

ECHO CHARTER SCHOOL 
District #4026


[image: ]
World’s Best Work Force Summary
2014-2015


ECHO Charter School  is authorized by Innovative Quality Schools which is responsible for providing
oversight of our school.  For information about IQS go to www.iqsmn.org  The website will also provide
you with names, phone numbers and email addresses.


2014-2015 World’s Best Workforce Report Summary 
District or Charter Name ECHO Charter School 
Contact Person Name and Position Jason VanEngen – Director 

Stakeholder Engagement
Report

· http://www.echo.charter.k12.mn.us/Domain/164

Annual Public Meeting

· Meeting was held on May 12th, 2015 with supper at 5:30 and meeting at 6:30.
District Advisory Committee

The following committee meets as needed to discuss the needs of the district. 
· Jason VanEngen – Director 
· Rhonda Schmieg – Q-Comp Coordinator 
· Melanie Kurtz – PLC Leader
· Jen Keely – PLC Leader
· Kay Haneca – Observation Coordinator 
· Marsha Lecy – District Assessment Coordinator 
Goals and Results
	SMART Goal
	2014-2015 Goals
	2014-2015 Goal Results

	All Students Ready for Kindergarten 
	· 80% of ECHO Charter School preschool students will be ready for Kindergarten in the fall of 2014 as assessed and observed by the teacher. 

	· The results were 66% of in incoming Kindergarten students were ready for Preschool in the fall of 2014. (Based on 4 students)

	All Students in Third Grade Achieving Grade-Level Literacy
	· 80% of ECHO Charter School third graders entering in the fall of 2014 will be reading at grade level.  The results were 60% of incoming third graders were reading at grade level in the fall of 2014, based on the STAR report. (Based on 5 students)

	· The results were 60% of incoming third graders were reading at grade level in the fall of 2014, based on the STAR report. (Based on 5 students).

	Close the Achievement Gap(s) Among All Groups
	ECHO Charter School will decrease the proficiency gap between free and reduced and non-free and reduced, by increasing the free and reduced students’ proficiency on the MCA math and reading test by 3%.

	[bookmark: _GoBack]ECHO Charter School did not decrease the proficiency gap between free and reduced and non-free and reduced, by increasing the free and reduced students’ proficiency on the MCA math and reading test by 3%.


	All Students Career- and College-Ready by Graduation 
	· District was to apply for Project Based Learning (PBL).

· 100% of 11th grade students will take the ACT Plus writing on-site beginning in the spring of 2015.

· 100% of 8th grade students will take the EXPLORE assessment.

· 100% of 10th grade students will take the PLAN assessment.
	This goal was accomplished and we were granted PBL for the 2014-2015 school year. 
100% of 11th grade students took the ACT Plus writing on-site in the spring of 2015. 

100% of 8th grade students took the EXPLORE assessment.  

100% of 10th grade students took the PLAN assessment.


	All Students Graduate
	The 2014 graduation rate was 100%.  We would like to maintain 100% graduation rate.
	The 2015 graduation rate was 100%.  


Identified Needs Based on Data
· In grades K-4 AIMS web data is used to determine what students are reading below grade level. ECHO Charters school goal is to have 80% of each grade performing at current grade level, Based on this data it was determined that eleven of students needed Title 1 support.  
· Based on data from NWEA testing and the MCA test results it was clear that there was a deficiency in Reading proficiency.  Due to this we have made our Q-Comp focus to improve reading proficiency and growth school wide.  
· STAR Reading Enterprise Test is given to grades 2-8 at least twice a year to determine reading level for each student.  Based on this information students who are reading below grade level receive intervention. 
Systems, Strategies and Support Category
Students
· Title 1 services are provided to students who show need in the areas of reading and math based on data. 
· K-4 Reading groups daily for 20 minutes 
· Mental Health referral program 
· After School Program for grades 5-12
· Core Knowledge Language Arts (CKLA) program implemented in grades K-3 and 4 and 5 as it becomes available.  The CKLA program is Common Core aligned. 
· Project Based Learning (PBL) is offered 9-12 for elective credit. 
· Career Day to SMSU for 9-12
Teachers and Principals
· Implementation of Q-Comp plan
· Professional Learning Communities(PLC’s) met weekly for 45 minutes
· PLC Leader Meetings 
· CARE Teams – Elementary and Secondary meet weekly
· Professional development days 
· Professional development opportunities outside of ECHO 
· ELA Implementation Team 
· Data review meetings 


3

image1.emf

