	
MASSACHUSETTS DEPARTMENT OF ELEMENTARY AND SECONDARY EDUCATION
Program Quality Assurance Services

COORDINATED PROGRAM REVIEW

CORRECTIVE ACTION PLAN

[bookmark: DistrictName]Charter School or District: Wales

[bookmark: OnsiteYear]CPR Onsite Year: 2015-2016

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 02/03/2016.

[bookmark: MandatoryComplianceDate]Mandatory One-Year Compliance Date: 02/02/2017

Summary of Required Corrective Action Plans in this Report

	Criterion
	Criterion Title
	CPR Rating

	[bookmark: CAP_SUMMARY_TABLE]SE 2
	Required and optional assessments
	Partially Implemented

	SE 32
	Parent advisory council for special education
	Partially Implemented

	CR 6
	Availability of in-school programs for pregnant students
	Partially Implemented

	CR 10C
	Student Discipline
	Partially Implemented

	CR 14
	Counseling and counseling materials free from bias and stereotypes
	Partially Implemented

	CR 17A
	Use of physical restraint on any student enrolled in a publicly-funded education program
	Implementation In Progress

	CR 25
	Institutional self-evaluation
	Partially Implemented

	COORDINATED PROGRAM REVIEWCORRECTIVE ACTION PLAN

	Criterion & Topic:
[bookmark: CRDesc]SE 2 Required and optional assessments
	CPR Rating:
[bookmark: CPRRating]Partially Implemented

	Department CPR Findings:
[bookmark: DeptCPRFindings]A review of student records indicated that when the district is conducting a re-evaluation, it does not always complete an educational assessment by a representative of the school district, including a history of the student's educational progress in the general curriculum. In addition, the district does not always complete an assessment by a teacher(s) with current knowledge regarding the student's specific abilities in relation to learning standards of the Massachusetts Curriculum Frameworks and the district's general education curriculum, as well as an assessment of the student's attention skills, participation behaviors, communication skills, memory, and social relations with groups, peers, and adults.

	Description of Corrective Action:
[bookmark: DescCorrAction]The Special Education Director will review with Team Chairs/School Psychologists, during the March 2016 monthly meeting, the need to complete the Educational Assessment A & B:
1. specifically related to the history of a student's educational progress in the general curriculum
2. complete an assessment by a teacher(s) with current knowledge regarding the student's specific abilities in relation to learning standards of the Massachusetts Curriculum Frameworks and the district's general education curriculum, as well as an assessment of the student's attention skills, participation behaviors, communication skills, memory, and social relations with groups, peers, and adults.

Through June 2016, the Team Chairs will hold mini workshops, with groups of special education and general education teachers on the completion of the Educational Assessment A & B, specifically related to the history of a student's educational progress and an assessment by a teacher(s) with current knowledge regarding the student's specific abilities in relation to learning standards of the Massachusetts Curriculum Frameworks and the district's general education curriculum, as well as an assessment of the student's attention skills, participation behaviors, communication skills, memory, and social relations with groups, peers, and adults in the general curriculum

	Title/Role(s) of Responsible Persons:
[bookmark: CapRespPersons]Special Education Director
Team Chairs/Psychologists
	Expected Date of Completion:
[bookmark: DateExpComplete]06/18/2016

	Evidence of Completion of the Corrective Action:
[bookmark: Evidence]Copies of agendas, attendance sheets & handouts regarding training on Educational Assessments A & B, with focus on the history of student's educational progress in the general curriculum, as well as an assessment of the student's attention skills, participation behaviors, communication skills, memory, and social relations with groups, peers, and adults in the general curriculum

	Description of Internal Monitoring Procedures:
[bookmark: DescIntMonProc]Special Education Director and/or Team Chairs will conduct random sampling of Educational Assessments for review.
Random file checks by Special Education Director (annually)

	CORRECTIVE ACTION PLAN APPROVAL SECTION
	Criterion:
[bookmark: CRDesc2]SE 2 Required and optional assessments
	[bookmark: Status]Corrective Action Plan Status: Approved
[bookmark: StatusDate] Status Date: 03/02/2016
[bookmark: CORRECTION_STATUS] Correction Status: Not Corrected

	Basis for Decision:
[bookmark: BasisPartApprDisappr]

	Department Order of Corrective Action:
[bookmark: OrdCorrAction]

	Required Elements of Progress Report(s):
[bookmark: ReqElementsProg]Submit evidence of staff training on the procedures to complete students' history of educational progress in the general curriculum, including a training agenda with name/role of presenter, signed attendance sheets and examples of training materials by May 13, 2016.

Submit evidence of completion of educational assessments for students identified on the Student Issues Worksheet by May 13, 2016.

Submit a description of the internal tracking system, including the date of the system's implementation and the staff responsible for the oversight by May 13, 2016.

Submit the results of an administrative review of a sample of student records for completion of students' history of educational progress in the general curriculum (Educational Assessment A). Indicate the number of records reviewed, the number found to be compliant, an explanation of the root cause for any continued noncompliance and a description of additional corrective actions taken by the district to address any identified noncompliance on or before by October 14, 2016.
*Please note when conducting administrative monitoring the district must maintain the following documentation and make it available to the Department upon request: a) List of student names and grade levels for the records reviewed; b) Date of the review; c) Name of person(s) who conducted the review, with their role(s) and signature(s).

	Progress Report Due Date(s):
[bookmark: ProgRptDueDate]05/13/2016
10/14/2016

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

	COORDINATED PROGRAM REVIEW
CORRECTIVE ACTION PLAN

	Criterion & Topic:
SE 32 Parent advisory council for special education
	CPR Rating:
Partially Implemented

	Department CPR Findings:
Based on interviews, the district currently operates a regional parent advisory council that addresses the requirements of this criterion with representation from each school district. However, the district's DESE approved waiver has expired and needs to be renewed.

	Description of Corrective Action:
The Special Education Director will complete the Request for Waiver as provided in Special Education Regulations: Alternative Compliance 603 CMR 28.03(5). The Waiver will be submitted every three years for renewal.

Waiver submitted December 2015

	Title/Role(s) of Responsible Persons:
Special Education Director
	Expected Date of Completion:
06/30/2016

	Evidence of Completion of the Corrective Action:
Copies of Approved Waiver

	Description of Internal Monitoring Procedures:
Special Education Director will annually monitor dates for renewal

	CORRECTIVE ACTION PLAN APPROVAL SECTION

	Criterion:
SE 32 Parent advisory council for special education
	Corrective Action Plan Status: Approved
 Status Date: 03/02/2016
 Correction Status: Not Corrected

	Basis for Decision:

	Department Order of Corrective Action:

	Required Elements of Progress Report(s):
Submit a copy of the approved Alternative Compliance waiver for a regional PAC, or a copy of the application if the waiver is pending by May 13, 2016.
Please see the Administrative Advisory SPED 2015-1: Special Education Parent Advisory councils, Acceptable Alternatives, and Use of Social Media: www.doe.mass.edu/sped/advisories/2015-1.html

	Progress Report Due Date(s):
05/13/2016

4
MA Department of Elementary & Secondary Education, Program Quality Assurance Services
Wales CPR Corrective Action Plan

	COORDINATED PROGRAM REVIEW
CORRECTIVE ACTION PLAN

	Criterion & Topic:
CR 6 Availability of in-school programs for pregnant students
	CPR Rating:
Partially Implemented

	Department CPR Findings:
While a specific policy on the availability of in-school programs for pregnant students is not required, a review of the district's documents indicated that students who are pregnant and wish to remain in school must first obtain the certification of a physician, which is not required for other physical or emotional conditions requiring the attention of a physician. Additionally, interviews demonstrated that staff members do not have a consistent understanding of the application of Title IX to these students.

	Description of Corrective Action:
Description of Corrective Action:
The Assistant Superintendent for Learning and Teaching will provide training for the Leadership Team on the following: Title IX: 20 U.S.C. 1681; 34 CFR 106.40(b)
Availability of in-school programs for pregnant students
1. Pregnant students are permitted to remain in regular classes and participate in extracurricular activities with non-pregnant students throughout their pregnancy, and after giving birth are permitted to return to the same academic and extracurricular program as before the leave.
2. The district does not require a pregnant student to obtain the certification of a physician that the student is physically and emotionally able to continue in school unless it requires such certification for all students for other physical or emotional conditions requiring the attention of a physician.

Principals will provide training to staff regarding the availability of in-school programs for pregnant students and the understanding of the application of Title IX to these students.

Policy JIE, Pregnant Students will be rescinded by June 2016

	Title/Role(s) of Responsible Persons:
Assistant Superintendent for Learning and Teaching
Principals
	Expected Date of Completion:
06/18/2016

	Evidence of Completion of the Corrective Action:
Copies of agendas, attendance sheets & handouts regarding training on Availability of in-school programs for pregnant students and Title IX application

	Description of Internal Monitoring Procedures:
Yearly review of training

	CORRECTIVE ACTION PLAN APPROVAL SECTION

	Criterion:
CR 6 Availability of in-school programs for pregnant students
	Corrective Action Plan Status: Approved
 Status Date: 03/02/2016
 Correction Status: Not Corrected

	Basis for Decision:

	Department Order of Corrective Action:

	Required Elements of Progress Report(s):
Submit evidence of training for relevant staff on the applicability of Title IX to pregnant students and the discontinuation of requiring a physician's certification for pregnant students, along with an agenda with name/role of the presenter, signed attendance sheets, and examples of training materials by May 13, 2016.

Submit the school committee's approved meeting minutes or a link to the approved minutes, demonstrating the rescinding of policy JIE on pregnant students by October 14, 2016.

	Progress Report Due Date(s):
05/13/2016
10/14/2016

6
MA Department of Elementary & Secondary Education, Program Quality Assurance Services
Wales CPR Corrective Action Plan

	COORDINATED PROGRAM REVIEW
CORRECTIVE ACTION PLAN

	Criterion & Topic:
CR 10C Student Discipline
	CPR Rating:
Partially Implemented

	Department CPR Findings:
Review of documents and staff interviews indicated that although the Wales School Committee has adopted discipline procedures consistent with 37H ¾, the district's written notice of suspension does not include the following: 1) evidence the notice is provided to the student; 2) an opportunity for the student to dispute the charges and present an explanation; or 3) the date, time and location of the hearing. In addition, the written notice requires that parents attend a re-entry meeting prior to the student's return to school, which is not required by regulation and may extend the student's exclusion from school.

	Description of Corrective Action:
Review and update document: Written Notice of Suspension, to include the following:
1. Evidence the notice is provided to the student
2. An opportunity for the student to dispute the charges and present and explanation
3. The date, time, and location of the hearing
4. Rescind the requirement that the parent attend a re-entry meeting prior to the students return to school , which is not required by regulation and my extend the student’s exclusion from school

	Title/Role(s) of Responsible Persons:
Special Education Director, Principal
	Expected Date of Completion:
06/30/2016

	Evidence of Completion of the Corrective Action:
Copy of updated Letter

	Description of Internal Monitoring Procedures:
Yearly review of handbook

	CORRECTIVE ACTION PLAN APPROVAL SECTION

	Criterion:
CR 10C Student Discipline
	Corrective Action Plan Status: Partially Approved
 Status Date: 03/02/2016
 Correction Status: Not Corrected

	Basis for Decision:
The district proposed to review and update the Written Notice of Suspension to include required language along with rescinding the requirement that the parent attend a re-entry meeting prior to the students return to school. However, the district did not indicate how appropriate staff will be trained on the updated notice.

	Department Order of Corrective Action:
In addition to submitting a copy of the updated Written Notice of Suspension, provide evidence of training to appropriate staff.

	Required Elements of Progress Report(s):
Submit the updated Written Notice of Suspension, which will include (1) evidence notice is provided to the student; (2) an opportunity for the student to dispute the charges and present an explanation; (3) date, time and location of the hearing; and (4) removal of the requirement for a re-entry meeting prior to the student's return to school by May 13, 2014.
Submit evidence of training to appropriate staff, including the training agenda with name/role of presenter, examples of training materials, and signed attendance sheets by May 13, 2016.

	Progress Report Due Date(s):
05/13/2016

7
MA Department of Elementary & Secondary Education, Program Quality Assurance Services
Wales CPR Corrective Action Plan

	COORDINATED PROGRAM REVIEW
CORRECTIVE ACTION PLAN

	Criterion & Topic:
CR 14 Counseling and counseling materials free from bias and stereotypes
	CPR Rating:
Partially Implemented

	Department CPR Findings:
Review of documents indicated that the nondiscrimination statement for counseling and counseling materials omits "gender identity" as a protected category.

	Description of Corrective Action:
Review and update documents, to include appropriate procedures for review of counseling materials which are free from bias and stereotypes specifically ?gender identity?, include in nondiscrimination statement.
 Review updated procedures and nondiscrimination statement with Team Chair/Psychologist during monthly staff meeting.

	Title/Role(s) of Responsible Persons:
Special Education Director
Principal
	Expected Date of Completion:
09/01/2016

	Evidence of Completion of the Corrective Action:
Copies of agendas, attendance sheets & handouts regarding training

	Description of Internal Monitoring Procedures:
Comprehensive yearly review of handbook and nondiscrimination statement

	CORRECTIVE ACTION PLAN APPROVAL SECTION

	Criterion:
CR 14 Counseling and counseling materials free from bias and stereotypes
	Corrective Action Plan Status: Approved
 Status Date: 03/02/2016
 Correction Status: Not Corrected

	Basis for Decision:

	Department Order of Corrective Action:

	Required Elements of Progress Report(s):
Submit evidence to ESE of the district's updated nondiscrimination statement that includes "gender identity" as a protected category for counseling and counseling materials along with dissemination evidence to school counselors/appropriate staff by October 14, 2016.

	Progress Report Due Date(s):
10/14/2016

8
MA Department of Elementary & Secondary Education, Program Quality Assurance Services
Wales CPR Corrective Action Plan

	COORDINATED PROGRAM REVIEW
CORRECTIVE ACTION PLAN

	Criterion & Topic:
CR 17A Use of physical restraint on any student enrolled in a publicly-funded education program
	CPR Rating:
Implementation In Progress

	Department CPR Findings:
The district meets all the current requirements with regard to physical restraint. Staff members have been identified to serve as school-wide resources and have received in-depth training on de-escalation and administration of restraints. The district has begun the revision of its written policies and procedures. An in-service training has been planned for January, 2016 ensuring that all staff members will receive revised general restraint prevention and behavior support policy and procedures.

	Description of Corrective Action:
1. The Special Education Director will review with the Leadership Team:
? methods for preventing student violence, self-injurious behavior and suicide; methods for engaging parents and youth in discussions about restraint prevention and use; a description and explanation of the program’s alternatives to physical restraint and method of physical restraint in emergency situations; a statement prohibiting: medication restraint, mechanical restraint, prone restraint unless permitted pursuant to 603 CMR 46.03(1)(b), seclusion, and the use of restraint inconsistent with 603 CMR 46.03; a description of the program’s training requirements, reporting requirements, and follow-up procedures; a procedure for receiving and investigating complaints; a procedure for conducting periodic review of data and documentation on the program’s use of restraint; a procedure for implementing the reporting requirements; a procedure for making both oral and written notification to the parent; and a procedure for the use of time-out

2. Principal will review with all staff the revised restraint prevention and behavior support policy and procedures.
The Superintendent will submit revisions of District Policy JKAA (Restraint) to school committee for adoption

	Title/Role(s) of Responsible Persons:
Superintendent, Special Education Director
Principal
	Expected Date of Completion:
06/30/2016

	Evidence of Completion of the Corrective Action:
Copy of revised Policy JKAA
Copies of agendas, attendance sheets & handouts regarding training

	Description of Internal Monitoring Procedures:
Yearly review of policy and training

	CORRECTIVE ACTION PLAN APPROVAL SECTION

	Criterion:
CR 17A Use of physical restraint on any student enrolled in a publicly-funded education program
	Corrective Action Plan Status: Approved
 Status Date: 03/02/2016
 Correction Status: Not Corrected

	Basis for Decision:

	Department Order of Corrective Action:

	Required Elements of Progress Report(s):
By May 13, 2016, submit the updated restraint prevention and behavior support policy and procedures, which include 1) methods to prevent student violence, self-injurious behavior and suicide; 2) methods to engage parents and youth in discussion about restraint prevention and use; 3) an explanation of the alternatives to physical restraint and method of physical restraint in emergency situations; 4) the prohibition of certain restraints; reporting requirements; follow-up procedures; 5) a procedure for receiving and investigating complaints; 6) a procedure for conducting periodic review of data and documentation on the use of restraint; 7) a procedure to implement the reporting requirements; 8) a procedure to make both oral and written notification to the parent; and 9) a procedure to use time-out.
Also submit evidence of training to staff, including training materials, agenda and signed attendance by May 13, 2016.
By October 14, 2016, submit evidence of annual staff training conducted at the beginning of the school year regarding use of physical restraint.

	Progress Report Due Date(s):
05/13/2016
10/14/2016

10
MA Department of Elementary & Secondary Education, Program Quality Assurance Services
Wales CPR Corrective Action Plan

	COORDINATED PROGRAM REVIEW
CORRECTIVE ACTION PLAN

	Criterion & Topic:
CR 25 Institutional self-evaluation
	CPR Rating:
Partially Implemented

	Department CPR Findings:
A review of documents indicates that the district does not formally evaluate all aspects of its K-6 program annually to ensure that all students, regardless of race, color, sex, gender identity, religion, national origin, limited English proficiency, sexual orientation, disability, or housing status, have equal access to all programs, including athletics and other extracurricular activities.

	Description of Corrective Action:
The district will review and develop a formal evaluation process which will include:
1. the evaluation all aspects of its K-6 program to ensure that all students, regardless of race, color, sex, gender identity, religion, national origin, limited English proficiency, sexual orientation, disability, or housing status, have equal access to all programs, including athletics and other extracurricular activities.
2. Develop a survey
3. Analyze data
4. Leadership training of any recommended changes
5. Staff training of any recommended changes

	Title/Role(s) of Responsible Persons:
Assistant Superintendent for Learning and Teaching
Special Education Director
Principal
	Expected Date of Completion:
11/30/2016

	Evidence of Completion of the Corrective Action:
Copies of survey, documentation of analysis and process, training agenda’s used by district to ensure equal access for all students

	Description of Internal Monitoring Procedures:
Yearly evaluation, results and training.

	CORRECTIVE ACTION PLAN APPROVAL SECTION

	Criterion:
CR 25 Institutional self-evaluation
	Corrective Action Plan Status: Approved
 Status Date: 03/02/2016
 Correction Status: Not Corrected

	Basis for Decision:

	Department Order of Corrective Action:

	Required Elements of Progress Report(s):
Submit the district's plan to review the district's policies and practices to ensure that students from any protected category are not excluded from participating in any program or extracurricular activity, including participants in the process, timelines for data gathering, examples of tools to gather data, and a narrative description of how the district will ensure the evaluation's annual use by May 13, 2016.

Submit evidence of the institutional self-evaluation's implementation, including the report itself, analyzed data, and dissemination of the report by October 14, 2016.

	Progress Report Due Date(s):
05/13/2016
10/14/2016

11
MA Department of Elementary & Secondary Education, Program Quality Assurance Services
Wales CPR Corrective Action Plan
