Glossary of Acronyms and Terms
· Accelerated Reader - A reading instruction program that is computer based.
· ACT – American College Test; used for college admissions, similar to SAT.
· ADA – Average Daily Attendance; average student attendance over a specified period of time.
· ADA - Americans with Disability Act

· AD(H)D – Attention Deficit (Hyperactivity) Disorder; condition where student has extreme difficulty focusing and staying on task.
· AP – Advanced Placement; class/program wherein students receive an advanced/accelerated level of instruction in academic courses. Course has additional quality point weighting.
· AP - Assistant Principal
· AR – At-Risk; students who are considered to be at-risk of failure in their current educational setting; conditions/problems vary.
· ASD - Autism Spectrum Disorder

· ATC – Advanced Technology Center; a technology center created through a partnership among Volusia County Schools, Flagler County Schools, and Daytona State College.
· AVID – Advancement via Individual Determination – an elective class in middle and high schools designed to provide a rigorous curriculum so that students with a 2.0 – 3.5 GPA are eligible to enter a four-year college.

· AYP - Adequate Yearly Progress

· BCU - Bethune Cookman University
· BEAMS - Blending educational approaches in middle School
· BEG - Refers to CELLA English language level-Beginning
· BIP – Behavior Intervention Plan
· Blackboard – Learning Management System website that includes communication and learning tools for the district and school. (view at http://myvolusiaschools.com)
· BSI – Basic Reading Inventory; an assessment used to identify a student’s reading level.
· CAI – Computer-Assisted Instruction
· CARS – Counseling as a Related Service
· CBa - Curriculum Based Assessment.
· CBM – Curriculum Based Measurement
· CCC – Computer Curriculum Corporation; computer coursework.
· CEC – Council for Exceptional Children; organization which supports exceptional student education programs.
· CELLA – Comprehensive English Language Learning Assessment
· CFA – Common Formative Assessments
· CHS - Children's Home Society
· CIEP – Computerized Individual Education Plan; a computerized version of the plan required for every student who receives Exceptional Student Education (ESE) services
· Co-Teaching – Two teachers in one classroom who are teaming together in the planning, instruction, and assessment of their students.
· CPT – College Placement Test
· CRISS – Creating Independence through Student Owned Strategies; this is an instructional training program to promote reading and writing strategies across the curriculum.
· DAC – Deland Administrative Complex
· DAR – Diagnostic Assessment of Reading
· DSC – Daytona State College
· DD – Developmentally Delayed; student is behind grade level and/or chronological age in his/her mental development.
· Detention – Morning, lunchtime, or after school hours student detention for violation of a school/classroom rule.
· D/HH – Deaf, or Hard of Hearing.
· Differentiated Instruction – Matching instruction to meet the different needs of learners in a given classroom.
· DJJ - Department of Juvenile justice
· DLF – Developing Literacy First; an updated version of the staff development program, Early Literacy In-service Course (ELIC)

· DOE - Department of Education

· DOP – Drop-Out Prevention; program where remedial courses are taught to students who are at-risk of dropping out of school
· DSI – Dual-Sensory delayed; student is impaired in two of his/her senses

· EBD – Emotional/Behavioral Disabilities

· EBD/SC – Emotionally/Behaviorally Disabilities

· ELL – English Language Learner – native language is not English
· EP – Educational Plan for Gifted Students

· ERAU - Embry-Riddle Aeronautical University

· ERDA – Early Reading Diagnostic Assessment

· ERIC - Educational Resource Information Center

· ESE – Exceptional Student Education (Special and/or Gifted Education); there are many exceptionalities and categories/levels therein.

· ESE/SS – Exceptional Student Education/Student Services

· ESE Matrix – Rating scale, level 1-6, of student ESE level of support needed based on specific mental and/or physical disabilities. Level 1 is the lowest or most mild level of services needed, and level 6 is the highest level of need based on disability. The levels are funded according to severity of student rating/placement within the matrix.

· ESEA – Elementary and Secondary Education Act; now called “Improving America’s Schools Act:” program directed at improving education for America’s poor and disadvantaged students.

· ESL – English as a Second Language; native language is not English.

· ESOL – English for Speakers of Other Languages, Categorizes students who are in their first or second year of learning the English language in the school setting

· FAIR – Florida Assessment for Instruction in Reading
· FBA – Functional Behavior Assessment

· FCAT – Florida Comprehensive Assessment Test; student assessment test used to measure student ability and growth in the academic subject areas. The current testing evaluates student knowledge and skills in Mathematics and Language Arts (English). FCAT tests for Science and Social Studies are forthcoming.

· FCRR – Florida Center for Reading Research (An organization whose purpose is four-fold):

1. To serve as part of Florida’s “Leadership Triangle” for the Just Read, Florida! Initiative and to provide technical assistance and support to districts and schools receiving a Reading First Award.
2. To conduct applied research that will impact policy and practices related to reading instruction.
3. To disseminate information about research-based practices related to reading instruction and assessment.
4. To conduct research on reading, reading growth, reading assessment, and reading instruction that will contribute to the scientific knowledge of reading.

· FDLRS - Florida Diagnostic and Learning Resources System

· FEFP - Florida Education Finance Program

· FIN - Florida Inclusion Network

· FCAT Writing – Writing component in the state’s FCAT student assessment test. Students are rated at a level between 1 and 6 (6 being best) according to their written response to a test prompt.

· FLAG - Florida Association for the Gifted

· FLKRS - Florida Kindergarten Readiness Screening

· FSS – Full-Service School; community center school.

· FTE – Full -Time Equivalency Student; student enrollment.

· FY - Fiscal Year

· 504 – American’s With Disabilities Act; guarantees a free and adequate education, with modified services, to individuals who experience deficits, or barriers, in learning due to a specific physical or emotional condition.

· GED – General Educational Developments exam; high school equivalency test. GED diploma = high school graduation requirements.

· GPA – Grade Point Average

· Graphic Organizers – A visual representation to document information or a thinking process.

· HI - Hearing Impaired

· HIN- Refers to CELLA English language level-High Intermediate

· Honors – Courses that require a greater in-depth study and include an additional ½ credit quality point.

· HS – High School

· IB – International Baccalaureate

· ID – Intellectual Disabilities

· IDEA – Individuals with Disabilities Act; Public law 94-142; guarantees a free and appropriate education for eligible children and youth with disabilities.

· IEP – Individualized Education Plan; a plan written by the student’s team teachers to accommodate the ESE student’s instructional learning needs – required for all ESE students.

· Inclusion – Including students with physical, mental, and developmental disabilities in the regular classroom setting on a full-time basis.

· Internet – The Internet of computer networks; a worldwide information and communications system.
· Intranet – A network of computers that is closed to anyone outside the network.
· ISE – In-service Education

· ISN – Interactive Student Notebook

· ISS – In-school suspension; student is isolated to complete schoolwork for one or more school days, for violation of the school discipline.

· IST – Instructional Support Teacher

· ITV – Instructional TV; Distance learning through the medium of television/broadcasts.

· Just Read, Florida! (JRF) – Statewide reading initiative involving parents, educators, businesses, and the community to ensure all children can read at or above grade level by 2012 and to create reading as a core value for every Floridian.
· LA - Language Arts; name for subject/class that used to be called English

· LD – Learning Disability (short for SLD)

· LEP – Limited English Proficiency; students whose first, or native, language is other than English.

· Level II and Above – Students scoring at or above the second level of proficiency on the FCAT.

· Level III and Above – Students scoring at or above the third level of proficiency on the FCAT.

· LI - Language Impaired

· LIN- Refers to CELLA English language level-Low Intermediate

· LRE – Least Restrictive Environment; the learning environment that is determined to be least restrictive and most suitable for ESE student learning as stated in the student’s IEP (see ESE and IEP definitions).

· MAC – Nickname for a Macintosh Computer.

· Magnet School/Program – Specialized school program that focuses on a particular area of study.

· MEP – Migrant Education Program

· MIS - Management Information Systems

· MS - Middle School

· Multi-disciplinary Curriculum/Instruction – Includes several disciplines or areas of study, in the teaching/learning/exploring of the same topic.

· Multimedia – Combination of textbooks, pictures, sound, voice, animation, and video that make up a CD-ROM-(computerized) or other presentation.

· Multi-VE - Multi-handicapped, Varying Exceptionalities
· NASP – National Association of School Psychologists
· NAT – National Achievement Test; national student assessment test, compares student test scores with national level averages.

· NCLB – No Child Left Behind Act

· NEA - National Education Association

· NGSSS – Next Generation Sunshine State Standards

· OBE – Outcome-Based Education; proponents say that the amount of time spent on teaching a specific skill should depend on the outcome to be achieved. Outcome should be fixed and time should be variable.

· OHI – Other Health Impaired; student is impaired by a condition not inclusive in other specified categories.

· ORF – Oral Reading Fluency

· OSS – Out-of-school student suspension (also called OCS= Off-campus suspension), for severe violations of the school discipline code.
· OT – Occupational Therapy; services for physically impaired students.
· PC – Personal Computer
· Percentage Rank – Student test results ranking; ranks students in comparison with other students—percentage of students in the whole class/school/district population that he/she/entire school scored above.
· PI - Physically Impaired

· PLC – Professional Learning Community

· PM – Progress Monitoring

· PMP – Progress Monitoring Plan; a plan designed by teachers on the academic team to meet the needs of students who scored at a low level on standardized tests in reading, writing, or mathematics.
· PMRN – Progress Monitoring Reporting Network
· Pre-K - Pre-Kindergarten
· PROMISE – Partnership to Rejuvenate and Optimize Mathematics and Science Education in Florida
· PST – Volusia County Problem Solving Teams are intervention/progress monitoring teams at each school which assists students, families and teachers in seeking positive solutions for all students.

· PT – Physical Therapy; services for physically impaired students.
· PTA – Parent Teacher Association
· PTO – Parent Teacher Organization
· PTSA – Parent Teacher Student Association
· Qualitative Research- Research that focuses on collecting information that is observed or heard.
· RC – Reading Counts; a motivational reading program that replaces Accelerated Reader
· Reading First – Reading First is the largest, most focused, and scientifically based K-3 federal reading initiative this country has ever undertaken.
· Renaissance – A school program which recognizes student academic achievement, good behavior and student attendance.
· RSPM – Reporting Student Progress Manual
· RtI – Response to Intervention -the practice of providing quality instruction/intervention matched to student needs and using progress monitoring to make educational decisions.
· Rubric- Descriptive evaluation tools used to assess student performance; not based on a percentage score, but rather a perceived level of mastery score. Can be designed by teacher or student.
· SAC – School Advisory Council; an advisory group made up of school staff, community members, parents, business partners and students at a given school whose primary function is to assist in the preparation and evaluation of the School Improvement Plan.
· SBM – Site-Based-Management – decisions are made on site by staff.
· SCANS Report – Secretary’s Commission on Achieving Necessary Skills report, issued by the U.S. Department of Labor, that attempts to identify the knowledge, skills, and abilities that entry-level employees (students) will need when they enter the work force.
· Section 504 – Section 504 of the Vocational Rehabilitation Act

· EBD – Emotional/behavior disorders; students with very severe behavior problem(s).

· Service-learning - A teaching and learning strategy that integrates meaningful community service with instruction and reflection to enrich the learning experience, teach civic responsibility, and strengthen communities.
· SI – Speech Impaired; student requires/receives speech therapy.

· SIP – School Improvement Plan; annual plan developed by the SAC to set goals for school growth in all areas. This plan evaluates growth from the previous year, and establishes growth goals for the current and upcoming school year.

· SLD – Specific Learning Disability; specific placement for ESE students.

· SLP – Speech/Language Pathologist

· SPP - Student Progression Plan

· SRI – Scholastic Reading Inventory; an assessment used to identify a student’s reading level.
· SRD- School Resource Deputy
· SP&P – Special Programs and Procedures

· SSI - Supplementary Security Income

· Stanford 10 – Standardized test to measure student achievement. Also referred to as the ‘SAT 10’ test.
· TA – Teacher Assistant

· TAC - Teacher Advisory Council

· TBI – Traumatic Brain Injury
· TIP – Teacher Induction Program; a mandatory support program for teachers new to Volusia County Schools

· Tier One Student – Any K-5 student who has never been retained but has an identified reading deficiency.

· Tier Two Student – A student who has been retained once in third grade.

· Tier Three Student – A student who has been retained twice in third grade.

· TIEP - Transition Individual Education Plan

· Title 1 (formerly Chapter 1) – Part of the Improving America’s Schools Act of 1994; benefits poor, disadvantaged and at-risk students by providing funding for support services.

· TMH – Trainable Mentally Handicapped
· TOA – Teacher on Assignment; a teacher assigned, for a period of at least one year, can be a district or school-based position/assignment.

· UCF - University of Central Florida

· VAATT - Volusia Adaptive Assistive Technology Team

· VE - Varying Exceptionalities

· VESA – Volusia Educational Support Association; the support staff bargaining union.

· VI- Visually Impaired; student’s vision condition requires modification in the learning environment to accommodate a vision deficit.

· Vocational Education – A component of education that deals with training students in a specific career area; usually hands-on-training.

· VPK – Voluntary Pre-Kindergarten

· VPM – Volusia Proficiency Model

· VTO – Volusia Teacher’s Organization; the teacher’s bargaining union.

· WOGI – Working on Gifted Issues – A state of Florida grant that supports research and projects benefiting gifted students.

