Rhode Island Department of Education

Office of Student, Community and Academic Supports

LEA Performance Reports
FY 2017 Reviewers
 										

	
LEA Performance Report: Special Education Program (Due July 15, 2016)

	Primary Contact and Assigned LEAs
for Performance Report Review
	State Performance Plan Items Assigned
for Review, all LEAs
	Contact Information

	Beth Pinto
Barrington, Bristol-Warren, Burrillville, East Greenwich, North Smithfield, Providence, and Northwest Region (Scituate, Foster, Glocester, Foster-Glocester)

	
Evaluations
	
222-8349
elizabeth.pinto@ride.ri.gov

	Jane Slade
Central Falls, Cranston, Woonsocket, Corrections, Davies, DCYF Programs/ Training School, and Metropolitan Center

	
Graduation Rate;
Outcomes
	
222-8350
jane.slade@ride.ri.gov

	Kerri Sorensen
East Providence, Lincoln, Newport County (Little Compton, Middletown, Tiverton), Portsmouth, North Providence, RI School for the Deaf, Urban Collaborative

	
Parent Involvement,

	
222-8341
Kerri.sorensen@ride.ri.gov

	Susan Wood Charter Schools:
Ach. First, Beacon, Blackstone Academy, Compass, Nowell, International, Kingston Hill Academy, Learning Community, Paul Cuffee, RIMA Blackstone Valley, Segue, The Greene School, Trinity Academy, RI Nurses Mid. Coll., Village Green, Urban Collab., Hope Academy, Democracy Prep, Highlander, Hope Academy, Southside, RISE Mayoral Academy, RISE Prep,

	

	
222-8992
susan.wood@ride.ri.gov

	Alice Woods
Chariho, Jamestown, Johnston, Narragansett, New Shoreham, North Kingstown, Pawtucket, South Kingstown,
and Westerly
	
Equitable Discipline
	
222-8983
alice.woods@ride.ri.gov

	Becky Wright
Coventry, Cumberland, Exeter-West Greenwich, Newport, Smithfield, Warwick, and West Warwick
	
Closing Achievement Gaps;
Least Restrictive Environment
	
222-8404
rebecca.wright@ride.ri.gov

	Emily Klein
 All LEAs for Performance Report:
 Reducing and Preventing Disproportionality
 (Due June 10, 2016)
	
	
222-8985
emily.klein@ride.ri.gov

	Ruth Gallucci
 All LEAs for Performance Report:
 Preschool Special Education
 (Due June 30, 2016)
	
	
222-8947
ruth.gallucci@ride.ri.gov

Revised 7/18/16
