	
MASSACHUSETTS DEPARTMENT OF ELEMENTARY AND SECONDARY EDUCATION
Program Quality Assurance Services

COORDINATED PROGRAM REVIEW

CORRECTIVE ACTION PLAN

[bookmark: DistrictName]Charter School or District: Lexington

[bookmark: OnsiteYear]CPR Onsite Year: 2013-2014

Program Area: Special Education

[bookmark: FinalReportDate]All corrective action must be fully implemented and all noncompliance corrected as soon as possible and no later than one year from the issuance of the Coordinated Program Review Final Report dated 03/25/2014.

[bookmark: MandatoryComplianceDate]Mandatory One-Year Compliance Date: 03/25/2015

Summary of Required Corrective Action Plans in this Report

	Criterion
	Criterion Title
	CPR Rating

	[bookmark: CAP_SUMMARY_TABLE]CR 7A
	School year schedules
	Partially Implemented

	CR 7B
	Structured learning time
	Partially Implemented

	COORDINATED PROGRAM REVIEWCORRECTIVE ACTION PLAN

	Criterion & Topic:
[bookmark: CRDesc]CR 7A School year schedules
	CPR Rating:
[bookmark: CPRRating]Partially Implemented

	Department CPR Findings:
[bookmark: DeptCPRFindings]A review of documents and interviews demonstrated that at the high school level, the district is not providing 990 hours of structured learning time per year as required. See also CR 7B.

	Description of Corrective Action:
[bookmark: DescCorrAction]The revised Lexington High School schedule for 14-15

	Title/Role(s) of Responsible Persons:
[bookmark: CapRespPersons]Asst. Supt. for Curriculum, Instruction, & P.D.
Principal of Lexington High School
	Expected Date of Completion:
[bookmark: DateExpComplete]09/01/2014

	Evidence of Completion of the Corrective Action:
[bookmark: Evidence]See attached

	Description of Internal Monitoring Procedures:
[bookmark: DescIntMonProc]Will be submitted under CR 7B

	CORRECTIVE ACTION PLAN APPROVAL SECTION
	Criterion:
[bookmark: CRDesc2]CR 7A School year schedules
	[bookmark: Status]Corrective Action Plan Status: Approved
[bookmark: StatusDate] Status Date: 05/01/2014

	Basis for Status Decision:
[bookmark: BasisPartApprDisappr]

	Department Order of Corrective Action:
[bookmark: OrdCorrAction]

	Required Elements of Progress Report(s):
[bookmark: ReqElementsProg]Provide the revised Lexington High School schedule for 2014-2015, demonstrating that X Block has been replaced with structured learning opportunities.

Submit a signed 2014-2015 PRINCIPALS STUDENT LEARNING TIME WORKSHEET for Lexington High School, available in the Documents Library of WBMS, to document that LHS students receive 990 hours of structured learning time.

This progress report is due September 26, 2014.

	Progress Report Due Date(s):
[bookmark: ProgRptDueDate]09/26/2014

2
MA Department of Elementary & Secondary Education, Program Quality Assurance Services
Lexington CPR Corrective Action Plan

	COORDINATED PROGRAM REVIEW
CORRECTIVE ACTION PLAN

	Criterion & Topic:
CR 7B Structured learning time
	CPR Rating:
Partially Implemented

	Department CPR Findings:
A review of documents and interviews confirmed that at the high school level, the district is not meeting its 990 hours of structured learning time a year as required. All students have a free period, which the district counts towards its structured learning time hours. However, this period is not directed or independent study, and students are not engaged in regularly scheduled instruction, learning, or assessments within the curriculum during this time.

	Description of Corrective Action:
See attached

	Title/Role(s) of Responsible Persons:
Asst. Supt for Curriculum, Instruction & P.D.
Principal of Lexington High School
	Expected Date of Completion:
09/01/2014

	Evidence of Completion of the Corrective Action:
See attached

	Description of Internal Monitoring Procedures:
Evolving from current date through summer of 2014

	CORRECTIVE ACTION PLAN APPROVAL SECTION

	Criterion:
CR 7B Structured learning time
	Corrective Action Plan Status: Approved
 Status Date: 05/01/2014

	Basis for Status Decision:

	Department Order of Corrective Action:

	Required Elements of Progress Report(s):
Provide evidence of district efforts to convert X Block minutes to instructional learning time, including planning committee minutes, agendas, and staff updates. This progress report is due September 26, 2014.

	Progress Report Due Date(s):
09/26/2014

3
MA Department of Elementary & Secondary Education, Program Quality Assurance Services
Lexington CPR Corrective Action Plan
