

Warren Consolidated Schools

Creating Dynamic Futures through Student Achievement, High Expectations, and Strong Relationships

ADMINISTRATION BUILDING

31300 Anita Warren, MI 48093 586.825.2400

Board of Education

Susan G. Trombley, President
I. Susan Kattula, Vice President
Megan E. Papasian-Broadwell, Secretary
Carl Weckerle, Treasurer
Leah A. Berdy, Trustee
Susan M. Jozwik, Trustee
Brian White, Trustee

Robert D. Livernois, Ph.D.
Superintendent

Warren Consolidated Schools District Annual Education Report (AER)

January 31, 2021

Dear Parents and Community Members:

We are pleased to present you with the Annual Education Report (AER) which provides key information on the 2019-20 educational progress for the Warren Consolidated Schools and our schools. The AER addresses the complex reporting information required by federal and some requirements of state laws. Our staff is available to help you understand this information. Please contact Annette Lauria for help if you need assistance.

The DISTRICT AER is available for you to review electronically by visiting the following web site, http://bit.ly/2u6IbER, or you may review a copy in the main office at your child's school. Each school will also be communicating their own AER to parents directly. These reports contain the following information:

Teacher Qualification Data

Identifies the number and percentage of inexperienced teachers, principals, and other school leaders

Reports teachers who are teaching with emergency or provisional credentials Includes teachers who are not teaching in the subject or field for which they are certified

NAEP Data (National Assessment of Educational Progress)

Provides state results of the national assessment in mathematics and reading every other year in grades 4 and 8

Civil Rights Data

Provides information on school quality, climate and safety

Review the table below listing our schools. For the 2019-20 school year, schools were identified using definitions and labels as required in the Every Student Succeeds Act (ESSA). A Targeted Support and Improvement (TSI) school is one that has at least one underperforming student subgroup. An Additional Targeted Support (ATS) school is one that has a student subgroup performing at the same level as the lowest 5% of all schools in the state. A Comprehensive Support and Improvement (CSI) School is one whose performance is in the lowest 5% of all

schools in the state or has a graduation rate at or below 67%. Some schools are not identified with any of these labels. In these cases, no status label is given.

School Name	Status Label	Key Initiative to Accelerate Achievement
Beer Middle School	No label	
Black Elementary School	No label	
Career Preparation Center	No label	
Carleton Middle School	No label	
Carter Middle School	No label	
Community High School	CSI	Community HS will strengthen researched based tier 1 instructional practices, which support a meaningful and aligned college and career standards based curriculum. Community HS will strengthen a tiered academic support system for struggling students. Community HS will rebuild a positive school community.
Cousino High School	No label	
Cromie Elementary School	No label	
Green Acres Elementary School	No label	
Grissom Middle School	No label	
Harwood Elementary School	No label	
Holden Elementary School	No label	
Jefferson Elementary School	No label	
Lean Elementary School	No label	
Macomb Math Science Technology Center	No label	
Middle School Mathematics Science Technology Center	No label	
Siersma Elementary School	No label	
Sterling Heights High School	No label	
Susick Elementary School	No label	
Warren Mott High School	No label	
Wilde Elementary School	No label	
Wilkerson Elementary School	No label	
Willow Woods Elementary School	No label	

Our school and district improvement plans are revised through a continuous, comprehensive and collaborative analysis of school and district data. These plans are built on solid research-based instructional strategies that will produce results. We remain excited about the District Improvement Plan that focuses on Quality Literacy and Mathematics instruction; Professional Learning Communities; Multi-tiered Systems of Support; and Building Positive Communities. Specifically, our schools and the district will continue the implementation of the following initiatives that we believe will accelerate achievement and close gaps:

- Developing, implementing and refining a multi-tiered system of support to assist all students.
- Implementing research based professional learning aligned to our needs assessment supporting quality instruction.
- Providing monthly time for teacher collaboration (PLCs).
- Supporting activities which promote positive school communities.

We appreciate your commitment to your children's education and to Warren Consolidated Schools. Thanks to our community, great things are happening in our schools. We look forward to working with you to increase student achievement in all of our schools.

Sincerely,

Annette Lauria
Administrator of Elementary MTSS & School Improvement