcast Team members, and more. Additionally, 8th Grade students have traditionally worked

on service projects including a shoe & clothing drive, a food drive, and a walk-a-thon.

Accomplishment #2:

92.9 % of parents at Propel Montour give the school a grade of an A or B, while a Phi Delta

Kappa survey in 2014 shows that only 50% of Americans would give their local school that same

rating.

Accomplishment #3:

The Response to Instruction and Intervention (RtII) program serves as a catalyst for students

receiving individualized instruction. After carefully analyzing assessment data and trends in

growth or regression, teachers are able to provide appropriate differentiation for each student

learner.

Accomplishment #4:

School Wide Positive Behavior Support (SWPBS) is a major component of the culture at Propel

Montour, and the idea of positive reinforcement is part of a common language among students,

staff, and families alike.

Accomplishment #5:

Teachers take on leadership roles within the building with disseminating both instructional best

practices through Instructional Cabinet and behavioral best practices through SWPBS Core

Team. Additionally, teachers chair committees throughout the building that support student and

family engagement. Instructional Cabinet and SWPBS Core Team are both made up of roughly

ten different staff members comprised of teachers from varying grade levels.

Accomplishment #6:

Student enrollment at the building remains at or near capacity. There is an extensive waiting list

to get into the school for those that are not already enrolled.

Accomplishment #7:

An award winning Arts program exists at the school comprised of art, music, band, and show

choir. Outside artists also visit the school on a rotating basis and put on performances to a full

audience each trimester.

Accomplishment #8:

66

Propel Montour is well equipped with technology from Grades K - 8. Students have access to

tablets, laptops, desktops, netbooks, interactive whiteboards, and a variety of web based

software options.

Accomplishment #9:

Teachers at Propel Montour have ample opportunities for professional development. Beyond the

on-the-job learning, teachers have 30 days of professional development throughout the school

year.

Charter School Concerns

Concern #1:

Writing scores have been low over a period of several years at Propel Montour with the scores

dropping 16 percentage points two years ago, and then dropping an additional 7 percentage

points this last school year. While Reading scores have fluctuated, they are traditionally higher

than Writing, indicating a greater need for systematic Writing instruction as is the case with

Reading instruction.

Concern #2:

A high number of referrals come in each week (on average 4 per week) from our bus drivers,

especially those with higher numbers of students on the buses. While we do not have staff

members on the buses, we should have ways to ensure safety and security for those students

who rely on the buses for transportation to and from school.

Concern #3:

Student disrespect both to each other and to staff can damage a schools culture. Beyond

classroom warnings and reflections given, an average of 3 office-managed incidents regarding

disrespectful actions, or language, have taken place per week over the last couple of years.

Being respectful is a cornerstone of the SWPBS program and can be encouraged through both

guidance programming and everyday classroom instruction.

Concern #4:

Propel Montour is continually welcoming new students into the school and these students come

from many different schools and communities. These differences can present challenges as

students acclimate to new processes and procedures at Propel CS Montour.

Prioritized Systemic Challenges

Systemic Challenge #1 (Guiding Question #2) Ensure that there is a system within the school that fully

ensures school-wide use of data that is focused on school improvement and the academic growth of all

students

Aligned Concerns:

67

Writing scores have been low over a period of several years at Propel Montour with

the scores dropping 16 percentage points two years ago, and then dropping an

additional 7 percentage points this last school year. While Reading scores have

fluctuated, they are traditionally higher than Writing, indicating a greater need for

systematic Writing instruction as is the case with Reading instruction.

A high number of referrals come in each week (on average 4 per week) from our bus

drivers, especially those with higher numbers of students on the buses. While we do

not have staff members on the buses, we should have ways to ensure safety and

security for those students who rely on the buses for transportation to and from school.

Student disrespect both to each other and to staff can damage a schools culture.

Beyond classroom warnings and reflections given, an average of 3 office-managed

incidents regarding disrespectful actions, or language, have taken place per week over

the last couple of years. Being respectful is a cornerstone of the SWPBS program and

can be encouraged through both guidance programming and everyday classroom

instruction.

Propel Montour is continually welcoming new students into the school and these

students come from many different schools and communities. These differences can

present challenges as students acclimate to new processes and procedures at Propel

CS Montour.

Systemic Challenge #2 (Guiding Question #1) Ensure that there is a system in the school and/or district

that fully ensures the principal is enabled to serve as a strong instructional leader who, in partnership

with the school community (students, staff, parents, community, etc.) leads achievement growth and

continuous improvement within the school.

Aligned Concerns:

Writing scores have been low over a period of several years at Propel Montour with

the scores dropping 16 percentage points two years ago, and then dropping an

additional 7 percentage points this last school year. While Reading scores have

fluctuated, they are traditionally higher than Writing, indicating a greater need for

systematic Writing instruction as is the case with Reading instruction.

A high number of referrals come in each week (on average 4 per week) from our bus

drivers, especially those with higher numbers of students on the buses. While we do

68

not have staff members on the buses, we should have ways to ensure safety and

security for those students who rely on the buses for transportation to and from school.

Student disrespect both to each other and to staff can damage a schools culture.

Beyond classroom warnings and reflections given, an average of 3 office-managed

incidents regarding disrespectful actions, or language, have taken place per week over

the last couple of years. Being respectful is a cornerstone of the SWPBS program and

can be encouraged through both guidance programming and everyday classroom

instruction.

Propel Montour is continually welcoming new students into the school and these

students come from many different schools and communities. These differences can

present challenges as students acclimate to new processes and procedures at Propel

CS Montour.

Systemic Challenge #3 (Guiding Question #3) Ensure that there is a system within the school that fully

ensures consistent implementation of a standards aligned curriculum framework across all classrooms for

all students.

Aligned Concerns:

Writing scores have been low over a period of several years at Propel Montour with

the scores dropping 16 percentage points two years ago, and then dropping an

additional 7 percentage points this last school year. While Reading scores have

fluctuated, they are traditionally higher than Writing, indicating a greater need for

systematic Writing instruction as is the case with Reading instruction.

69

Charter School Level Plan

Action Plans

Goal #1: We will build compassion and kindness in our students.

Related Challenges:

¶ Ensure that there is a system in the school and/or district that fully ensures the
principal is enabled to serve as a strong instructional leader who, in partnership
with the school community (students, staff, parents, community, etc.) leads
achievement growth and continuous improvement within the school.

¶ Ensure that there is a system within the school that fully ensures school-wide
use of data that is focused on school improvement and the academic growth of
all students

Indicators of Effectiveness:

Type: Annual

Data Source: Skyward Disciplinary Offense data

Specific Targets: Each trimester the school will look to decrease the number of
discipline referrals by 1/3 from the same trimester of the previous school year.

Type: Interim

Data Source: Character Education lessons

Specific Targets: Pre-determined character traits of the month will be selected
for the entirety of the school year and a tracking system will be established to
gauge the effectiveness of the lessons based on the actions/reactions of the
students.

Strategies:

Character and Social Skill Building Programs

Description: WWC has identified programs for which there is evidence of the
programs having a positive effect on character and social skill building.
(Sources: http://www.positiveaction.net/content/PDFs/Character-education-

http://www.positiveaction.net/content/PDFs/Character-education-topic-report.pdf

70

topic-report.pdf and WWC/IES Practice Guide: Reducing Behavior Problems in
the Elementary School Classroom:
http://ies.ed.gov/ncee/wwc/pdf/practice_guides/behavior_pg_092308.pdf)
Resource: http://effectivestrategies.wiki.caiu.org/Programs

SAS Alignment: Safe and Supportive Schools

Responsive Classroom

Description:

Morning Meetings and Closing Circle are two important parts of this positive
behavior support technique. It is currently used in grades K-8 throughout the
building.

SAS Alignment: Instruction, Safe and Supportive Schools

Monthly Character Education Lessons

Description:

September - Citizenship, October - Moral Courage, November - Compassion,
December - Honesty, January - Tolerance, February - Self-Esteem, March -
Self-Control, April - Perseverance, May - Conflict Resolution, June -
Cooperation

SAS Alignment: Instruction, Safe and Supportive Schools

Implementation Steps:

Monthly Character Education Lessons

Description:

Counselors will begin in September 2014 to teach these monthly lessons to
grades K-8. One counselor will teach lessons in grades K-4, and the other will
teach lessons in grades 5-8. Over time a system will be developed to track how
students are showcasing these specific character traits each month, and then
throughout the year.

Start Date: 9/1/2014 End Date: 6/16/2015

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

Supported Strategies:

http://www.positiveaction.net/content/PDFs/Character-education-topic-report.pdf
http://ies.ed.gov/ncee/wwc/pdf/practice_guides/behavior_pg_092308.pdf
http://effectivestrategies.wiki.caiu.org/Programs

71

¶ Character and Social Skill Building Programs

¶ Monthly Character Education Lessons

Morning Meeting & Closing Circle

Description:

Teachers in grades K-8 will continue to implement Morning Meeting with a
class greeting, morning message, short activity, and/or sharing each morning.
At the end of the day, teachers in grades K-8 will hold a Closing Circle to wrap
up the day and provide closure to the day's events to alleviate concerns that
students might otherwise bring home with them.

Start Date: 8/18/2014 End Date: 6/16/2015

Program Area(s): Special Education, Student Services

Supported Strategies:

¶ Responsive Classroom

Goal #2: Ensure that there is a system within the school that fully ensures school-wide use of
data that is focused on school improvement and the academic growth of all students

Related Challenges:

¶ Ensure that there is a system in the school and/or district that fully ensures the
principal is enabled to serve as a strong instructional leader who, in partnership
with the school community (students, staff, parents, community, etc.) leads
achievement growth and continuous improvement within the school.

Indicators of Effectiveness:

Type: Annual

Data Source: RtII Meetings

Specific Targets: Referrals will decrease over each six-week marking period per
student, or stay stagnant if the student has never received disciplinary actions.

72

Strategies:

Data Analysis Procedures, Data-Informed Instruction, Data Teams
& Data Warehousing

Description: Using Student Achievement Data to Support Instructional
Decision Making provides a WWC reporting of various strategies related to the
acquisition, analysis, and application of student data. (Source:
http://ies.ed.gov/ncee/wwc/pdf/practice_guides/dddm_pg_092909.pdf)

SAS Alignment: Assessment, Instruction

RtII Meetings

Description:

These Response to Instruction and Intervention meetings should really
provide focus to what each students needs both academically and
behaviorally. This process takes such a comprehensive look at each student as
an indivudal that each student should have a clearly defined plan of
differentiation for their learning.

SAS Alignment: Assessment, Instruction, Safe and Supportive Schools

Implementation Steps:

RtII Meetings

Description:

These meetings will take place once each six weeks and have been scheduled
for the duration of the 2014 - 2015 school year. Meetings throughout the year
will provide timely information from benchmark assessments and identify
specific standards and eligible content that need to be taught to individual
learners. The meeting that ends the year will provide information for the
following year and serve as a data point when determining if regression took
place over the summer by individual learners, and, if so, how much regression.

Start Date: 10/15/2014 End Date: 6/16/2017

Program Area(s): Student Services

Supported Strategies:

¶ RtII Meetings

http://ies.ed.gov/ncee/wwc/pdf/practice_guides/dddm_pg_092909.pdf

73

Improving Math and Literacy Skills for Diverse Learners in an
Inclusive Setting

Description:

Propel Montour staff will collaborate with support from instructional coaches
and principals, to provide focused instruction in math and literacy to all
students as diverse learners in an inclusive setting. To meet the needs of
diverse learners, staff will collaborate using MAP, 4Sight, Dibels Next, DRA,
PSSA, classroom assessments, and observations to plan meaningful
instructional blocks of time with a data-driven focus. Differentiation
techniques and best practices will be utilized, modeled, and discussed to meet
these needs in an inclusive setting.

Start Date: 7/10/2015 End Date: 8/1/2018

Program Area(s): Professional Education

Supported Strategies:

¶ Data Analysis Procedures, Data-Informed Instruction, Data Teams & Data Warehousing

¶ RtII Meetings

Goal #3: We will have individual students show academic growth in all content areas.

Related Challenges:

¶ Ensure that there is a system within the school that fully ensures consistent
implementation of a standards aligned curriculum framework across all
classrooms for all students.

Indicators of Effectiveness:

Type: Annual

Data Source: Benchmark testing

Specific Targets: Students will show growth on DIBELS Next, DRA, MAP, and
4Sight testing as applicable

74

Type: Annual

Data Source: State standardized testing

Specific Targets: Students will show growth or maintain advanced status on
annual PSSA tests.

Strategies:

RtII Meetings

Description:

These Response to Instruction and Intervention meetings should really
provide focus to what each students needs both academically and
behaviorally. This process takes such a comprehensive look at each student as
an indivudal that each student should have a clearly defined plan of
differentiation for their learning.

SAS Alignment: Assessment, Instruction, Safe and Supportive Schools

Common Assessment within Grade/Subject

Description: WWC reports the effective use of data can have a positive impact
upon student achievement; using common assessments to inform teacher
practice is one such use of data. (Source:
http://ies.ed.gov/ncee/wwc/pdf/practice_guides/dddm_pg_092909.pdf?)
Teacher Moderation: Collaborative Assessment of Student Work and Common
Assessments provide detailed looks at the development and use of common
assessments. (Sources:
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/Teacher_
Moderation.pdf and Common Assessments: Mike Schmoker. (2006) Results
Now: How We Can Achieve Unprecedented Improvements in Teaching and
Learning. Alexandria, Va.: ASCD.) Resource:
http://effectivestrategies.wiki.caiu.org/Assessment

SAS Alignment: Assessment, Instruction

Implementation Steps:

RtII Meetings

http://ies.ed.gov/ncee/wwc/pdf/practice_guides/dddm_pg_092909.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/Teacher_Moderation.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/Teacher_Moderation.pdf
http://effectivestrategies.wiki.caiu.org/Assessment

75

Description:

These meetings will take place once each six weeks and have been scheduled
for the duration of the 2014 - 2015 school year. Meetings throughout the year
will provide timely information from benchmark assessments and identify
specific standards and eligible content that need to be taught to individual
learners. The meeting that ends the year will provide information for the
following year and serve as a data point when determining if regression took
place over the summer by individual learners, and, if so, how much regression.

Start Date: 10/15/2014 End Date: 6/16/2017

Program Area(s): Student Services

Supported Strategies:

¶ RtII Meetings

SMART Goals

Description:

Students will learn a great deal about School Wide Data Targets and then work
with their teachers to create individualized learning goals. These SMART -
Specific Measurable Achievable Realistic and Timely - Goals will serve as the
basis for showcasing individual student growth. This format for goal setting is
a lifelong skill that is intended to be used annually for the children.

Start Date: 10/15/2014 End Date: 6/16/2017

Program Area(s): Special Education, Student Services

Supported Strategies:

¶ RtII Meetings

Goal #4: Ensure that there is a system in the school and/or district that fully ensures the
principal is enabled to serve as a strong instructional leader who, in partnership with the school
community (students, staff, parents, community, etc.) leads achievement growth and
continuous improvement within the school.

76

Indicators of Effectiveness:

Type: Annual

Data Source: SWPBS program

Specific Targets: SWPBS program is implemented with fidelity including all
members of the school participating in Class Dojo

Strategies:

PA Inspired Leaders

Description:

Administration will seek relevant professional development that will allow
them to grow as instructional leaders, especially in areas related to data-based
decision making, and supervision & evaluation.

SAS Alignment: Standards, Curriculum Framework, Instruction

Implementation Steps:

RtII Meetings

Description:

These meetings will take place once each six weeks and have been scheduled
for the duration of the 2014 - 2015 school year. Meetings throughout the year
will provide timely information from benchmark assessments and identify
specific standards and eligible content that need to be taught to individual
learners. The meeting that ends the year will provide information for the
following year and serve as a data point when determining if regression took
place over the summer by individual learners, and, if so, how much regression.

Start Date: 10/15/2014 End Date: 6/16/2017

Program Area(s): Student Services

Supported Strategies:

¶ PA Inspired Leaders

77

Goal #5: Ensure that there is a system within the school that fully ensures consistent
implementation of a standards aligned curriculum framework across all classrooms for all
students.

Indicators of Effectiveness:

Type: Annual

Data Source: Curriculum review

Specific Targets: ELA, Math and Science curricula will be reviewed to ensure
alignment with annual school academic goals

Strategies:

Instructional Coaching: The Principles of Partnership

Description: Kansas Coaching Project: Instructional coaches are on-site
professional developers who teach educators how to use proven instructional
methods. To be successful in this role, coaches must be skilled in a variety of
roles, including public relations guru, communicator extraordinaire, master
organizer and, of course, expert educator. (Source:
http://instructionalcoach.org/about/about-coaching Resource:
http://effectivestrategies.wiki.caiu.org/Professional+Development)

SAS Alignment: Instruction

Curriculum Mapping

Description: Empirical evidence of a positive statistical correlation of the use
of curriculum mapping with student achievement is scarce. There was a 2001
study by the Indiana Center of Evaluation conducted for the Ohio DOE that
determined curriculum alignment (defined as curriculum mapping with
subsequent change in instructional practice) was the “single greatest factor in
achieving improved test scores.” The following link provides a list of resources
supporting the positive contributions of curriculum mapping to educational
processes: http://www.curriculummapping101.com/materials/curriculum-
mapping-research ; the following link provides an overview of curriculum
mapping: http://webserver3.ascd.org/handbook/demo/mapping2.html
Resource:http://effectivestrategies.wiki.caiu.org/Curriculum+Framework

http://instructionalcoach.org/about/about-coaching
http://effectivestrategies.wiki.caiu.org/Professional+Development
http://www.curriculummapping101.com/materials/curriculum-mapping-research
http://www.curriculummapping101.com/materials/curriculum-mapping-research
http://webserver3.ascd.org/handbook/demo/mapping2.html
http://effectivestrategies.wiki.caiu.org/Curriculum+Framework

78

SAS Alignment: Standards, Materials & Resources

Implementation Steps:

Writing Continuum Creation & Training

Description:

As part of our three-year plan, a Writing Continuum will be in place at the
school to address the ELA CCSS framework and address the immediate needs
for a common language at Propel Montour when it comes to writing
instruction.

Start Date: 8/18/2014 End Date: 6/19/2015

Program Area(s): Professional Education, Educational Technology

Supported Strategies:

¶ Instructional Coaching: The Principles of Partnership
¶ Curriculum Mapping

79

Appendix: Professional Development Implementation

Step Details

LEA Goals Addressed:

Ensure that there is a system within the
school that fully ensures school-wide use of
data that is focused on school improvement
and the academic growth of all students

Strategy #1: Data Analysis Procedures,
Data-Informed Instruction, Data Teams &
Data Warehousing

Strategy #2: RtII Meetings

Start End Title Description

7/10/2015 8/1/2018
Improving Math and Literacy
Skills for Diverse Learners in

an Inclusive Setting

Propel Montour staff will collaborate with support from instructional coaches and

principals, to provide focused instruction in math and literacy to all students as

diverse learners in an inclusive setting. To meet the needs of diverse learners, staff

will collaborate using MAP, 4Sight, Dibels Next, DRA, PSSA, classroom assessments,

and observations to plan meaningful instructional blocks of time with a data-driven

focus. Differentiation techniques and best practices will be utilized, modeled, and

discussed to meet these needs in an inclusive setting.

 Person Responsible SH S EP Provider Type App.
 Matt Strine, Jamie

Chlystek, Amy
Chimino, Melissa
Kovalcin

1.0 4 20 Leadership Team School
Entity

No

 Knowledge

Grade level teams will collaborate to use math and literacy data to improve instruction for our students with

diverse learning needs in our inclusive settings. Staff will gain knowledge on accessing data, utilizing data to

drive instruction, and differention instruction in the classroom to meet the needs of all students.

Supportive
Research

The Propel Montour team will utilize research based state standards while encorporating student data to make

instructional decisions for our diverse learners in our inclusive setting.

80

 Designed to Accomplish

For classroom teachers, school
counselors and education
specialists:

¶ Enhances the educator’s content knowledge in the area of the educator’s
certification or assignment.

¶ Increases the educator’s teaching skills based on research on effective practice, with
attention given to interventions for struggling students.

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

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

For school and district
administrators, and other
educators seeking leadership
roles:

¶ Provides the knowledge and skills to think and plan strategically, ensuring that
assessments, curriculum, instruction, staff professional education, teaching materials and
interventions for struggling students are aligned to each other as well as to Pennsylvania’s
academic standards.

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

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

¶ Instructs the leader in managing resources for effective results.

 Training Format

¶ Professional Learning Communities

 Participant Roles

¶ Classroom teachers
¶ Principals / Asst. Principals

¶ Paraprofessional

¶ Other educational
specialists

Grade Levels

¶ Elementary - Primary (preK - grade 1)

¶ Elementary - Intermediate (grades 2-5)

¶ Middle (grades 6-8)

81

 Follow-up Activities

¶ Joint planning period
activities

Evaluation Methods

¶ Classroom observation focusing on
factors such as planning and preparation,
knowledge of content, pedagogy and
standards, classroom environment,
instructional delivery and professionalism.

LEA Goals Addressed:

Ensure that there is a system within the
school that fully ensures consistent
implementation of a standards aligned
curriculum framework across all classrooms
for all students.

Strategy #1: Instructional Coaching: The
Principles of Partnership

Strategy #2: Curriculum Mapping

Start End Title Description

8/18/2014 6/19/2015
Writing Continuum Creation &

Training

As part of our three-year plan, a Writing Continuum will be in place at the school to

address the ELA CCSS framework and address the immediate needs for a common

language at Propel Montour when it comes to writing instruction.

 Person Responsible SH S EP Provider Type App.
 Matt Strine, Jamie

Chlystek, and Amy
Chimino

1 8 15 Propel Montour Leadership Team Individual Yes

 Knowledge
Participants will gain specific knowledge related to the implementation plan of the Propel Montour Writing

Continuum.

Supportive
Research

Establishing a common language faciliates a more defined method of communication between educators and

students, and educators and their colleagues.

 Designed to Accomplish

For classroom teachers, school
counselors and education

¶ Enhances the educator’s content knowledge in the area of the educator’s
certification or assignment.

82

specialists: ¶ Increases the educator’s teaching skills based on research on effective practice, with
attention given to interventions for struggling students.

For school and district
administrators, and other
educators seeking leadership
roles:

¶ Provides the knowledge and skills to think and plan strategically, ensuring that
assessments, curriculum, instruction, staff professional education, teaching materials and
interventions for struggling students are aligned to each other as well as to Pennsylvania’s
academic standards.

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

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

 Training Format

¶ Series of Workshops

¶ Professional Learning Communities

 Participant Roles

¶ Classroom teachers

¶ Other educational
specialists

Grade Levels

¶ Elementary - Primary (preK - grade 1)

¶ Elementary - Intermediate (grades 2-5)

¶ Middle (grades 6-8)

 Follow-up Activities

¶ Team development and
sharing of content-area lesson
implementation outcomes, with
involvement of administrator and/or
peers

¶ Analysis of student work,
with administrator and/or peers

¶ Creating lessons to meet

Evaluation Methods

¶ Classroom observation focusing on
factors such as planning and preparation,
knowledge of content, pedagogy and
standards, classroom environment,
instructional delivery and professionalism.

¶ Student PSSA data

¶ Classroom student assessment data

¶ Review of participant lesson plans

83

varied student learning styles

¶ Lesson modeling with
mentoring

¶ Journaling and reflecting

84

Charter School Level Affirmations

We affirm that this Charter School Plan was developed in accordance, and will comply with the

applicable provisions of 22 Pa. Code, Chapters 4, 12, 49 and Article 711. We also affirm that the

contents are true and correct and that the plan was placed for public inspection in the Charter

School offices and in the nearest public library until the next regularly scheduled meeting of the

Board or for a minimum or 28 days whichever comes first.

We affirm that the responses in the Professional Education Core Foundations and the Professional

Development Implementation Steps focus on the learning needs of each staff member to enable

all staff members meet or exceed the Pennsylvania academic standards in each of the core subject

areas.

No signature has been provided

President, Board of Trustees

No signature has been provided

Superintendent/Chief Executive Officer

85

Affirmation for Compliance with the Public Official & Employee

Ethics Act
The original Public Official and Employee Ethics Act (the ñEthics Actò) was amended and

reenacted in 1989 by Act 9 of 1989 and in 1998 by Act 93 of 1998. (See Act 9 of 1989, 65 P.S.

§401, et seq. and Act 93 of 1998, Chapter 11, 65 Pa.c.s. §1101 et seq.) The Act provides that

public office is a public trust and that any effort to realize personal financial gain through public

office is a violation of that trust. The Act was passed to strengthen the faith and confidence of the

people of the Commonwealth in their government. The Act established the State Ethics

Commission to administer and enforce the provisions of the Act and to provide guidance

regarding the standards established by the Act.

The Propel CS-Montour assures that it will comply with the requirements of the Public Official

and Employee Ethics Act (the ñEthics Actò) and with the policies, regulations and procedures of

the Pennsylvania State Ethics Commission. Additional information about the ñEthics Actò is

available on the Ethics Commissionôs website at: http://www.ethics.state.pa.us/

No signature has been provided

President, Board of Trustees

No signature has been provided

Superintendent/Chief Executive Officer

http://www.ethics.state.pa.us/

