[image:]
[image:]

Division of School and District Effectiveness | School Improvement PLAN
SCHOOLWIDE IMPROVEMENT PLAN (SIP)
TITLE I SCHOOLWIDE PROGRAM (SWP) PLAN
TITLE I TARGETED ASSISTANCE (TA) PLAN

	NAME OF SCHOOL/PRINCIPAL:
Royston Elementary School / Dr. David Gailer

	NAME OF DISTRICT/SUPERINTENDENT:
Franklin County School System/ Mr. Wayne Randall

	□ Comprehensive Support School □ Targeted Support School X School-wide Title 1 School □ Targeted Assistance Title 1 School □ Non-Title 1 School □ Opportunity School

DIVISION OF SCHOOL AND DISTRICT EFFECTIVENESS
Advancing Leadership | Transforming Schools
All required components of the Title I School-wide and Targeted Assistance are included in this template.

	SIGNATURES:
Superintendent ___ Date ________________
Principal Supervisor ___ Date ________________
Principal __ Date ________________
Title 1 Director ___ Date ________________
(Title 1 Schools only)

	Name
	Position/Role
	Signature

	David Gailer
	Principal
	

	Shea Wilson
	Assistant Principal
	

	Stephanie McConnell
	Academic Coach
	

	Melissa Duncan
	Counselor
	

	Tammy Lathan
	K Teacher
	

	Robyn Moon
	1st Teacher
	

	Krista McRee
	2nd Teacher
	

	Katlyn Mitchum
	3rd Teacher
	

	Debra Steed
	4th Teacher
	

	Austin Grudda
	5th Teacher
	

	Tina Tripp
	Gifted Teacher
	

	Wendy Saavedra
	Parent
	

	Jessica Carroll
	Parent
	

	Monica Dove
	Parent
	

	Tiffany Williams
	Parent
	

	Donna Goff
	Parent
	

 Planning Committee Members (SWP 8, 16)

Needs Assessment/ Data Review Results (SWP 1, 11, 12, 13, 14, 17, 18)Title I only (SWP 10, 15, 19)
The Letter of Intent for Title I Schoolwide was submitted on ______________________________________.
Please indicate the programs that are consolidated in this plan: ___

School Designated as a Priority School _______(Yes or No) 		School Designated as a Focus School _______ (Yes or No)

	Prioritized Needs
	Data Source
	Participants Involved
	Communication to Parents and Stakeholders

	
Culture – Improve student behavior

	
Behavior Referrals in
Infinite Campus and SWIS
	
Students
RES Better Seeking Team
RES Faculty and Staff
	
Title I Night
School-wide newsletters
Student agendas
School call outs

	
ELA

	
Georgia Milestones
RI
DIBELS
	
3rd – 5th Grade Students
RES Better Seeking Team
RES Faculty and Staff
	
Title I Night
School-wide newsletters
GA Milestone reports
School call outs

	
Math

	
Georgia Milestones
MI
	
3rd – 5th Grade Students
RES Better Seeking Team
RES Faculty and Staff
	
Title I Night
School-wide newsletters
GA Milestone reports
School call outs

SMART GOAL #1 (Specific, Measurable, Attainable, Results-Based, and Time-Bound)
RES will reduce the number of referrals from 314 to 250.
				(SWP 2, 7, 9, 10)
	
Georgia School Performance Standard
	Student Group (All or Subgroup, Parents, Teachers)
	

Action /Strategies
Include description of SWP 2, 7, 9, 10)
	
Evaluation of Implementation and Impact on Student Learning
	
Monitoring Actions of Implementation

	
Estimated Cost, Funding Source, and/or Resources

	
	(SWP 9)
	
	Artifacts
	Evidence
	
	

	Instruction 1
Planning and Organization 6
School Culture 1

Planning and Organization 2
School Culture 1,2,5

School Culture 1,2,4

Leadership 3,
Planning and Organization 3,4
	Teachers

Teachers

ALL

Teachers

Teachers
	Teachers will develop Classroom Management Plans

Continue to implement PBIS

Continue to implement The 7 Mindsets

Establish a Discipline Committee

The leadership team will develop 41 day plans in order to manage the strategies for this goal
	Collection of plans

School expectations posted

List of discipline committee

40 day plan
	School Leaders Demonstrate:
Set clear expectations
Collect plans

Teachers Demonstrate:
Develop and follow plans
Communicate and recognize school expectations
Teach Mindset lessons

Students Demonstrate:
-improve behavior

Parents Demonstrate:
Support school
Participate in confernces
	Principal will collect a Classroom Management Plan from each teacher

Incentives and plans for recognizing the school expectations

iCommunity and lessons from the 7 Mindsets. Times turned in for each grade/class – visits

	PBIS materials

The 7 Mindset Academy

SWIS portal

PBIS incentives

SMART GOAL #2 (Specific, Measurable, Attainable, Results-Based, and Time-Bound)
RES will increase the percentage of students scoring level 3 & 4 in ELA from 35% to 50%
				(SWP 2, 7, 9, 10)
	
Georgia School Performance Standard
	Student Group (All or Subgroup, Parents, Teachers)
	

Action /Strategies
Include description of SWP 2, 7, 9, 10)
	
Evaluation of Implementation and Impact on Student Learning
	
Monitoring Actions of Implementation

	
Estimated Cost, Funding Source, and/or Resources

	
	(SWP 9)
	
	Artifacts
	Evidence
	
	

	Curriculum 1,3

Assessment 1,2,3,4

Instruction 3,5,7,9

Assessment 1,3

Assessment 3

Leadership 3,6
Planning and Organization 3,4
	Teachers

Students grades 3- 5

All students
	Teams will use collaborative teams to plan and adjust instruction to improve student learning. (PLC Process)

Students will regularly assess written responses. (class, peer, self)

Teachers will assess and record student responses based on the rubric.

The leadership team will develop 40 day plans in order to manage the strategies for this goal.

Addition of class-size reduction teacher in 3rd grade

	Notes/Minutes from Collaborative Teams

Written assessments

40 day plan

Observations of 3rd grade teachers
	School Leaders Demonstrate:
Commitment
Support
Facilitation

Teachers Demonstrate:
Commitment to PLC process

Students Demonstrate:
Growth in writing

Parents Demonstrate:
Check agendas and review student work
IC Parent Portal use
	Visit and participate in Team Building Time and planning time

Notes/Minutes/Agenda

Observations of 3rd grade teachers

	Learning By Doing books

Title I funds for CSR teacher

SMART GOAL #3 (Specific, Measurable, Attainable, Results-Based, and Time-Bound)
RES will increase the percentage of students scoring level 3 & 4 in math from 41% to 60%
				(SWP 2, 7, 9, 10)
	
Georgia School Performance Standard
	Student Group (All or Subgroup, Parents, Teachers)
	

Action /Strategies
Include description of SWP 2, 7, 9, 10)
	
Evaluation of Implementation and Impact on Student Learning
	
Monitoring Actions of Implementation

	
Estimated Cost, Funding Source, and/or Resources

	
	(SWP 9)
	
	Artifacts
	Evidence
	
	

	Curriculum 1,3
Assessment 1,2,3,4
Instruction 3,5,7,9
Leadership 1,2,4,8

Curriculum 2,3

Leadership 3,6

Planning and Organization 3,4
	Teachers

Teachers

Teachers

Teachers

Leadership Team
	Teams will use collaborative teams to plan and adjust instruction to improve student learning. (PLC Process)

Develop a teaching progression for the operations based on conceptual understanding

Implementing strategies for developing number sense based on the number sense trajectory

Investigate approaches for problem solving

The leadership team will develop 40 day plans in order to manage the strategies for this goal
	Notes/Minutes from Collaborative Teams

School-wide progression and grade level progression

Strategies for number sense

Summaries and reflection on problem solving approaches

	School Leaders Demonstrate:
Commitment
Support
Facilitation

Teachers Demonstrate:
Commitment to PLC process

Students Demonstrate:
Growth in math

Parents Demonstrate:
Check agendas and review student work
IC Parent Portal use
	Visit and participate in Team Building Time and planning time

Notes/Minutes/Agenda

Progression documents
Number sense strategies

	Learning By Doing books

SMART GOAL #4 (Specific, Measurable, Attainable, Results-Based, and Time-Bound)
Each Collaborative Team will progress on the PLC Continuum Rubric during the year.

	
Georgia School Performance Standard
	Student Group (All or Subgroup, Parents, Teachers)
	

Action /Strategies
Include description of SWP 2, 7, 9, 10)
	
Evaluation of Implementation and Impact on Student Learning
	
Monitoring Actions of Implementation

	
Estimated Cost, Funding Source, and/or Resources

	
	(SWP 9)
	
	Artifacts
	Evidence
	
	

	Curriculum 1

Professional Learning 1,2,3
	All teachers
	Teams will complete the rubric three times during the year

Teams will work to improve student learning through learning and using the PLC Process
	Rubrics

Minutes/notes from Team Meetings

Progress toward meeting SMART goals
	School Leaders Demonstrate:
Participation in PLC process

Teachers Demonstrate:
Participation in PLC process

Students Demonstrate:
Increased learning

Parents Demonstrate:
Knowledge of instruction and assessments
	Beginning, Middle and End of the year self-assessments

	Learning By Doing books

Professional Learning Plan to Support School Improvement Plan
						(SWP 4)
	Professional Learning
Strategy to Support Achievement of SMART Goals
	Professional Learning Timeline
	Estimated Cost, Funding Source, and/or Resources
	Person(s)/ Position Responsible		
	Monitoring Teacher Implementation of Professional Learning
	Artifacts/Evidence of Impact on Student Learning

	Professional Learning on Professional Learning Communities

	May 2018

Monthly meetings

Weekly meetings for grade level teams
	Learning By Doing books

	Administrators
	Administrators

Academic Coach

School Improvement Director
	CFA
CFA analysis

	Provide Content-specific Professional Development
	Ongoing throughout the year
	n/a

	Academic Coach

Administrators
	Administrators will monitor the professional learning of both students and teachers through observations and participation.
	Agenda, writing and math planning/instruction

	PBIS PL for new teachers and PBIS team members

	Ongoing throughout the school year
	$500 for conference for 3 PBIS team members

	Counselor
	Principal
Counselor
	Sign-in sheets for PL, behavior reports from IC, SWIS data, PBIS observation tool/walkthroughs by Pioneer RESA and district liaison

	The 7 Mindset PL
	Ongoing throughout the year
	For The 7 Mindsets University for two teachers
	[bookmark: _GoBack]Counselor
	 Principal
Counselor
	Sign-in sheets for PL, behavior reports from IC, SWIS data

Highly Qualified Staff
(SWP 3, 5)
		
All course are taught by highly qualified staff. _______ (Yes or no)
	If no, explain

List efforts to recruit highly qualified teachers to your school.

Resources:
Georgia School Performance Standards – http://www.gadoe.org/School-Improvement/School-Improvement-Services/Pages/default.aspx
Professional Learning Plan Template Guidelines - http://www.gadoe.org/School-Improvement/School-Improvement-Services/Documents/Professional%20Learning/Learning%20Forward%20Professional%20Learning%20Plan%20Template.pdf
System for Effective School Instruction: http://www.gadoe.org/School-Improvement/School-Improvement-Services/Documents/System%20for%20Effective%20School%20Instruction/System%20for%20Effective%20School%20Instruction.pdf
Title 1 - http://www.gadoe.org/School-Improvement/Federal-Programs/Pages/default.aspx
QCIS (Indistar) - http://www.indistar.org/
Statewide Longitudinal Data System (SLDS) - http://www.gadoe.org/Technology-Services/SLDS/Pages/SLDS.aspx

Georgia Department of Education
October 1, 2015 ● Page 1 of 10
Georgia Department of Education
March 18, 2016 ● Page 10 of 10
image1.png
Géboe

Georgia Department of Education

Richard Woods, Georgia's School Superintendent
“Educating Georgia’s Future”

image2.emf

