
ADD NEW COVER

School Improvement Plan

2017-2018

Sumter County Middle School

Sumter County Schools

Richard Woods, State School Superintendent

ñEducating Georgiaôs Future.ò

205 Jesse Hill Jr. Drive SE
Atlanta, GA 30334
(404) 657-4209
www.gadoe.org
askdoe@gadoe.org

This report template was designed by the Georgia Department of Education to assist schools in meeting all Federal

and State planning requirements. The following programs are included in Georgia’s planning process:

• IDEA - Special Education

• School and District Effectiveness

• Title I, Part A - Improving the Academic Achievement of the Disadvantaged

• Title I, Part A - Foster Care Program

• Title I, Part A - Parent Engagement Program

• Title I, Part C - Education of Migratory Children

• Title I, Part D - Programs for Neglected or Delinquent Children

• Title II, Part A - Preparing, Training, and Recruiting High-Quality Teachers, Principals, and Other School

Leaders

• Title III - Language Instruction for English Learners and Immigrant Students

• Title IV, Part A - Student Support and Academic Enrichment

• Title IV, Part B - 21st Century Community Learning Centers

• Title V, Part B - Rural Education Initiative

• Title IX, Part A - McKinney-Vento Education for Homeless Children and Youth Program

The Georgia Department of Education has created a webinar series to support schools in completing this plan. The

series, and accompanying resources, are available at the Office of Federal Programs webpage. Webinar series topics

include:

• Georgia’s Systems of Continuous Improvement Overview February 10, 2017

• Planning and Preparation February 17, 2017

• Coherent Instructional System February 24, 2017

• Effective Leadership March 3, 2017

• Professional Capacity March 10, 2017

• Family and Community Engagement March 17, 2017

• Supportive Learning Environment March 24, 2017

• Identifying Need - Root Causes, Drawing Conclusions, and Prioritizing March 31, 2017

• Problem Solving Process and Selecting Interventions April 7, 2017

• Improvement Planning - Systems and Processes April 21, 2017

• Planning - Budgeting April 28, 2017

• Submitting the Comprehensive LEA Improvement Plan (CLIP) May 5, 2017

To contact the Department with any questions related to this plan, please email federalprograms@doe.k12.ga.us

and include “CNA Question” in the subject line. To contact the Department for technical support related to this

template, please email Nicholas Handville at nhandville@doe.k12.ga.us.

April 2017 Document Number: 1704-0420

SCHOOL IMPROVEMENT PLAN

http://www.gadoe.org/
mailto:askdoe@gadoe.org
mailto:federalprograms@doe.k12.ga.us
mailto:nhandville@doe.k12.ga.us

GEORGIA’S SYSTEMS OF CONTINUOUS IMPROVEMENT

The Georgia Department of Education’s strategic plan emphasizes transforming the agency into one that provides

meaningful support to schools and districts. The agency has developed a common, continuous improvement framework

to ensure that these efforts are aligned across all agency divisions, departments, and programs. Georgia’s Systems

of Continuous Improvement focuses on the systems and structures (the “what”) that must be in place for sustained

improvement in student outcomes. It also utilizes a problem-solving model (the “how”) to provide a clear process

for identifying improvement needs, planning for improvement, and implementing, monitoring, and evaluating the

improvement efforts.

Systems to Improve (What to Improve)

Coherent Instructional System: The major system of the complex school organization that articulates and guides the

“what” and “how” of instruction. This comprehensive system includes the processes related to:

Å Planning for quality instruction - The structure of the instructional system in which the district defines what the

students should “know” and “do”, and determine how their students will show they “know” the content and can “do” a

skill or performance task

Å Delivering quality instruction - The structure of the instructional system that guides teachers in how they introduce

content, practice its use along with the students, and then allow students to use the content on their own while

providing students regular standards-based feedback to gain mastery of the content

Å Monitoring student progress - The structure of the instructional system that methodically discovers if the students are

getting the content, and what to do about it when they are getting it or are not getting it

Å Refining the instructional system - The structure of the instructional system that examines how to improve the planning

for quality instruction, delivering quality instruction, and monitoring student progress

Effective Leadership: A major system of the complex school organization that sets the direction for the school, ensures

that the school staff and the school leaders are capable of meeting that direction, and makes sure the organization functions

according to its mission. This system includes the processes related to:

Å Creating and maintaining a climate and culture conducive to learning - the structure of the leadership system that

ensures that the school allows both adults and children to put learning at the center of their daily activities

Å Cultivating and distributing leadership - the structure of the leadership system that develops others to accomplish the

group’s purpose and encourages the development of leadership across the organization

Å Ensuring high quality instruction in all classrooms - the structure of the leadership system that reduces the variability in

the quality of instruction across all schools and all classrooms

Å Managing the school and its resources - the structure of the leadership system that ensures leaders effectively use all the

resources at hand so that the district functions according to its mission

Å Driving improvement efforts - the structure of the leadership systems that methodically, intentionally, and effectively

improves the district’s major systems, structures, and processes

Professional Capacity: A major system of the complex school organization that develops a quality staff to reduce the

variance of quality in instruction throughout the school. This system includes the processes related to:

Å Attracting staff - the structure of the professional capacity system that is intentional in locating the teachers and leaders

that are the best fit for the district and its schools to achieve its mission

Å Developing staff - the structure of the professional capacity system that ensures the increasing quality of the school

staff ’s knowledge and skills

Å Retaining staff - the structure of the professional capacity system that ensures the quality staff is working in the context/

position that is most beneficial to student achievement

Å Ensuring staff collaboration - the structure of the professional capacity system that reinforces the effective practice of

constant collaboration to improve instructional quality in all schools and in all classrooms

Family and Community Engagement: A major system of the complex school organization that develops quality links

between school professionals and the parents and community the school is intended to serve. This system includes the

processes related to:

Å Welcoming all families and the community - The structure of the family and community engagement system that

ensures families and the community are active participants in the life of the school, and feel welcomed, valued, and

connected to each other, to school staff, and to what students are learning and doing in the school

Å Communicating effectively with all families and the community - The structure of the family and community

engagement system that ensures families/the community and school staff engage in regular, two-way, meaningful

communication about student learning

Å Supporting student success - the structure of the family and community engagement system that ensures families,

communities, and school staff, continuously collaborate to support students’ learning and healthy development both at

home and at school, and have regular opportunities to strengthen their knowledge and skills to do so effectively

Å Empowering families - the structure of the family and community engagement system that ensures families are

empowered to be advocates for their own and other children, to ensure that students are treated fairly and have access

to learning opportunities that will support their success

Å Sharing leadership with families and the community - the structure of the family and community engagement system

that ensures families/the community and school staff are equal partners in decisions that affect children and families

and together inform, influence, and create policies, practices, and programs

Å Collaborating with the community - the structure of the family and community engagement system that ensures

families and school staff collaborate with community members to connect students, families, and staff to expanded

learning opportunities, community services, and civic participation

SCHOOL IMPROVEMENT PLAN

Supportive Learning Environment: A major system of the complex school organization that ensures students’ school

participation and willingness to expend major effort on classroom learning. This system includes the processes related to:

Å Maintaining order and safety - the structure of the supportive learning environment system that ensures that the basic

needs of orderliness and safety are met

Å Developing and monitoring a system of supports - the structure of the supportive learning environment system that

provides comprehensive services to students to meet their unique, whole-child needs

Å Ensuring a student learning community - the structure of the supportive learning environment system that ensures

compliance with positive and healthy behavioral and academic norms

Process to Improve (How to Improve)

Step 1: Identify Needs: Consult many sources to determine what in the district needs improvement.

• Plan and prepare for the process

• Collect and analyze data

• Identify needs and conduct a root cause analysis

Step 2: Select Interventions: Research many sources to determine the solutions that have a good chance of meeting the

identified district needs.

• Consider all the evidence for needed improvements

• Research possible interventions

• Determine if staff has the capacity to implement possible interventions

Step 3: Plan Implementation: Develop a team and plan to implement the solutions that are most promising and can be

carried out at the school.

• Identify roles and responsibilities of those implementing the intervention

• Develop a team that will deeply understand the intervention and of best ways to implement it

• Develop the implementation timeline

• Identify resources and supports needed for the implementation of the intervention

• Develop a set of information to be reviewed to track the implementation

Step 4: Implement Plan: Carry out the plan to implement the promising solutions, making real-time adjustments where/

when needed.

• Collect information to monitor the quality of supports being provided for the intervention

• Consider what additional information is needed to determine if intervention is working

• Assess the degree to which the implementation plan is being followed

• Identify ways to break down any barriers

• Build capacity of others to facilitate the improvement process now and in the future

Step 5: Examine Progress: Determine whether the implementation of the promising solutions is meeting the originally

identified needs of the school.

• Determine if the staff can formally study the effects of the intervention to share with others in the field

• Monitor implementation and progress against defined goals

• Define reasonable expectations for success

• Identify and track progress and performance

• Develop a plan for how knowledge about the intervention will be shared with others

• Use the evidence to determine whether the intervention should continue as is, be modified, or be discontinued

Georgia Department of Education
School Improvement Plan

1. GENERAL IMPROVEMENT PLAN INFORMATION

District Name Sumter County Schools

School Name Sumter County Middle School

Team Lead Pam Fields

Position Assistant Principal

Email pfields@sumterschools.org

Phone 229-924-1010

Federal Funding Options to Be Employed (SWP Schools) in This Plan

(Select all that apply)

 Traditional funding (all Federal funds budgeted separately)

 Consolidated funds (state/local and federal funds consolidated) - Pilot systems ONLY

 “Fund 400” - Consolidation of Federal funds only

Factor(s) Used by District to Identify Students in Poverty

(Select all that apply)

 Free/Reduced meal applications

 Community Eligibility Program (CEP) - Direct Certification ONLY

 Other (if selected, please describe below)

SCHOOL IMPROVEMENT PLAN

mailto:pfields@sumterschools.org

2. SCHOOL IMPROVEMENT GOALS

2.1 CREATING IMPROVEMENT GOALS

Effective goals assist schools in attaining collective agreement about what work needs to occur for improvement to take

place. Goals should focus and prioritize the efforts and resources of the district/school to the previously identified needs

and create a focus for improvement. Setting goals should be a strategic process which aligns the goals within one of the

five systems: Coherent Instruction, Effective Leadership, Professional Capacity, Family and Community Engagement, or

Supportive Learning Environment.

There are several categories of goals which may be used in school improvement but the one type which focuses on improv-

ing results and not just enhancing processes is a SMART goal. SMART is an acronym for:

Specific Measurable Attainable Relevant Time-bound

An example of a SMART goal is:

By the end of the school year 2017-2018, all teachers will have training and be included in a PLC for their content-specific

area.

2.1.1 Completing the Improvement Goals Tables

Enter the school’s two to four overarching needs and related root causes, as identified in the Comprehensive Needs

Assessment 2017-2018 School Report, into the tables on pages 8, 14, 20, and 26. Determine a goal for each overarching

need and include the goal in the last row of each corresponding table. For each overarching need, complete the planning

tables covering the five systems from Georgia’s Systems of Continuous Improvement. Use the codes below to list the

structures addressed through the goal within each system. For each system, identify one to six action steps that will be

taken to address the root causes that have created the overarching need. Finally, identify any supplemental action steps

necessary to ensure the necessary supports are in place for the listed subgroups.

Coherent Instructional System

CIS-1 Planning for quality instruction

CIS-2 Delivering quality instruction

CIS-3 Monitoring student progress

CIS-4 Refining the instructional system

Effective Leadership

EL-1 Creating and maintaining a climate and culture

conducive to learning

EL-2 Cultivating and distributing leadership

EL-3 Ensuring high quality instruction in all classrooms

EL-4 Managing the school and its resources

EL-5 Driving improvement efforts

Professional Capacity

PC-1 Attracting staff

PC-2 Developing staff

PC-3 Retaining staff

PC-4 Ensuring staff collaboration

Family and Community Engagement

FCE-1 Welcoming all families and the community

FCE-2 Communicating effectively with all families and

the community

FCE-3 Supporting student success

FCE-4 Empowering families

FCE-5 Sharing leadership with families and the

community

FCE-6 Collaborating with the community

Supportive Learning Environment

SLE-1 Maintaining order and safety

SLE-2 Developing and monitoring a system of supports

SLE-3 Ensuring a student learning community

2.2 OVERARCHING NEED #1

Overarching Need

Improve academic achievement and improve teacher/leader effectiveness

Root Cause #1

Students are allowed to move to the next grade level without meeting all promotions
requirements because promotion procedures are not consistently followed.

Root Cause #2

Tier-1 instruction is broken.

Root Cause #3

Reading and math levels are deficient across all grade levels.

Root Cause #4

High expectations are not shared by all stakeholders across the school.

Root Cause #5

GOAL

Increase the percentage of students scoring at the DEVELOPING LEARNER level and
above by 4% in all core content areas by the end of the 2017-2018 school year as measured
by the Georgia Milestones Assessment.

SCHOOL IMPROVEMENT PLAN

2.3 OVERARCHING NEED #2

Overarching Need

Provide ongoing professional learning to leaders and teachers to increase student achievement across all academic

areas, comprehensive assessment system, and co-teaching models.

Root Cause #1

Strategies are not being implemented with fidelity.

Root Cause #2

All leaders and teachers need training.

Root Cause #3

Lack of teacher buy-in

Root Cause #4

Lack of monitoring of implementation of instructional practices and strategies from

professional learning

Root Cause #5

Professional learning needs are not aligned with individual professional goals.

GOAL

Increase the percentage of students scoring at the DEVELOPING LEARNER level and above by 4%

in all core content areas by the end of the 2017-2018 school year as measured by the Georgia

Milestones Assessment.

SCHOOL IMPROVEMENT PLAN

COHERENT INSTRUCTIONAL SYSTEM

GOAL
Increase the percentage of students scoring at the DEVELOPING LEARNER level and above by 4% in all core content areas by the end of the 2017-2018

school year as measured by the Georgia Milestones Assessment.

Structure(s) CIS 1-4

Evidence-based Action Steps: Describe the evidence-based action steps to be taken to achieve the goal.

Action Steps
Possible Funding

Source(s)

a. Timeline for Implementation Position/Role

Responsible b. Method for Monitoring

1. Implement standards-based classroom using exemplars.
State

Local

a. August 2017 – May 2018 Administrators

b. Focus Walks

2. Class Size Reduction 7-8 (Teachers and/or

Paraprofessionals).
State

Local

Title I

a. September 2017 Principal

b. Class size reduction worksheet and schedules

3. Implement Benchmark Literacy curriculum units and

locally developed 7-8 literacy units with content experts.
State

Local

Title I

Title II

a. July 2017 – May 2018 Administrators

b. Focus Walk, Unit/Lesson Plans

4. Purchase literacy supplemental reading materials (i.e.,

books, novels, newsletters) to support the development

of classroom libraries and media center resources.

Local

Title I

a. July 2017 – October 2017 Principal

b. Purchase orders, invoices, inventory reports

5. Implement 7-8 Illustrative Math curriculum units State

Local

Title I

Title II

a. July 2017 – May 2018 Administrator

b. Focus Walk, Unit/Lesson Plans

b. Sign-ins, agendas, evaluation forms

SCHOOL IMPROVEMENT PLAN

6. Utilize the district assessment and data management

system (Unify-Performance Matters), for district wide

analysis of student’s mastery on grade level concepts

using a variety of assessments.

State

Local

a. Monthly (August 2017 – May 2018) Administrators

b. Performance Matters Reports

7. Utilize the school’s student progress monitoring platform

for Literacy and Mathematics (Renaissance Learning –

STAR Reading & STAR Math), school wide quarterly

progress checks to gauge students’ acquisition of

literacy and mathematics concepts and skills.

Title I

a. Monthly (August 2017 – May 2018) Administrators

b. STAR Reading and Math Reports

Supplemental Supports: What supplemental action steps will be implemented for these subgroups?

Economically Disadvantaged Foster and Homeless

Covered in Action Steps, Plan and provide time for targeted interventions are built

into schedule to improve student achievement

Family Coordinator/Social Worker

English Learners Migrant

1. ELL service is built into the schedule. District ELL Director ensures

collaborative planning time for EL teachers and general ed. teachers is built

into the schedule.

2. Plan and provide targeted interventions to improve student achievement.

3. Addressed in action indicators above to support student achievement of at-

risk students.

4. ESOL Teachers Vertical Alignment Team

1. Support personnel for each school monitor plans for students and provide

instructional support. Ensure intervention services are provided for migrant

students.

2. ESOL teacher support - identifying for ESOL support

3. SSP’s for Migrant, Migrant Teacher Vertical Alignment Team

Race/Ethnicity/Minority Students with Disabilities

1. PD around cultural diversity & sensitivity. Implement effective co-teaching models. District coordinator collaborates with

school level personnel to monitor instructional plans for students. They also provide

PL for SPED personnel. Ensure student schedules and services are provided based

on IEP goals and collaborates with school leaders to ensure effective

implementation.

Title I - training on RTI systems

EFFECTIVE LEADERSHIP

GOAL
Increase the percentage of students scoring at the DEVELOPING LEARNER Level and above by 4% in all core content areas by the end of the 2017-2018

school year as measured by the Georgia Milestones Assessment.

Structure(s) EL-1, EL-3

Evidence-based Action Steps: Describe the evidence-based action steps to be taken to achieve the goal.

Action Steps
Possible Funding

Source(s)

a. Timeline for Implementation Position/Role

Responsible b. Method for Monitoring

1. Implement school-wide LKES/TKES implementation

cycle
State

Local

a. August 2017 through June 2018 Administrators

b. TKES and LKES Reports

2. Conduct focus walks to collect data on implementation

of district initiatives, actions, strategies, and

interventions

N/A

a. September 2017- April 2018 Administrators

b. Walkthrough schedules, reports

3. Conduct school Leadership Team collaborative to

develop, implement and monitor all initiatives and

school improvement planning while participating in a

professional learning.

State

Local

a. July 2017 through June 2018 Administrators

b. Sign-ins, agendas

4. Participate in Curriculum, Assessment, Instruction (CAI)

Collaborative Team, Assistant Principal Collaborative

team, and Content Collaborative Planning meetings to

implement the Georgia School Performance Standards

and all district initiatives regarding curriculum,

assessments, instruction, and school improvement.

N/A

a. September 2017- April 2018 Administrators

b. Walkthrough schedules, reports

5. Utilize the district's professional learning platform

(Edivate) for teacher professional learning to monitor

and cross reference professional learning with student

achievement outcomes.

Title II

1. July 2017 – June 2018 (quarterly) Administrators

2. Sign-ins, agendas

6. Participate in Individual Principal Support meetings to

support principals with School Improvement Planning to

include, but not limited to budgets, personnel, programs,

and interventions.

N/A

a. August 2017 and January 2018 Administrators

b. Sign-ins, agendas, minutes

7. Utilize the district’s professional learning platform

(Edivate) for teacher professional learning to monitor

and cross reference professional learning with student

Title II a. Monthly (September 2017-May 2018) Administrators

b. Edivate Report, student assessments

8. Principals and Assistant Principals participate in

Principal and Assistant Principal Academy at

Chattahoochee-Flint RESA.

State

Local

a. August 2017-May 2018 Administrators

b. Professional Learning reports, LKES evaluations

Supplemental Supports: What supplemental action steps will be implemented for these subgroups?

Economically Disadvantaged Foster and Homeless

Support students by using effective co-teaching and differentiated models along

with the use of technology and software to improve at-risk student achievement as

shown in Lesson plans.

Provide training on McKinney Vento with leaders and teachers.

English Learners Migrant

Use of instructional strategies to support WIDA Standards in all areas. Scheduling to address gaps for instructional needs due to mobility. Scheduling will

address the gaps in instructions that address instructional gaps. Scheduling to

address gaps for instructional gaps results for mobility.

Race/Ethnicity/Minority Students with Disabilities

PROFESSIONAL CAPACITY

GOAL
Increase the percentage of students scoring at the DEVELOPING LEARNER Level and above by 4% in all core content areas by the end of the 2017-2018

school year as measured by the Georgia Milestones Assessment.

Structure(s) PC-2, PC-4

Evidence-based Action Steps: Describe the evidence-based action steps to be taken to achieve the goal.

Action

Steps

Possible Funding

Source(s)

a. Timeline for Implementation Position/Role

Responsible b. Method for Monitoring

1. Provide professional learning to leaders and teachers on

the implementation of Grades 7-8 OPEN-UP Mathematics

program.

Title II a. August 2017- May 2018 Director of

Professional

Learning b. Sign-ins, agendas, evaluation forms, student assessment

reports, classroom observations

2. Provide professional learning to leaders and teachers on

implementing appropriate Co-teaching models.

IDEA SPED a. August 2017 - June 2018 Director of

Special Education
b. Sign-in, agendas, evaluation forms, classroom observations

3. Core Content experts will provide job-embedded

professional learning to teachers that focuses on hands-on,

active learning for students that allows exploration of

concepts, building vocabulary and transfer of knowledge

to various formats, such as projects and performance tasks.

State

Local

Title I

Title II

a. August 2017 - June 2018 Director of

Professional

Learning b. Sign-in, agendas, evaluations

4. Academic Coaches will model effective instructional

strategies for teachers.

N/A a. Weekly (August 2017 – May 2018) Academic

Coach
b. schedule, observations, lesson plans, CAI collaborative

agendas

5. Provide professional learning to leaders and teachers on

the use of Edivate (district web-based professional

learning platform).

Title II a. Monthly (September 2017 – December 2017) Administrators

b. Sign-ins, agendas

6. Provide professional learning to teachers on the use of

GOIEP and RTI process.

State

Local

IDEA

a. August 2017 - June 2018

b. Sign-in, agendas, evaluations

Director of

Special Education

7. Provide professional learning opportunities to new

teachers on district programs, processes and procedures

through the New Teacher Orientation and New Teacher

Academy.

State

Local

Title II

a. Monthly - July 2017 - April 2018 Principal

b. Sign-in, agendas, evaluation forms

8. Provide professional learning opportunities on

Alternative Behavior Educator (ABE) system.

State

Local

IDEA

Title II

Title IVa

a. July 2017 Principal

b. Sign-ins, agendas

9. Provide professional learning opportunities on Multi-

Tiered Support Systems (MTSS).

IDEA a. Monthly - July 2017 - April 2018 Principal

c. Sign-ins, agendas, evaluation forms

10.Provide professional learning on using

Renaissance Learning Programs (STAR

Reading/Math, Accelerated Reader/Math, &

English/Math in a Flash)

State

Local

a. October 2017 – September 2018 Academic

Coaches
b.Sign-ins, agendas and evaluation forms

15. Provide PD training on using Living Tree (a

communication with parents) and Parents as

Partners

Grant

($10,000)

a. July 2017 – December 2017 Family and

Community

Engagement

Coordinator
b. Sign-ins, agendas, and evaluation forms

Supplemental Supports: What supplemental action steps will be implemented for these subgroups?

Economically Disadvantaged Foster and Homeless

Implement standards-based classrooms school-wide, driven by organizing

frameworks, data, flexible grouping, embedded technology, and software.

Addressed in action steps (participation with general ed teachers).

English Learners Migrant

Schedule ELL Teachers to attend all PL events in all core areas

Race/Ethnicity/Minority Students with Disabilities

 District Coordinator will schedule school level SPED personnel to participate in

professional learning.

FAMILY and COMMUNITY ENGAGEMENT

GOAL
Increase the percentage of students scoring at the DEVELOPING LEARNER level and above by 4% in all core content areas by the end of the 2017-
2018 school year as measured by the Georgia Milestones Assessment.

Structure(s) FCE-2, FCE-3, FCE-4, FCE-5, FCE-6

Evidence-based Action Steps: Describe the evidence-based action steps to be taken to achieve the goal.

Action Steps
Possible Funding

Source(s)

a. Timeline for Implementation Position/Role

Responsible b. Method for Monitoring

1. Provide timely and current feedback to parents on student

achievement.
Title I Funds,

Local Funds

a. August 2017-May 2018 Counselor

b. Parent-School Compact, Parent Involvement Policy

2. Train parents on the use of Infinite Campus parent portal

to provide real time feedback on student achievement.
Title I Funds,

Local Funds

a. August 2017-May 2018 Counselor

b. Parent-School Compact, Parent Involvement Policy

3. Provide translated information and academic resources to

ELL parents and students.
Title I Funds,

Local Funds

a. August 2017-May 2018 ESOL Teacher

b. Parent-School Compact, Parent Involvement Policy

4. Provide a well managed and stocked parent resource

room to provide relevant resources to families

including access to technology

Title I Funds,

Local Funds

a. August 2017-May 2018 Counselor

b. Parent-School Compact, Parent Involvement Policy

5. Implement Summer Bridge Program for at risk upcoming

7th grade students to bridge the gap between intermediate

school and middle school.

SIG Grant, Title

I Funds, QBE

a. May 2018-July 2018 Academic

Coaches b. Student Retention List

6. a.

b.

Supplemental Supports: What supplemental action steps will be implemented for these subgroups?

Economically Disadvantaged Foster and Homeless

Provide transportation and meals (breakfast and lunch) to students who attend

summer program. Provide additional support for family needs.

Uphold McKinney Vinto-Act interventions

English Learners Migrant

ESOL Teacher, Family Social Worker ESOL Teacher, Family Social Worker, PAC

Race/Ethnicity/Minority Students with Disabilities

Provide additional support to meet family needs. Ensure IEP's are followed.

SUPPORTIVE LEARNING ENVIRONMENT

GOAL
Increase the percentage of students scoring at the DEVELOPING LEARNER level and above by 4% in all core content areas by the end of the 2017-
2018 school year as measured by the Georgia Milestones Assessment.

Structure(s) SLE 1-3

Evidence-based Action Steps: Describe the evidence-based action steps to be taken to achieve the goal.

Action Steps
Possible Funding

Source(s)

a. Timeline for Implementation Position/Role

Responsible b. Method for Monitoring

1. Provide training and implement a multi-tiered system of

supports.
IDEA a. August 2017 - May 2018 Counselor

b. RTI folders, Sign in sheets, Agendas

2. Provide training and utilize ABE with fidelity. QBE funds, Title

I, Local, IDEA

a. July 2017 - May 2018 Principal

b. Sign in, Agendas

3. Develop and utilize a school based RTI plan Local IDEA a. August 2017 - May 2018 Counselor/

Academic

Coaches
b. RTI folders, Sign in sheets, Agendas

4. Utilize Renaissance Learning Programs (STAR Reading/

Math) and I-Ready
QBE funds, Title

I, Professional

Learning funds

a. August 2017 - May 2018 Assistant

Principal
b. Student rosters, program reports

5. Provide professional learning on curriculum

development,

instructional strategies, and content mastery

QBE funds,

Professional

Learning funds

a. August 2017 - May 2018 Principal

b.

6. Provide professional learning on Unify/Performance

Matters
Title II a. August 2017 - May 2018 Assistant

Principal
b. Agendas, sign-in sheets

Supplemental Supports: What supplemental action steps will be implemented for these subgroups?

Economically Disadvantaged Foster and Homeless

Provide intervention safety nets and frequent progress monitoring of targeted

students.l
Support McKinny Vento Interventions

English Learners Migrant

ESOL Teachers Migrant Teacher / Family Social Worker

Race/Ethnicity/Minority Students with Disabilities

RTI Ensure IEP's are followed.

SCHOOL IMPROVEMENT PLAN

2.4 OVERARCHING NEED #3

Overarching Need

Improve family and community engagement

Root Cause #1

Lack of parental support for parent/teacher conferences, i.e. Tier 2 and Tier 3 students

Root Cause #2

Lack of parental support for extracurricular activities, parent nights, and workshops

Root Cause #3

Lack of relationship-building between staff and home

Root Cause #4

Cultural diversity training is lacking.

Root Cause #5

GOAL

Increase the percentage of family members attending monthly parent workshops/parent nights from

less than 10% (of student population at each grade level) at the end of 2016-17 school year to 10%

at the end of 2017-18 school year.

COHERENT INSTRUCTIONAL SYSTEM

GOAL
Increase the percentage of family members attending monthly parent workshops/parent nights from less than 10% (of student population at each grade
level) at the end of 2016-17 school year to 10% at the end of 2017-18 school year.

Structure(s) CIS 1 - 2

Evidence-based Action Steps: Describe the evidence-based action steps to be taken to achieve the goal.

Action Steps
Possible Funding

Source(s)

a. Timeline for Implementation Position/Role

Responsible b. Method for Monitoring

1. Provide parents with strategies to support the curriculum

through academic parent nights and stakeholder

meetings.

Title II a. July 2017 - May 2018 Academic

Coaches b. Agendas, sign-in sheets

2. a.

b.

3. a.

b.

4. a.

b.

5. a.

b.

6. a.

b.

Supplemental Supports: What supplemental action steps will be implemented for these subgroups?

Economically Disadvantaged Foster and Homeless

English Learners Migrant

Race/Ethnicity/Minority Students with Disabilities

EFFECTIVE LEADERSHIP

GOAL
Increase the percentage of family members attending monthly parent workshops/parent nights from less than 10% (of student population at each grade
level) at the end of 2016-17 school year to 10% at the end of 2017-18 school year.

Structure(s) EL 1, EL2, EL 4

Evidence-based Action Steps: Describe the evidence-based action steps to be taken to achieve the goal.

Action Steps
Possible Funding

Source(s)

a. Timeline for Implementation Position/Role

Responsible b. Method for Monitoring

1. Plan, promote, and conduct parent trainings, workshops,

and engagement opportunities
Title II a. August 2017 - May 2018 Administrators

b. Agendas, sign-in sheets

2. Provide meaningful opportunities for parents and

community members to participate in the decision-

making process - School Council, Parent Advisory, etc.

Title II a. August 2017 - May 2018 Administrators

b. Agendas, sign-in sheets

3. a.

b.

4. a.

b.

5. a.

b.

6. a.

b.

Supplemental Supports: What supplemental action steps will be implemented for these subgroups?

Economically Disadvantaged Foster and Homeless

English Learners Migrant

Race/Ethnicity/Minority Students with Disabilities

PROFESSIONAL CAPACITY

GOAL
Increase the percentage of family members attending monthly parent workshops/parent nights from less than 10% (of student population at each grade
level) at the end of 2016-17 school year to 10% at the end of 2017-18 school year.

Structure(s) PC 4

Evidence-based Action Steps: Describe the evidence-based action steps to be taken to achieve the goal.

Action Steps
Possible Funding

Source(s)

a. Timeline for Implementation Position/Role

Responsible b. Method for Monitoring

1. Provide professional learning to teachers on how to

effectively communicate with parents.
Title II a. August 2017 - May 2018 Administrators

b. Agendas, sign-in sheets

2. a.

b.

3. a.

b.

4. a.

b.

5. a.

b.

6. a.

b.

Supplemental Supports: What supplemental action steps will be implemented for these subgroups?

Economically Disadvantaged Foster and Homeless

English Learners Migrant

Race/Ethnicity/Minority Students with Disabilities

FAMILY and COMMUNITY ENGAGEMENT

GOAL
Increase the percentage of family members attending monthly parent workshops/parent nights from less than 10% (of student population at each grade
level) at the end of 2016-17 school year to 10% at the end of 2017-18 school year.

Structure(s) FCE 1-4

Evidence-based Action Steps: Describe the evidence-based action steps to be taken to achieve the goal.

Action Steps
Possible Funding

Source(s)

a. Timeline for Implementation Position/Role

Responsible b. Method for Monitoring

1. Provide incentives and rewards for parents and families

attending parent meetings
Title I a. August 2017 - May 2018 Administrators

b. Agendas, sign-in sheets

2. Host parent workshops off school campus to engage

parents who possibly would not attend events held at

school

Title I a. August 2017 - May 2018 Counselor

b. Agendas, sign-in sheets

3. Provide timely and current feedback to parents on student

achievement.
Title I a. August 2017 - May 2018 Administrators

b. Report cards, Progress checks, STAR reports

4. a.

b.

5. a.

b.

6. a.

b.

Supplemental Supports: What supplemental action steps will be implemented for these subgroups?

Economically Disadvantaged Foster and Homeless

English Learners Migrant

Race/Ethnicity/Minority Students with Disabilities

SUPPORTIVE LEARNING ENVIRONMENT

GOAL
Increase the percentage of family members attending monthly parent workshops/parent nights from less than 10% (of student population at each grade
level) at the end of 2016-17 school year to 10% at the end of 2017-18 school year.

Structure(s) SLE 1-2

Evidence-based Action Steps: Describe the evidence-based action steps to be taken to achieve the goal.

Action Steps
Possible Funding

Source(s)

a. Timeline for Implementation Position/Role

Responsible b. Method for Monitoring

1. Conduct surveys to gather parental feedback. Title I a. August 2017 - May 2018 Academic

Coaches b. Parent surveys, survey results

2. Train parents on the use of infinite campus parent portal

to provide real time feedback on student achievement.
Title II a. August 2017 - May 2018 Counselor

b. Agendas, sign-in sheets

3. Provide relevant resources to parents and families in a

well managed and stocked parent resource room.
Title II a. August 2017 - May 2018 Counselor

b. Sign-in sheets

4. a.

b.

5. a.

b.

6. a.

b.

Supplemental Supports: What supplemental action steps will be implemented for these subgroups?

Economically Disadvantaged Foster and Homeless

English Learners Migrant

Race/Ethnicity/Minority Students with Disabilities

SCHOOL IMPROVEMENT PLAN

2.5 OVERARCHING NEED #4

Overarching Need

Improve school climate

Root Cause #1

School wide discipline issues

Root Cause #2

Teacher and leader attrition

Root Cause #3

Lack of school spirit for teachers and students

Root Cause #4

Lack of high expectations

Root Cause #5

Lack of functioning intercom and camera systems

GOAL

Increase the school climate star rating by 1 star by the end of the 2017 - 2018 school year.

COHERENT INSTRUCTIONAL SYSTEM

GOAL
Increase the school climate star rating by 1 star by the end of the 2017 - 2018 school year.

Structure(s) CIS 1-4

Evidence-based Action Steps: Describe the evidence-based action steps to be taken to achieve the goal.

Action Steps
Possible Funding

Source(s)

a. Timeline for Implementation Position/Role

Responsible b. Method for Monitoring

1. Implement coaching cycle to support teachers Local, state, Title

I, Title II

a. August 2017 - May 2018 Academic

Coaches b. Edivate reports, walk-throughs

2. Collaborative planning with academic coaches and

content experts
Tile I, Title II a. August 2017 - May 2018 Administrators

b. Agendas, sign-in sheets

3. a.

b.

4. a.

b.

5. a.

b.

6. a.

b.

Supplemental Supports: What supplemental action steps will be implemented for these subgroups?

Economically Disadvantaged Foster and Homeless

Intervention time provided during regular school day. Coordinate with system Family and Community Engagement Director and

Social Worker.

English Learners Migrant

Schedule time for ELL students and families for intervention services:

ESOL teachers
Provide intervention services for migrant students and families; Identify for

ESOL support

Race/Ethnicity/Minority Students with Disabilities

Gifted supplemental support Follow IEP's for identified students.

EFFECTIVE LEADERSHIP

GOAL
Increase the school climate star rating by 1 star by the end of the 2017 - 2018 school year.

Structure(s) EL – 1

Evidence-based Action Steps: Describe the evidence-based action steps to be taken to achieve the goal.

Action Steps
Possible Funding

Source(s)

a. Timeline for Implementation Position/Role

Responsible b. Method for Monitoring

1. Monitor ABE for effectiveness Title I a. July 2017 - May 2018 Assistant

Principal b. ABE reports

2. Ensure that parent engagement and student programs are

implemented with fidelity.
Title I a. August 2017 - May 2018 Counselor

b. Feedback, walk-throughs

3. a.

b.

4. a.

b.

5. a.

b.

6. a.

b.

Supplemental Supports: What supplemental action steps will be implemented for these subgroups?

Economically Disadvantaged Foster and Homeless

Intervention time provided during the regular school day. Schedule time or family / social worker.

English Learners Migrant

Ensure scheduling that provides peer supports during class when possible. Schedule time for interventions in instructional gaps.

Race/Ethnicity/Minority Students with Disabilities

Monitor scheduling for equity. Follow IEP's for identified students.

PROFESSIONAL CAPACITY

GOAL
Increase the school climate star rating by 1 star by the end of the 2017 - 2018 school year.

Structure(s) PC 1-4

Evidence-based Action Steps: Describe the evidence-based action steps to be taken to achieve the goal.

Action Steps
Possible Funding

Source(s)

a. Timeline for Implementation Position/Role

Responsible b. Method for Monitoring

1. Provide relationship building trainings with parents. State, local, Title I a. August 2017 - May 2018 Counselor

b. Agendas, professional training schedule

2. Provide mentor teacher training to support new teachers. Title I a. July 2017 - May 2018 Administrators

b. Sign-in sheets, agendas, evaluation forms

3. Provide ongoing training and support for positive

classroom management.
State, local, Title

I, Title II

a. July 2017 - May 2018 Administrators

b. Sign-in sheets, agendas, evaluation forms

4. a.

b.

5. a.

b.

6. a.

b.

Supplemental Supports: What supplemental action steps will be implemented for these subgroups?

Economically Disadvantaged Foster and Homeless

English Learners Migrant

Race/Ethnicity/Minority Students with Disabilities

Provide teachers training for diversity and support of community engagement.

FAMILY and COMMUNITY ENGAGEMENT

GOAL
Increase the school climate star rating by 1 star by the end of the 2017 - 2018 school year.

Structure(s) FCE 1 – 6

Evidence-based Action Steps: Describe the evidence-based action steps to be taken to achieve the goal.

Action Steps
Possible Funding

Source(s)

a. Timeline for Implementation Position/Role

Responsible b. Method for Monitoring

1. Establish community partners to help with incentives for

attendance and behavior celebrations.
Title I, Title II a. August 2017 - May 2018 Administrators

b. Sign-in sheets, agendas

2. Establish community/family partners to recognize

teachers and faculty.
Title I a. August 2017 - May 2018 Administrators

b. Sign-in sheets, agendas

3. Involve parents in student programs and recognition

ceremonies at school.
Title I a. August 2017 - May 2018 Administrators

b. Sign-in sheets, agendas

4. a.

b.

5. a.

b.

6. a.

b.

Supplemental Supports: What supplemental action steps will be implemented for these subgroups?

Economically Disadvantaged Foster and Homeless

Access to computers.

English Learners Migrant

Provide interpreters at meetings if possible. Diversity training and interpreters if possible.

Race/Ethnicity/Minority Students with Disabilities

Diversity training and interpreters if possible.

SUPPORTIVE LEARNING ENVIRONMENT

GOAL
Increase the school climate star rating by 1 star by the end of the 2017 - 2018 school year.

Structure(s) SLE - 3

Evidence-based Action Steps: Describe the evidence-based action steps to be taken to achieve the goal.

Action Steps
Possible Funding

Source(s)

a. Timeline for Implementation Position/Role

Responsible b. Method for Monitoring

1. Monitor the school climate monthly in Leadership

Meeting
Title I a. August 2017 - May 2018 Principal

b. Sign in sheets, agendas

2. Allot time for teachers to provide input and suggestions

to

improve morale and climate.

Title I a. August 2017 - May 2018 Principal

b. Surveys and results, sign in sheets, agendas

3. Monitor ABE and student support systems for

effectiveness.
QBE funds

Title I

a. August 2017 - May 2018 Principal

b. Sign in sheets, agendas

4. a.

b.

5. a.

b.

6. a.

b.

Supplemental Supports: What supplemental action steps will be implemented for these subgroups?

Economically Disadvantaged Foster and Homeless

Implement RTI

English Learners Migrant

Race/Ethnicity/Minority Students with Disabilities

4. REQUIRED QUESTIONS

The school sought advice from stakeholders by sharing the data available to get feedback and input.

4.a - In developing this plan, briefly describe how the school sought advice from individuals (teachers, staff, other

school leaders, paraprofessionals, specialized instructional support personnel, parents, community partners, and other

stakeholders) was sought and included.

[Sec. 2103(b)(2)]

All of our students are Title I and none of them are being served at disproportionate rates.

[Sec. 1111(g)(1)(B)]

SCHOOL IMPROVEMENT PLAN

4.c - Provide a general description of the Title I instructional program being implemented at this Title I School.

Specifically define the subject areas to be addressed and the instructional strategies/methodologies to be employed

to address the identified needs of the most academically at-risk students in the school. Please include services to be

provided for students living in local institutions for neglected or delinquent children (if applicable).

[Sec. 1114(b)(7)(ii)]

Students receive additional support in math and reading. Content experts provide ongoing training to assist
teachers with strategies to use for students struggling in math and reading. Teachers will utilize the RTI
process for struggling students as well.

Sumter County Middle School

4.d - If applicable, provide a description of how teachers, in consultation with parents, administrators, and pupil services

personnel, will identify eligible children most in need of services in Title I targeted assistance schools/programs. Please

include a description of how the school will develop and implement multiple (a minimum of 2) objective, academic-

based performance criteria to rank students for service. Also include a description of the measurable scale (point

system) that uses the objective criteria to rank all students.

[Sec. 1115(b)(1)]; [Sec.1115(c)(1)(B)]

This does not apply to our school.

SCHOOL IMPROVEMENT PLAN

4.e - If applicable, describe how the school will support, coordinate, and integrate services with early childhood programs

at the school level, including strategies for assisting preschool children in the transition from early childhood education

programs to local elementary school programs.

[Sec. 1114(b)(7)(V)]

This does not apply to our school.

Sumter County Middle School

4.f - If applicable, describe how the school will implement strategies to facilitate effective transitions for students from

middle grades to high school and from high school to postsecondary education including:

• Coordination with institutions of higher education, employers and local partners; and

• Increased student access to early college high school or dual or concurrent enrollment opportunities or career

counseling to identify student interest and skills.

[Se. 1114(b)(7)(II)]

Strategies implemented by the school to facilitate effective transitions for students from middle grades to high
school are:
(1) The 9th grade counselor comes to our school and talks to the eighth graders about registration and

students also come and talk about the 9th grade experience.
(2) Eighth graders complete their registration forms for 9th grade.
(3) Eighth grade students, along with parents, go to the 9th grade on Rising Ninth Graders Night to tour the

facility.

SCHOOL IMPROVEMENT PLAN

4.g - Describe how the school will support efforts to reduce the overuse of discipline practices that remove students from

the classroom, specifically addressing the effects on all subgroups of students.

[Sec. 1114(b)(7)(III)]

The school uses ABE (Alternative Behavior Education) to reduce the overuse of discipline practices that
remove students from the classroom. This program uses positive incentives and rewards to keep students
inside the classroom and reduce lost instructional time. Behavior modification is provided after school or
during lunch to maximize instructional time when needed.

Sumter County Middle School

ADDITIONAL RESPONSES
Use the space below to provide additional narrative regarding the school’s improvement plan (optional).

205 Jesse Hill Jr. Drive SE
Atlanta, GA 30334

http://www.gadoe.org/
mailto:askdoe@gadoe.org

