

NDA's List of Academic Supports

List of academic supports within and beyond the school day, including credit recovery options with a concentrated emphasis on currently-tested math and reading content.

Below is a list of the supports available as of 11/15/13. See Fall 2013 newsletter for description of these services. Newsletter was snail-mailed to all returning students, emailed to all returning students, posted to website and included in the orientation packet for all new to NDA students.

Raz-Kids Reading K-5

Special Education Services K – 12 including SLP, OT, PT

IXL Math Supplemental - K- 12

Mindplay Virtual Reading Coach – K-12

Title 1 Reading Services K- 12 and Schoolwide

American School Credit Recovery

Flex Credit Options as designed by student

History of Rock & Roll Flex Credit Option 9-12

Workstudy Flex Credit Option 9-12

Graphic Design (Art) Flex Credit option 9 – 12

Teen Parent Course w/ Pathways of Central Ohio 6 – 12

Extended Learning Time Tutoring – Tues 3:30 – 7:00, K-12

OAA Prep 3-8

OGT Prep 9 – 12

Post-Secondary Options at COT-C, OSU-N or Other

Tutoring by appointment daily 8 – 3:30, K – 12

Open/ Walk - in Tutoring daily 8 - 3:30

Life and Career Skills course 1x per week

Aleks Math coursework specifically designed for credit recovery 10 – 12

Parent curriculum choices esp. K-4 – Little Lincoln or Compass Specially designed coursework within Ace LMS (Aurora, Omega, edynamics, etc.)

Student intervention planning (RTI)

Student goal setting

IAT

504 plan
School Social Work Services
Reading and Math Coach Services
Graduation Coach Services
Guidance Counselor Services
Other supports as arranged on a case by case basis
OCIS Learning Supports
Think Through Math Grades 3 – 12 (December 2013)