
Williams Township School
School Improvement Plan
[image: bobcat]2013-2014
Principal: Jeff Spivey

10400 James B. White Hwy
Whiteville, NC 28472
910-653-3791 (voice)
910-653-6459 (fax)

[bookmark: _GoBack] (
Planning Committees
)

	Goal 1
	Shelia Lanier

Maxie McPherson
	Amanda Greene

Sophia Scott
	Clara Burns-Trogdon
	Terry Gore

Ava Webb
	Summer Small

Kim Parker
	Dee Dee White

Alissa Darrow

	Goal 2
	Phyllis Lanier

Ashley Porter
	Leigh Ann McPherson
	Amy Jones

Dawn Buck
	Karen Prince

Melissa McPherson
	Daphney Long
	Julia Hardwick

Wendy Maguire

	Goal 3
	Lisa Cox

Crystal Cartrette
	Charity Worley
	April Smith
	Lisa Worley
	Angie Gore
	Sandra Pridgen

	Goal 4
	Jeff Gore

Trey Nye
	Crystal McDowell

Lynne Hewett
	Edria Kinlaw

Kelly Miller
	Angie Shelley

Angela Zokal
	Scarlet Strickland

	Kelli Gore

Tara Todd

 (
CCS Goal:
Student Academic Success
Goal 1
:

Raise the percentage of Kindergarten and First Grade student
s
mastering Phoneme Segmentation Fluency and Nonsense Word Fluency to 80% by the end of the school year
Objective 1
:
Ensure
 fide
lity implementation of Houghton
-Mifflin Reading Series as primary resource for teaching the
 Language Arts Standards
)

	

	Strategies
	Key Personnel
	Performance Measures
	Resources

	1.1.1 Continued collaboration through weekly Professional Learning Community meetings

	· Grade Level Teams
· Lead Teacher
· Reading Interventionist
· Assistant Principal
· Principal
	· Professional Learning Community Minutes

	· DIBELS Data (Nonsense Word Fluency , Phoneme Segmentation Fluency)
· Waterford Data
· Weekly Skills Test/Unit Tests

	1.1.2 Provide guided reading instruction daily

1.1.3 Provide word work and skill work daily.

1.1.4 Provide differentiated before, during and after reading activities including decoding and comprehension skills.

	· Classroom Teachers
· Assistant Teachers
· Reading Interventionist
· Assistant Principal
· Principal
	· Weekly Skills Test/Unit Tests
· DIBELS Data (Nonsense Word Fluency , Phoneme Segmentation Fluency)
· Principal Walk Throughs
· AP Walk Throughs
· Anecdotal teacher notes
· Formative assessments
· K-Houghton Mifflin Progress Monitoring
	· Systematic Sequential Phonics Manual
· Word Mats
· Guided Reading Leveled Text
· Small-Group Plans
· Mclass Item Level Advisor Tool
· K-Houghton Mifflin Progress Monitoring

	
1.15 Maintain focus on the
 5 research based components of Effective Reading Instruction (Phonemic Awareness, Phonics, Fluency, Vocabulary, and Comprehension) through literacy stations

	· Classroom Teachers
· Assistant Teachers
· Reading Interventionist
· Assistant Principal
· Principal
	· Weekly Skills Test
· DIBELS Data (Nonsense Word Fluency , Phoneme Segmentation Fluency)
· Principal/AP Walk Throughs
· Waterford Reports
	· Learning Stations
· Waterford
· Florida Center for Reading Research Website
· Houghton Mifflin Reading Series

 (
CCS Goal:
Student Academic Success
Goal 1
:

Raise the percentage of Kindergarten and First Grade students mastering Phoneme Segmentation Fluency and Nonsense Word Fluency to 80% by the end of the school year

Objective
2
:

Institute
a systematic delivery model providing
timely interventions for
high risk students
)

	Strategies
	Key Personnel
	Performance Measures
	Resources

	1.2.1 Provide additional Road to the Code intervention daily for high risk students in Kindergarten

	· Classroom Teachers
· Assistant Teachers
· Assistant Principal
· Principal
	· Weekly Skills Tests
· DIBELS Data (Nonsense Word Fluency, Phoneme Segmentation Fluency)
· Principal/AP Walk Throughs
· Waterford Reports
	· Road to the Code Manual and resources
· Mclass Assessment Software
· Netbook

	1.2.2 Utilize Road to the Code as a supplement to Early Success intervention for high risk First Grade students

	· Classroom Teachers
· Assistant Teachers
· Assistant Principal
· Principal
	· Weekly Skills Tests
· DIBELS Data (Nonsense Word Fluency , Phoneme Segmentation Fluency)
· Principal/AP Walk Throughs
· Waterford Reports
	· Road to the Code Manual and resources
· Mclass Assessment Software
· Netbook
· Early Success Program

	1.2.3 Provide daily intervention using Early Success for high risk students in 1st and 2nd grade
	· Classroom Teachers
· Reading Interventionist
· Assistant Teachers
· Assistant Principal
· Principal
	· Weekly Skills Tests
· DIBELS Data (Nonsense Word Fluency , Phoneme Segmentation Fluency)
· Principal/AP Walk Throughs
· Waterford Reports
	· Mclass Assessment Software
· Netbook
· Early Success Program
· Waterford Software

	1.2.4 Provide small group instruction for all students

	· Classroom Teachers
· Reading Interventionist
· Assistant Teachers
· Assistant Principal
· Principal

	· Weekly Skills Tests
· DIBELS Data (Nonsense Word Fluency , Phoneme Segmentation Fluency)
· Principal/AP Walk Throughs
· Waterford Reports
	· Mclass Assessment Software
· Netbook
· Waterford Software
· Small-Group Plans
· Houghton Mifflin Reading Series
· Mclass Item Level Advisor
· Mclass Small-Group Advisor

 (
CCS Goal:
Student Academic Success
Goal 1
:

Raise the percentage of Kindergarten and First Grade students mastering Phoneme Segmentation Fluency and Nonsense Word Fluency to 80% by the end of the school year

Objective 3
:
Increase parental awareness in the area of literacy
)	

	Strategies
	Key Personnel
	Performance Measures
	Resources

	1.3.1 Provide opportunity for parents to participate in Literacy night
	· Classroom Teachers
· Lead Teacher
· Reading Interventionist
· Assistant Principal
· Principal
· Media Specialist
	· Sign in Sheet /Attendance
· Literacy Night communication (School Messenger, flyers home, etc.)

	· Assessment Materials
· Lead Teacher
· Reading Interventionist
· Books
· Learning Station Activities

	1.3.2 Provide Home Connection Letters at beginning , middle and end of year to inform parents about student reading progress

	· Classroom Teachers

	· Teacher documentation
	· Mclass Data
· Mclass Software

	1.3.3 Conference with parents each nine weeks to discuss student’s strengths and weaknesses

	· Classroom Teachers
· Parent

	· Conference forms/ rosters
	· DIEBELS Data (Nonsense Word Fluency , Phoneme Segmentation Fluency)
· Conference Forms/rosters
· Student data/work samples

	Strategies
	Key Personnel
	Performance Measures
	Resources

	2.1.1 Continued collaboration through weekly Professional Learning Community meetings

	· Grade Level Teams
· Lead Teacher
· Assistant Principal
· Principal
	· Professional Learning Community Minutes

	· PLC Forms
· DIBELS Data (Oral Reading Fluency and Text Reading Comprehension)
· Weekly Skills Tests
· SchoolNet Benchmarks
· SuccessMaker Reports
· Reading EOG Data

	2.1.2 Analyze data from weekly skills test, DIBELS PM, and other assessments to reteach students not meeting expected growth

	· Classroom Teacher
· Assistant Teachers

	· Percent of Students Proficient on Weekly Skills Tests
	· Grade Level Professional Learning Community
· Lead Teacher

 (
CCS Goal:
Student Academic Success
Goal 2
:
Raise the percentage of
 first through eighth grade students mastering
 fluency
and comprehension to 85% by the end of the year
Objective 1
:
 Ensure fidelity
 of Hought
on Mifflin Reading Series as the primary resource for teaching the Language Arts Standards in first and second grade
)

	2.1.3 Maintain focus on the 5 research based components of Effective Reading Instruction
 (Phonemic Awareness, Phonics, Fluency, Vocabulary, and Comprehension) through literacy stations/centers
	· Classroom Teachers
· Assistant Teachers
	· DIBELS Data (oral reading fluency and text reading comprehension)
· Weekly Skills Test
· SchoolNet Benchmarks
· SuccessMaker Reports

	· Houghton Mifflin Reading Series
· Florida Center for Reading Research
· SuccessMaker program
· Waterford Program

	2.1.4 Provide opportunity for parents to participate in Literacy Night
	· Classroom Teachers
· Lead Teacher
· Reading Interventionist
· Assistant Principal
· Principal
· Media Specialist
	· Sign in Sheet /Attendance
· Literacy Night Communication (School Messenger, flyers home, etc.)

	· Assessment Materials
· Lead Teacher
· Books
· Learning Stations

	2.1.5 Communicate with parents using a variety of methods
 (reminders, homework/ behavior log, newsletter, conferences)
	· Classroom Teachers
· Assistant Teachers
	· Percent of signed Weekly Homework/Behavior Logs
· PBIS Data
	· Newsletters
· Homework/Behavior Logs
· PBIS Data

	Strategies
	Key Personnel
	Performance Measures
	Resources

	2.2.1 Utilize appropriate instructional leveled intervention materials.
	· Classroom Teachers
· Assistant Teachers
· Reading Interventionist
	· Oral Reading Checks
· Mclass Data (Oral Reading Fluency and Text Reading Comprehension)
· SchoolNet
· EOG Houghton Mifflin Theme Tests
· Weekly Comprehension Skill Tests
	· Early Success Program
· Soar to Success Program
· Mclass Assessment Software (DIBELS)
· Lead Teacher
· Reading Interventionist

	2.2.2 Analyze and use data to plan instruction through weekly Professional Learning Community Meetings

	· Grade Level Professional Learning Community
· Assistant Teachers
· Lead Teacher
· Reading Interventionist
	· Professional Learning Community Minutes
· Small Group Plans
· Weekly Lesson Plans

	· Oral Reading Checks
· Mclass Data (Oral Reading Fluency and Text Reading Comprehension)/DIBELS
· SchoolNet
· EOG Houghton Mifflin Theme Test
· Weekly Comprehension Skill Test
· SuccessMaker Report
· Waterford Report
· Common Core Standards
· North Carolina Standard Course of Study

 (
CCS Goal:
Student Academic Success
Goal
2
:
Raise the percentage of
 first through eighth grade students mastering
 fluency
and comprehension to 85% by the end of the year
Objective 2:
 I
nstitute a systematic delivery model for timely interventions for
high-risk student
)

 (
CCS Goal:
Student Academic Success
Goal 2
:

Raise the percentage of
 first through eighth grade students mastering
 fluency
and comprehension to 85% by the end of the year
Objective 3
:
Implement daily guided reading and
learning stations

consistently
as part of the 90 minute
literacy
block
)

	
	Strategies
	Key Personnel
	Performance Measures
	Resources

	2.3.1 Provide guided reading instruction three times weekly for high risk students and two times weekly for low risk students
	· Classroom Teachers
· Assistant Teachers
	· DIBELS Data (Oral Reading Fluency and Text Reading Comprehension)
· Weekly Skills Tests
· SchoolNet Benchmarks
· SuccessMaker Reports

	· Guided reading leveled texts
· Early Success Program
· Soar to Success Reading Program

	2.3.2 Implement Fluency Learning Stations
	· Classroom Teachers
· Assistant Teachers
· Lead Teacher

	· Oral Reading Fluency Progress Monitoring
· DIBELS Oral Reading Fluency Benchmarks
	· Readers Theater Scripts
· Timers
· Whisper Phones
· Fluency Passages
· CCS’/DPI’s Wiki and web resource sites

	2.3.3 Utilize assessment data to determine guided reading groups/small groups

	· Classroom Teachers
· Lead Teacher
· Reading Interventionist

	· Small-Group Plans
· Guided Reading Group Roster
· Professional Learning Community Minutes

	
· Mclass Data (Oral Reading Fluency and Text Reading Comprehension)
· SchoolNet
· EOG Houghton Mifflin Theme Tests
· Weekly Comprehension Skill Tests
· SuccessMaker Reports
· Mclass Small-Group Advisor

	2.3.4 Increase student accountability through student documentation (Learning Station journals etc.)

	· Classroom Teacher
· Students
	· Student Work Samples
· Data Notebooks
· Learning Stations Journal/Notebooks
· Data Boards
	· Classroom Grades
· Mclass Data (Oral Reading Fluency and Text Reading Fluency)
· SchoolNet
· EOG Houghton Mifflin Theme Tests
· Weekly Comprehension Skill Tests
· SuccessMaker Reports

	CCS Goal: Student Academic Success

Goal 2 : Raise the percentage of first through eighth grade students mastering fluency and comprehension to 85% by the end of the year

Objective 4: Ensure fidelity of the state and district initiatives with a focus on the CCS’ curriculum plans as the primary resource for teaching the Language Arts Standards in grades 3 – 8.

	Strategies
	Key Personnel
	Performance Measures
	Resources

	2.4.1 Continued collaboration through weekly Professional Learning Community meetings

	· Classroom Teachers
· Lead Teacher
· Assistant Principal
· Principal

	· Professional Learning Community Minutes

	· PLC Forms
· DIBELS Data (Oral Reading Fluency and Text Reading Comprehension)
· Weekly Skills Tests
· SchoolNet Benchmarks
· SuccessMaker Reports
· Reading EOG Data

	2.4.2 Analyze data from weekly skills tests and novel unit tests to reteach students not meeting expectations

	· Classroom Teachers
· Lead Teacher
· Assistant Principal
· Principal

	· Percent of Students Proficient on Benchmark Tests
	· Grade Level Professional Learning Community
· Lead Teacher
· Reading Interventionist

	2.4.3 Provide opportunities for parents to participate in Literacy night and Read to Achieve meetings
	· Classroom Teachers
· Lead Teacher
· Assistant Principal
· Principal
· Media Specialist
· DPI and District key personnel
	· Sign in Sheet /Attendance
· Literacy Night Communication (School Messenger, flyers home, etc.)

	· Assessment Materials
· Lead Teacher
· Books
· Learning Station Activities
· Read to Achieve Passages
· Read to Achieve Portfolios

	
2.4.4 Provide parents with opportunities to communicate with classroom teacher
 (reminders, homework/ behavior log, newsletter, conferences)
	
· Classroom Teachers
· Lead Teacher
· Assistant Principal
· Principal

	
· Percent of signed Weekly Homework/Behavior Logs
· PBIS Data
· Weekly Newsletters
· Voicemail
· Email
	
· Newsletters
· Homework/Behavior Logs
· PBIS Data

	CCS Goal: Student Academic Success

Goal 2: Raise the percentage of first through eighth grade students mastering fluency and comprehension to 85% by the end of the year

Objective 5: Institute a systematic delivery model for timely remediation for high risk student in grades 4 - 8

	Strategies
	Key Personnel
	Performance Measures
	Resources

	2.5.1 Utilize appropriate grade level intervention programs
	· Classroom Teachers
· Assistant Teachers

	· Oral Reading Checks
· Novel Unit Tests
· Weekly Comprehension Skill Tests
	· Soar to Success Program
· Lead Teacher
· Reading Interventionist
· EOG Prep Material

	2.5.2 Analyze and use data to plan instruction through weekly Professional Learning Community Meetings

	· Grade Level Professional Learning Community
· Assistant Teachers
· Lead Teacher
	· Professional Learning Community Minutes
· Small-Group Plans
· Weekly Lesson Plans

	· Oral Reading Checks
· Weekly Comprehension Skill Tests/Novel Unit Tests
· SuccessMaker Reports
· Common Core Standards

	Strategies
	Key Personnel
	Performance Measures
	Resources

	3.1.1 Collect and analyze assessment data to plan instruction through weekly Professional Learning Communities

	· Classroom Teachers
· Lead Teacher
· Assistant Principal
· Principal

	· Lesson Plans
· SchoolNet Benchmark
· Teacher Made Assessments
· Investigations Assessments(K-4)
· SuccessMaker Reports
· McGraw-Hill Assessments (5th)
· Glencoe Assessments
(6th - 8th)

	· Investigations Math Program
· Math Manipulatives
· Additional Online Investigations Resources
 (K-4)
· McGraw-Hill (5th)
· Glencoe (6th – 8th)

	3.1.2 Utilize math manipulatives to make learning more concrete

	· Classroom Teachers
· Assistant Principals
· Principal

	· Formal and informal assessments on students’ ability to use manipulatives (checklist from Investigations Teacher Manuals)

	· Classroom Manipulatives
· Investigations Workbooks
· Investigations Teacher Manuals

 (
CCS Goal:
Student Academic Success
Goal
3:
 Raise percentage of grade 3-8
 students demonstrating 92% proficiency in math as measured by Math EOG
Objective
1:
Ensure fidelity
of core Math Program
s

)

	3.1.3 Collaborate with Professional Learning Communities to ensure the alignment between Investigations Program and the common core standards

	· Classroom Teachers
· Lead Teacher
· Assistant Principal
· Principal

	· Lesson Plans
· Principal/AP Walk Throughs
· Posted Objectives
	· Common Core
· Teacher Manuals
· Pacing Guides

	3.1.4 Provide Home Parent Letters at the beginning of each math investigations unit.

	· Classroom Teacher
	· Send letters home at the start of each unit

	· Investigations Parent Letters

 (
CCS Goal:
Student Academic Success
Goal
3:

Raise percentage of grade 3-8
 students demonstrating 92% proficiency in math as measured by Math EOG
Objective
2:

Implement interventions in respo
nse to students performing below grade level or not meeting expected growth in Math
.
)

	Strategies
	Key Personnel
	Performance Measures
	Resources

	3.2.1 Analyze assessment data and student work to identify student needs through weekly Professional Learning Communities

	· Classroom Teachers
· Lead Teacher
· Assistant Principal
· Principal

	· Professional Learning Community Minutes

	· SchoolNet Benchmark
· Teacher Made Assessments
· Investigations Assessments
· SuccessMaker Reports
· Student Work Samples

	3.2.2 Design and implement small group interventions according to student data

	· Classroom Teachers
· Lead Teacher
· Assistant Teachers
· Grade Level Teams

	· Lesson Plan
· SchoolNet Benchmark
· Teacher made assessments
· Investigations Assessments
· SuccessMaker Reports

	· Additional Support Material from Investigation Math Program
· SuccessMaker Program
· Additional Teacher Resource

	3.2.3 Provide a Family Math Night to increase student achievement and parent involvement

	· Math Team
· K-5 Classroom Teacher
· Principal
· Assistant Principal
	· Attendance/Response to Invitation
	· Community Business
· Math Team
· Communication to Parents(letters, School Messenger, flyers)

	3.2.4 Create and implement Learning Stations based on students’ needs (K-5)
	· Classroom Teacher
· Math Team
· Lead Teacher
	· SuccessMaker Data reports
· Assessment Scores
· Common Core Standards
	· SuccessMaker Reports
· Assessment Manuals

 (
CCS Goal:
Provide Safe and Nurturing Schools
Goal
4:

Reduce student discipline referrals by 50%
Objective
 1:

Implement School-wide Positive Behavior Intervention Support (PBIS) Plan

Objective
1
)
	
	Strategies
	Key Personnel
	Performance Measures
	Resources

	4.1.1 Data Team will disaggregate discipline data
	· PBIS Team
· Assistant Principal
· Principal

	· Nine Weeks’ PBIS Data
	· Educator Handbook

	4.1.2 Enforce consistent classroom/school-wide rules, procedures and expectations

	· PBIS Team
· Classroom Teachers
· Assistant Teachers
· Assistant Principal
· Principal
· Bus Drivers
	· Nine Weeks’ PBIS Data
	· Matrix
· Incentive Charts
· Behavior Charts/Logs
· Reflection Forms

	4.1.3 Assign levels of behavior from 1 to 4 (1 being minor and 3 and 4 immediate referral) on student infractions and follow training guide for consequences

	· PBIS Team
· Classroom Teachers
· Assistant Principal
· Principal
	· Nine Weeks’ PBIS Data
· Completed Reflection Forms
· Notes Home
	· PBIS team
· Reflection Sheets
· Educator Handbook
· Classroom Matrix
· Behavior Flowcharts
· Levels Assigned for Behavior
· School Wide Consequences

	4.1.4 Promote positive behaviors

	· PBIS Team
· Classroom Teachers
· Assistant Teachers
· Assistant Principal
· Principal
· Bus Drivers
	· Behavior Logs
· Sticker Charts
· Rewards for Class Stickers
	· Teachers
· Staff
· Charts/Stickers
· PBIS Training Folder
· Incentives

	4.1.5 Parent signature required on behavior logs, student behavior reflections and referrals

	· Teachers
· PBIS Team
· Parents
	· Percent of Parent Signatures
	· Behavior Logs
· Notes Home
· Reflection Forms
· Educator Handbook

 (
CCS Goal:
Provide Safe and Nurturing Schools
Goal
4:

Reduce student discipline referrals by 50%
Objective
 2:

Enforce
c
lassroom
 rules
 through PBIS by consistently using positive reinforcement
Objective
1
)
	Strategies
	Key Personnel
	Performance Measures
	Resources

	4.2.1 Utilize a whole class sticker chart to earn a reward

	· Classroom Teacher
· Assistant Teacher
	· Number of Charts Completed
	· Charts/ Stickers
· PBIS Team
· PBIS Training Folder

	4.2.2 Utilize student sticker charts to earn rewards

	· Classroom Teacher
· Assistant Teacher
	· Number of Charts
	· Charts/ Stickers
· PBIS Team
· PBIS Training Folder

	4.2.3 Utilize matrices throughout halls, classrooms, and other common areas to reinforce behavior expectations

	· PBIS Team
	· Nine Weeks PBIS Data
	· Matrix
· PBIS Team
· PBIS Training Folder
· Poster Machine

	4.2.4 Provide instruction on behavior expectations the first ten days of the school year with consistent practice throughout the year

	· Classroom Teachers
· Assistant Teachers
	· Lesson Plans
· Nine Weeks PBIS Data
	· PBIS Sample Lesson
· PBIS Team
· PBIS Training Folder

	4.2.5 Utilize student reflection forms for minor infractions

	· Students
· Classroom Teachers
· Parents

	· Completed Reflection Forms
	· Flow Chart
· Matrix
· PBIS Training Folder

image1.jpeg

