

Bethune-Bowman
Middle/High School

School Improvement
Plan

2017-2022

Lakekia Lewis
Principal

Dr. Jesse Washington
Superintendent

 1 School Improvement Plan 2017-2022

School Name: Bethune-Bowman Middle High

SIDN (BEDS code): 3805010

X School utilizes SACS

 School does not utilize SACS

Grade Range From: 6-12

District: Orangeburg Consolidated School District 5

Address 1: 4857 Charleston Highway

Address 2:

City: Rowesville, SC

Zip Code: 29133

School Renewal Plan Contact Person: Lakekia Lewis

Contact Phone: (803) 516-6011

E-mail Address: Lakekia.lewis@ocsd5.net

 2 School Improvement Plan 2017-2022

Required Printed Names

The school renewal plan, or annual update of the of the school renewal plan, includes components required by the Early Childhood
Development and Academic Assistance Act of 1993 (Act 135) and the Education Accountability Act of 1998 (EAA) (S.C. Code Ann. §§59-18-
1300 and 59-139-10 et seq. (Supp. 2004)). The signatures of the chairperson of the board of trustees, the superintendent, the principal, and
the chairperson of the School Improvement Council are affirmation of active participation of key stakeholders and alignment with Act 135
and EAA requirements.

Position Name Signature

Chairperson, District Board of Trustees Mary Ulmer

Superintendent Jesse Washington

Principal Lakekia Lewis

Chairperson, School Improvement Council Antoinette Fludd

 3 School Improvement Plan 2017-2022

Stakeholder Involvement
List the name of persons who were involved in the development of the School Renewal Plan. A participant for each numbered position is
required.

Position Name

1. Principal Lakekia Lewis

2. Teacher Crystal Bryant

3. Parent/Guardian Whatina Mack

4. Community Member John Felks

5. School Improvement Council Antoinette Fludd

Others: (May include school board members, administrators, School Improvement Council members,

students, PTO members, agency representatives, university partners, etc.)
Assistant Principal Karen F. James

Assistant Principal Jamaal Robinson

Administrative Liaison Kameka Johnson

Teacher Sean McCawley

Teacher Wanda Brockington

Teacher Sharlene Foster

Teacher John Moore

 4 School Improvement Plan 2017-2022

Assurances for School Renewal Plan
Assurances, checked by the principal, attest that the district complies with all applicable Act 135 requirements.

Yes N/A Assurances

 X
Academic Assistance, PreK–3
The school makes special efforts to assist children in PreK–3 who demonstrate a need for extra or alternative instructional attention (e.g., after-school
homework help centers, individual tutoring, and group remediation).

X
Academic Assistance, Grades 4–12
The school makes special efforts to assist children in grades 4–12 who demonstrate a need for extra or alternative instructional attention (e.g., after-
school homework help centers, individual tutoring, and group remediation).

X

Parent Involvement
The school encourages and assists parents in becoming more involved in their children’s education. Some examples of parent involvement initiatives
include making special efforts to meet with parents at times more convenient for them, providing parents with their child’s individual test results and
an interpretation of the results, providing parents with information on the district’s curriculum and assessment program, providing frequent, two way
communication between home and school, providing parents an opportunity to participate on decision making groups, designating space in schools for
parents to access educational resource materials, including parent involvement expectations as part of the principal’s and superintendent’s
evaluations, and providing parents with information pertaining to expectations held for them by the school system, such as ensuring attendance and
punctuality of their children.

X

Staff Development
The school provides staff development training for teachers and administrators in the teaching techniques and strategies needed to implement the
district plan for the improvement of student academic performance. The staff development program reflects requirements of Act 135, the EAA, and
the National Staff Development Council’s revised Standards for Staff Development.

X
Technology
The school integrates technology into professional development, curriculum development, and classroom instruction to improve teaching and learning.

 N/A
Innovation
The school uses innovation funds for innovative activities to improve student learning and accelerate the performance of all students. Provide a good
example of the use of innovation funds.

 X

Recruitment
The district makes special and intensive efforts to recruit and give priority to serving those parents or guardians of children, ages birth through five
years, who are considered at-risk of school failure. “At-risk” children are defined as those whose school readiness is jeopardized by any of, but not
limited to, the following personal or family situation(s): Educational level of parent below high school graduation, poverty, limited English proficiency,
significant developmental delays, instability or inadequate basic capacity within the home and/or family, poor health (physical, mental, emotional),
and/or child abuse and neglect.

 5 School Improvement Plan 2017-2022

Yes N/A Assurances

X
Collaboration
The school (regardless of the grades served) collaborates with health and human services agencies (e.g., county health departments, social services
departments, mental health departments, First Steps, and the family court system).

 X

Developmental Screening
The school ensures that the young child receives all services necessary for growth and development. Instruments are used to assess physical, social,
emotional, linguistic, and cognitive developmental levels. This program normally is appropriate at primary and elementary schools, although screening
efforts could take place at any location.

 X
Half-Day Child Development
The school provides half-day child development programs for four-year-olds (some districts fund full-day programs). The programs usually function at
primary and elementary schools, although they may be housed at locations with other grade levels or completely separate from schools.

 X
Developmentally Appropriate Curriculum for PreK–3
The school ensures that the scope and sequence of the curriculum for PreK 3 are appropriate for the maturation levels of students. Instructional
practices accommodate individual differences in maturation level and take into account the student's social and cultural context.

 X

Parenting and Family Literacy
The school provides a four component program that integrates all of the following activities: interactive literacy activities between parents and their
Children (Interactive Literacy Activities); training for parents regarding how to be the primary teachers for their children and full partners in the
education of their children (parenting skills for adults, parent education); parent literacy training that leads to economic self-sufficiency (adult
education); and an age-appropriated education to prepare children for success in school and life experiences (early childhood education). Family
Literacy is not grade specific, but generally is most appropriate for parents of children at the primary and elementary school levels and below, and for
secondary school students who are parents. Family Literacy program goals are to strengthen parent involvement in the learning process of preschool
children ages birth through five years; promote school readiness of preschool children; offer parents special opportunities to improve their literacy
skills and education, a chance to recover form dropping out of school; and identify potential developmental delays in preschool children by offering
developmental screening.

X
Coordination of Act 135 Initiatives with Other Federal, State, and District Programs
The district ensures as much program effectiveness as possible by developing a district wide/school wide coordinated effort among all programs and
funding. Act 135 initiatives are coordinated with programs such as Head Start, First Steps, Title I, and programs for students with disabilities.

 6 School Improvement Plan 2017-2022

Needs Assessment
School Profile

Measure 2014-2015 2015-2016
Prime Instructional Time 87.5 92.9
Pupil-Teacher Ratio 24.9 to1 25.6 to1
Parent Involvement 99.7% 99.4%
Professional Development 12.8 days 27.2 days
Percentage of Teachers with Advanced Degrees 71.4% 81.0%
Percentage of Teachers Returning 64.8% 65.6%
Percentage of Teachers on Continuing Contracts 71.4% 66.7%
Percentage of Teachers Emergency/Provisional
Contracts

0.0% 0.0%

Percentage of Classes not Taught by Highly
Qualified Teachers

9.9% 21.5%

Number of National Board Teachers 2 2
Number of PACE Teachers 0.0% 0.0%
Teacher Attendance Rate 93.8% 95.5%
Student Attendance Rate 94.5% 100%
Out-of-school suspensions or expulsions for
violent and/or criminal offenses

0.0% 0.3%

School Poverty Index 91.3% 87.9%
Percent of Teachers, Students, and Parents
Satisfied with the Physical Environment

T= 100%
S= I/S
P= I/S

T= 90%
S= 81.8%
P= 62.6%

Percentage of Teachers, Students, and Parents
Satisfied with Home-school relations

T=76%
S=I/S
P=I/S

T=60%
S=81.8%
P=86.6%

Percentage of Teachers, Students, and Parents T=N/A T=85%

 7 School Improvement Plan 2017-2022

School Profile

Measure 2014-2015 2015-2016
Satisfied with the Learning Environment S=N/A

P=N/A
S=68.2%
P=82.3%

SC READY(Percentage of Students Scoring Meets Expectations or Higher)

Measure 2015-2016 2016-2017
Sixth Grade ELA 15.6% 13.6%
Sixth Grade Math 8.9% 22.7%
Sixth Grade Science 71.1% 29.55%
Sixth Grade Social Studies 55.6% 38.6%
Seventh Grade ELA 16.7% 6.4%
Seventh Grade Math 10.4% 4.3%
Seventh Grade Science 81.3% 38.30%
Seventh Grade Social Studies 45.8% 14.9%
Eighth Grade ELA 24.5% 16.3%
Eighth Grade Math 15.1% 8.2%
Eighth Grade Science 57.7% 28.57%
Eighth Grade Social Studies 51.9% 34.7%

High School Data

Measure 2015-2016 2015-2016
On-Time Graduation Rate 75.0(2016) Not Available
End-of-Course Algebra I 83.3% 67.4%
End-of-Course English I 69.6% 69.8%
End-of-Course Biology I 62.7% 74.5%
End-of-Course U.S. History and Constitution 45.3% 50%

 8 School Improvement Plan 2017-2022

Executive Summary of Needs Assessment
(Summary of Conclusions)

Use this section to summarize the needs of your school.

According to the data, our critical needs areas are of the utmost importance. Too many of our students are reading at or below grade level,
math scores are low and our students are not doing well in writing. To address these critical areas, we will continue tutoring (afterschool)
and response to intervention periods to assist with interventions during the school day. We’ve invited and encouraged parents to take
more active, viable roles in the education of their children. During our content area nights, we incorporate “mini” lessons for our parents,
so that they will understand the rigors of their child(ren’s) assignments. We recognize that we must continue providing opportunities for
our students to excel. Therefore, we offer Saturday Academy via Claflin University and virtual school. We ensure that all teachers are
highly qualified and have the best interest of the students at heart.

 9 School Improvement Plan 2017-2022

Mission

OCSD5 exists to provide effective teaching and learning through equitable, high expectations and digital
learning environments to ensure academic success for all students through collaborative partnerships.

Vision

The OCSD5 will graduate all students with life characteristics, world-class knowledge and skills, college and
career ready.

Beliefs

 Orangeburg Consolidated School District 5 believes that…..

 Safe and secure learning environments are our primary focus

 All students shall receive quality instruction provided by effective teachers.

 Fostering positive relationships with parents, community members and stakeholders are essential to
students' success.

 Creating critical thinkers, problem solvers and technologically advanced students are imperative to
success in a global society.

 Building positive character and lifelong learners are essential for success.

 Embracing change and diversity create environments for growth.

 All students will be provided opportunities for success

 Promoting inclusion and diversity are essential

 Proper resources shall be provided for all students

 10 School Improvement Plan 2017-2022

Action Plans
Performance Goal Area 1: Math Grades 6-8
Math Student Achievement Teacher/Administrator Quality School Climate (Parent Involvement, Safe and Healthy Schools, etc.) District Priority

PERFORMANCE GOAL 1:
(desired result of
student learning)

 By 2022, 80% of students our student will meet or exceed proficiency standards as measured by MAP and/or SC READY.

INTERIM
PERFORMANCE GOAL:

 By the end of the 2017-2018 school term the following increases in students meeting proficiency will be achieved.
SC READY: 6th Grade- 11.46%, 7th Grade- 15.14%, 8th Grade- 14.36%
MAP: 6th Grade- 12.1%, 7th Grade- 16%, 8th Grade- 14.24%

DATA SOURCE(S): SC READY Data and MAP

Math
Baseline Data
Baseline 2015-2016 2016-2017

 MAP- Math Grade 6 4.4% 19.5% 31.6% 43.7% 55.8% 67.9% 80%
MAP- Math Grade 7 10.9% 0% 16% 32% 48% 64% 80%
MAP- Math Grade 8 5.6% 8.8% 23.04% 37.29% 51.53% 65.76% 80%

SCREADY Math Gr. 6 8.9% 22.7% 34.16% 45.62% 57.08% 68.54% 80%

SCREADY Math Gr. 7 10. 4% 4.3% 19.44% 34.58% 49.72% 64.86% 80%

SCREADY Math Gr. 8 15.1% 8.2% 22.56% 36.92% 51.28% 65.64% 80%

 11 School Improvement Plan 2017-2022

Strategy/Activity Data Source Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline Funding
Source

1. Analyze Assessment

Data in order to
make data-driven,

informed

instructional
decisions.

2017 SC READY

Data

Passage Rates

6th Grade- 22.7%
7th Grade- 4.3%

8th Grade- 8.2%

To increase the

performance
level of all

students on the

SC READY
Assessment and

to strengthen

students’ areas
of weaknesses

Improvement on

student performance
on SC READY

Math

Administrative

Team
Math Teachers

Dept. Chair

Data Analysis

Notebooks

Teacher’s

Standard Check-
off List

Data Analysis

Notebooks

MAP Data

Other Assessment

Data

SC READY Data

MAP Data

August 2017-

May 2022 during
grade level PLC

Title One

2. Implement the

Problem Solving

Strategies strategy in
all middle and high

school mathematics

classes daily

2017 SC READY

Data

Passage Rates

6th Grade- 22.7%

7th Grade- 4.3%
8th Grade- 8.2%

To develop

Math concepts

thinking and
problem

solving

strategies

Improvement in

student performance

on SC READY
Math

Math Teachers

Students

Administrative
Team

Lesson Plans

Classroom

Observations

Classroom

Observation

Feedback
Assessment Data

MAP Data

Problem Solving

Mats

 Real-World SC

READY like word

problems item bank

Study Island

August 2017-

May 2022

Title One

3. Math Teachers will

offer after-school

tutoring every
Monday and

students will have

the option to go to
an assigned math

teacher for

assistance.

2017 SC READY

Data

Passage Rates

6th Grade- 22.7%

7th Grade- 4.3%
8th Grade- 8.2%

To assist

students in

strengthening
their math skills

Students will build

better mathematical

skills and will
ultimately perform

better on class work,

common
assessments, and the

SC READY

assessment

Math Teachers

Students

Parents
Administrative

Team

After-school

Tutoring Sign-In

Sheets

Assessment Data Math Teachers August 2017-

May 2022

Title One

4. Teachers will utilize

SC READY like test
items on classroom

assessments

2017 SC READY

Data

Passage Rates

6th Grade- 22.7%
7th Grade- 4.3%

8th Grade- 8.2%

To expose

students to the
types of items

they will

encounter on
the SC READY

in Math.

Students will build

better mathematical
skills and will

ultimately perform

better on class work,
common

assessments, and the

SC READY
assessment

Math Teachers

Students
Administrative

Team

Classroom

Assessments

Classroom

Assessment Data

SC READY

Workbooks

Real-World SC

READY like word
problems item bank

August 2017-

May 2022

Title One

5. Teachers will expose

students to the use of

the calculator when
teaching certain

standards.

2017 SC READY

Data

Passage Rates

6th Grade- 22.7%

7th Grade- 4.3%
8th Grade- 8.2%

To expose

students to the

key strokes for
solving

problems using

and the
functionalities

Students will build

better mathematical

skills and will
ultimately perform

better on class work,

common
assessments, and the

Math Teachers

Students

Administrative
Team

Lesson Plans

Classroom

Observations

Assessment Data Classroom Set of TI-

34 calculators

August 2017-

May 2022

Title One

 12 School Improvement Plan 2017-2022

Strategy/Activity Data Source Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline Funding
Source

of the

calculator

SC READY

assessment

 13 School Improvement Plan 2017-2022

Performance Goal Area 2: ELA grades 6-8
Student Achievement Teacher/Administrator Quality School Climate (Parent Involvement, Safe and Healthy Schools, etc.) District Priority

PERFORMANCE GOAL 2:
(desired result of
student learning)

By 2022, 80% of students our student will meet or exceed proficiency standards as measured by MAP and/or SC READY.

INTERIM
PERFORMANCE GOAL:

By the end of the 2017-2018 school term the following increases in students meeting proficiency will be achieved.
SC READY: 6th Grade- 13.28%, 7th Grade- 14.72%, 8th Grade- 12.74%
MAP: 6th Grade- 13.08%, 7th Grade- 15.6%, 8th Grade- 14.24%

DATA SOURCE(S): SC Ready Data and MAP

OVERALL MEASURES: * Projected Performance

ELA

Baseline Data
Baseline 2015-2016 2016-2017

 MAP-ELA Grade 6 8.9% 14.6% 27.68% 40.76% 53.84% 66.92% 80%
MAP-ELA Grade 7 6.4% 2.0% 17.6% 33.2% 48.8% 64.4% 80%
MAP-ELA Grade 8 7.7% 8.8% 23.04% 37.28% 51.52% 65.76% 80%

SCREADY ELA Gr. 6 15.6% 13.6% 26.88% 40.16% 53.44% 66.72% 80%

SCREADY ELA Gr. 7 16.7%% 6.4% 21.12% 35.84% 50.56% 65.28% 80%

SCREADY ELA Gr. 8 24.5% 16.3% 20.04% 41.78% 54.52% 67.26% 80%

 14 School Improvement Plan 2017-2022

Strategy/Activity Data
Source

Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline Funding
Source

1. Teachers will

require students to
read, listen, and

view different

genres of literature
for 20 minutes per

night.

2017 SC

READY Data

Passage Rates

6th Grade- 13.6%
7th Grade- 6.4%

8th Grade-16.3%

To build

reading
stamina,

comprehensi

on and
fluency.

To improve

student
comprehensi

on

Main Idea
Cause and

Effects

Inferences
Context

Clues

Students will

improve in
comprehension and

fluency as well as

be able to
distinguish the

different genres

ELA Teachers

Students
Parents

Media Specialist

Administrative
Team

Review of Reading

Logs
Lesson Plans

Admin Classroom

Observations
Dept Chair

Observations

Reading Logs

completed by each
student

Feedback on

Reading Logs
Projects/Papers

Lesson Plans

Various reading

texts and materials
Reading Logs

Novels

Class sets of
headphones

Literature videos

August 2017-

May 2022

Title One

2. Teachers will use

Active Engagement
Instructional

Strategies

2017 SC

READY Data

Passage Rates

6th Grade- 13.6%

7th Grade- 6.4%

8th Grade-16.3%

To improve

teaching and
learning

Students will be

more actively
engaged in learning

ELA Teachers

Students
Parents

Administrative

Team

Observations by the

Administrative
Team and Lesson

Plan review

Dept Chair

Observations

Administrative

Feedback on
Observation

Instrument

District Benchmark

Assessments

Teacher-made

Assessments
SC READY Scores

United Streaming

Marzano’s

Instructional

Strategies

Differentiated

Instruction

August 2017-

May 2022
During the

teaching and

learning cycle

Title One

3. Teachers will teach
the writing process

using the Writing

Rubric

2017 SC
READY Data

Passage Rates
6th Grade- 13.6%

7th Grade- 6.4%

8th Grade-16.3%

To enhance
writing skills

in the

following
areas:

Content &

Development
Organization

Voice

Conventions

SC READY
Writing scores will

improve to 80% or

above

ELA Teachers
Students

Parents

Administrative
Team

School-wide
writing

samples for

the following
Descriptive

Narrative

Expository
Persuasive

TDA’s

Teacher Feedback
Administrative

Feedback

District Pacing
Guide

Writing Rubric

Write Source

August 2017-
May 2022

Title One

4. Teachers will
develop SC

READY-like school-

wide writing
prompts (TDA’s)

2017 SC
READY Data

Passage Rates
6th Grade- 13.6%

7th Grade- 6.4%

To enhance
writing skills

in the

following
areas:

Content &

SC READY
Writing scores will

improve to 80% or

above

ELA Teachers
Jacqueline Hogges

Administrative

Team

School-wide
Writing

Schedule

Teacher Feedback
on Writing Analysis

TDA’s

Performance Coach
Series

District Pacing
Guide

Writing Rubric

TDA’s
Performance Coach

Series

August 2017-
May 2022

Title One

 15 School Improvement Plan 2017-2022

Strategy/Activity Data
Source

Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline Funding
Source

8th Grade-16.3% Development

Organization
Voice

Conventions

5. Teachers will access

and use information

from a variety of

sources

2017 SC

READY Data

Passage Rates

6th Grade- 13.6%
7th Grade- 6.4%

8th Grade-16.3%

To prepare

students to

conduct a

successful

research
project/paper

Improve research

skills

ELA Teachers

Students

Parents

Media Specialist

Teaching and
Learning Coaches

Administrative

Team

Lesson Plans

Research

Project/Paper

Lesson Plans

Grades on Research

Projects/Papers

USA Test Prep

Study Island

Media Center

Research Database

MLA and APA

Handbooks

USA Test Prep
Study Island

August 2017-

May 2022

Title One

6. Teachers will teach

conventions using
Daily Oral Language

(DOL)

2017 SC

READY Data

Passage Rates

6th Grade- 13.6%
7th Grade- 6.4%

8th Grade-16.3%

To enhance

writing skills
in the

following

areas:
Content &

Development

Organization

Voice

Conventions

SC READY

Writing scores will
improve to 80% or

above

ELA Teachers

Students
Parents

Administrative

Team

Schoolwide

writing
samples for

the following

Descriptive
Narrative

Expository

Persuasive

Teacher Feedback

Administrative
Feedback

District Pacing

Guide,
Writing Rubric

Streaming,

Consumable
Grammar

Workbooks

August 2017-

May 2022

Title One

7. Teachers will use

word analysis
activities to build

vocabulary

2017 SC

READY Data

Passage Rates

6th Grade- 13.6%
7th Grade- 6.4%

8th Grade-16.3%

To increase the

student’s
knowledge of

vocabulary usage

as it applies to the
text.

Students will

increase and have
an understanding of

the root word and

definitions

ELA Teachers

Students
Parents

Administrative

Team

Lesson Plans

Classroom
Observation

Classroom

Observation and
Lesson Plan

Feedback

District Pacing

Guide
Consumable

Vocabulary

Workbooks

August 2017-

May 2022

Title One

8. Analyze Assessment

Data

2017

Assessments

To strengthen

students’ areas of

weaknesses

Improvement in

student performance

on SC READY
ELA

Administrative

Team

ELA Teachers
Dept Chair

Assessment Data

Student/Teacher

Interventions

Teacher Data

Analysis Notebooks

Assessment Data August 2017-

May 2022

Title One

9. Provide academic
assistance to

struggling students

2017
Assessments

data, progress
reports and

report cards

To increase the
percentage of

students scoring
Meet Expectations

or above in ELA.

Improvement in
student performance

on standardized
assessments

ELA Teachers
Students

Parents
Administrative

Team

Sign-In Sheets Progress Reports
Report Cards

Assessments

ELA Teachers
Paper

Study Island
USA Test Prep

August 2017-
May 2022

Title One

10. Provide reading

assistance for

2017 Assessment

data

Increase students

reading and

Students will be

reading on or above

All Teachers

Administrative

Master

Schedule(Interventi

Reading Levels MAP and/or READ

180

August 2017-

May 2022

Title One

 16 School Improvement Plan 2017-2022

Strategy/Activity Data
Source

Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline Funding
Source

students in grades 6-

10.

comprehension

levels

grade level Team on built into the

school day)

 17 School Improvement Plan 2017-2022

Performance Goal Area 3: Science Grades 6-8
Student Achievement Teacher/Administrator Quality School Climate (Parent Involvement, Safe and Healthy Schools, etc.) District Priority

PERFORMANCE GOAL 3:
(desired result of
student learning)

By 2022, 80% of students our student will meet or exceed proficiency standards as measured by TE21 and/or SC PASS.

INTERIM
PERFORMANCE GOAL:

By the end of the 2017-2018 school term the following increases in students meeting proficiency will be achieved.
SC PASS: 6th Grade- 10.09%%, 7th Grade- 8.34%, 8th Grade- 10.286%
TE21: 6th Grade- 3.56%, 7th Grade- 5.78%, 8th Grade- 12.48%

DATA SOURCE(S): SCPASS and TE21

Science
Baseline Data
Baseline 2015-2016 2016-2017

 TE21- Science Grade 6 NA 62.2% 65.76% 69.32% 72.88% 76.44% 80%
TE21- Science Grade 7 NA 51.1% 56.88% 62.66% 68.44% 74.22% 80%
TE21- Science Grade 8 NA 17.6% 30.08% 42.56% 55.04% 67.52% 80%

SCPASS Science PASS
Gr. 6

71.1% 29.55% 39.64% 49.73% 59.82% 69.91% 80%

SCPASS Science PASS
Gr. 7

81.3% 38.30% 46.64% 54.98% 63.32% 71.66% 80%

SCPASS Science PASS
Gr. 8

57.7% 28.57% 38.856% 49.142% 59.428% 69.714% 80%

 18 School Improvement Plan 2017-2022

Strategy/Activity Data
Source

Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline Funding
Source

1. Teachers will use
research-based best
practices in order to
improve student
achievement

SC PASS 2017

Benchmark
assessments

Observations

State, local,
and national
assessment

data

Passage Rates
6th Grade-

29.55%

7th Grade-
38.30%

8th Grade-
28.57%

To improve
teaching and
learning and

increase student
achievement

Students will
become more

actively
engaged in

learning and
show

improvement

Teachers
Students

Administrative Team
Parents

Instructional Services
Department

Curriculum Leadership
Team (CLT)

Classroom walk-
throughs

Weekly

Assessments

Benchmark
Assessments

SC PASS Results

Lesson Plan
Feedback

Classroom
Observations

and Evaluations

Weekly
Assessments

Teacher/Student

Surveys

Dept. Chair
Observations

SC PASS

District

Benchmarks

Differentiated
Instructional
Strategies
United Streaming
Study Island
USA Test Prep
EdHeads
SEPs
5Es
District Pacing
Guides
Science Support
Documents
FOSS Kits
McGraw-Hill
Textbooks

August 2017 –
May 2022

Title One

State Funds Allocated

for textbooks and

FOSS Kits

2. Teachers will
incorporate Science
and Engineering
Practices (SEPs) into
all science standards
taught

SEP1: Ask Questions
SEP2: Develop and Use
Models
SEP3: Plan and Carryout
Investigations
SEP4: Analyze and
Interpret Data
SEP5: Use Mathematics
and Computational
Thinking
SEP6: Construct
Explanations
SEP7: Engage in Scientific
Arguments from Evidence
SEP8: Obtain, Evaluate,
and Communicate

SC PASS 2017

Benchmark
assessments

Observations

State, local,
and national
assessment

data

Passage Rates

6th Grade-

29.55%

7th Grade-

38.30%

8th Grade-
28.57%

To help student
become critical

thinkers, life-long
problem solvers,

and overall
increase student

achievement.

Student will be
able to apply

science
concepts and
skills to their

everyday lives.

Teachers
Students

Administrative Team
Parents

Instructional Services
Department

Curriculum Leadership
Team (CLT)

Classroom Walk-
throughs

Weekly

Assessments

Benchmark
Assessments

SC PASS Results

Lesson Plan
Feedback

Standard Check-

off Sheet

Classroom
Observations

and Evaluations

Weekly
Assessments

Teacher/Student

Surveys

Dept. Chair
Observations

SC PASS

District

Benchmarks

SC Science Support
Documents
FOSS Science Kits
McGraw-Hill
Textbooks
District Pacing
Guides
Computers

August 2017 –
May 2022

Title One

State Funds Allocated

for textbooks and
FOSS Kits

 19 School Improvement Plan 2017-2022

Strategy/Activity Data
Source

Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline Funding
Source

Information
SEP9: Construct Device or
Designs

3. Teachers will
implement the
STEAM program
created by the
district

SC PASS 2017

Benchmark
assessments

Observations

State, local,
and national
assessment

data

Passage Rates

6th Grade-

29.55%
7th Grade-

38.30%

8th Grade-
28.57%

To expose
students to
careers and

opportunities in
Science,

Technology,
Engineering, the
Arts, and Math.

Students will
become aware

of their
opportunities
in the areas of

Science,
Technology,
Engineering,
the Arts, and

Math.

Teachers
Students

Administrative Team
Parents

Instructional Services
Department

Curriculum Leadership
Team (CLT)

Student Surveys

Classroom Walk-

throughs

Student
Awareness

Sessions

Parent Awareness
Sessions

 August 2017 –
May 2022

To Be Determined by
the District

 20 School Improvement Plan 2017-2022

Performance Goal Area 4: Social Studies grades 6-8
Student Achievement Teacher/Administrator Quality School Climate (Parent Involvement, Safe and Healthy Schools, etc.) District Priority

PERFORMANCE GOAL 4:
(desired result of
student learning)

By 2022, 80% of students our student will meet or exceed proficiency standards as measured by TE21 and/or SC PASS.

INTERIM
PERFORMANCE GOAL:

By the end of the 2017-2018 school term the following increases in students meeting proficiency will be achieved.
SC PASS: 6th Grade- 8.28%, 7th Grade- 13.02%, 8th Grade- 9.06%
TE21: 6th Grade- 5.72%, 7th Grade- 10.5%, 8th Grade- 19.34%

DATA SOURCE(S): SCPASS and TE21

Social Studies
Baseline Data
Baseline 2015-2016 2016-2017

 TE21- SS Grade 6 NA 51.4% 57.12% 62.84% 68.56% 74.28% 80%

TE21- SS Grade 7 NA 27.5% 38% 48.5% 59% 69.5% 80%
TE21- SS Grade 8 NA 33.3% 42.64% 51.98% 61.32% 70.66% 80%

SCPASS SS PASS Gr. 6 55.6% 38.6% 46.88% 55.16% 63.44% 71.72% 80%

SCPASS SS PASS Gr. 7 45.8% 14.9% 27.92% 40.94% 53.96% 66.98% 80%

SCPASS SS PASS Gr. 8 51.9% 34.17% 43.76% 52.82% 61.88% 70.94% 80%

 21 School Improvement Plan 2017-2022

Strategy/Activity Data
Source

Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline Funding
Source

1. Teachers will

use Active
Engagement

Instructional

Strategies

2017 SCPASS

SS Data

Passage Rates
6th Grade- 38.6%

7th Grade- 14.9%

8th Grade- 34.7%

To improve

teaching and
learning

Students will be

more actively
engaged in learning

SS Teachers

Students
Parents

Administrative

Team

Observations by the

Administrative Team
and Lesson Plan

review

Administrative

Feedback on
Observation Instrument

District Benchmark

Assessments
Teacher-made

Assessments

SCPASS Scores

Differentiated

Instructional
Strategies

United Streaming

August 2017-

May 2022
During the

teaching and

learning cycle

Title One

2. Provide
academic

assistance to

struggling
students

2017
Assessments,

progress reports/

report cards

Passage Rates

6th Grade- 38.6%
7th Grade- 14.9%

8th Grade- 34.7%

To increase the
percentage of

students scoring

Met or above in
SS

Improvement in
student

performance on

standardized
assessments

SS Teachers
Students

Parents

Administrative
Team

Sign-In Sheets Progress Reports
Report Cards

Common Assessments

SS Teachers
Paper

August 2017-
May 2022

Title One

3. Analyze and

Review of

Assessment Data
in order to re-

teach indicators

2017

Assessments

Passage Rates

6th Grade- 38.6%

7th Grade- 14.9%
8th Grade- 34.7%

To strengthen

teachers’ areas of

weaknesses and
to give students

feedback and

remediation in
order to address

individual

students’
deficiencies

Improvement in

student

performance on
PASS SS

SS Teachers

Administrative
Team

Dept. Chair

Common

Assessment Data

Student/Teacher

Interventions

Lesson Plans

Data Analysis

Notebooks

Assessment Data

(Benchmark,

Common,
Standardized)

August 2017-

May 2022

Title One

4. Provide students
with Hands-On

Experiences, Re-

Enactments,
Role Playing,

DBQ’s, primary

Sources, and
instructional

Gaming focused
on vocabulary

2017 SCPASS
SS Data

Passage Rates
6th Grade- 38.6%

7th Grade- 14.9%

8th Grade- 34.7%

To provide
verbal skill,

diversified

learning
experiences that

contribute to

student
understanding

Improvement in
student

performance on

PASS SS

SS Teachers

Administrative

Team

Lesson Plans
Classroom

Observation

Lesson Plan Feedback
Classroom Observation

Feedback

Various Costumes
and Artifacts

Primary Sources

August 2017-
May 2022

Title One

5. Alternative
Assessments

2017
Assessments

Passage Rates
6th Grade- 38.6%

assess students’
comprehension

of indicators

through projects
and presentations

Improvement on
student

performance on

PASS SS

SS Teachers

Administrative

Team

Lesson Plans

Classroom

Observation

Lesson Plan Feedback
Classroom Observation

Feedback

Project rubrics,
Alternative

Assessment data

August 2017-

May 2022

Title One

 22 School Improvement Plan 2017-2022

Strategy/Activity Data
Source

Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline Funding
Source

7th Grade- 14.9%

8th Grade- 34.7%

in order to

provide students
a variety of ways

to demonstrate

mastery

6. Teacher to

teacher

professional

collaboration

2017 SCPASS

SS Data

Passage Rates
6th Grade- 38.6%

7th Grade- 14.9%

8th Grade- 34.7%

To share

strategies,

teaching and

learning, and
best practices to

improve student

learning data.

Improvement on

student

performance on

PASS SS

SS Teachers

Administrative

Team

Sign in sheets

Classroom

Observations

Lesson Plans

Lesson Plan Feedback

Classroom Observation

Feedback

SS Teachers

Other resources

may be deemed
necessary based

on the

collaboration
sessions.

August 2017-

May 2022

NA

7. Incorporate
cultural back

grounds of

students and
differences

through

discussion,
collaborative

learning, and

project based
assessments.

2017 SCPASS
SS Data

Passage Rates

6th Grade- 38.6%

7th Grade- 14.9%
8th Grade- 34.7%

To improve
teaching and

learning

Students will be
more actively

engaged in learning

SS Teachers
Students

Parents

Administrative
Team

Observations by the
Administrative Team

and Lesson Plan

review

Administrative
Feedback on

Observation Instrument

District Benchmark
Assessments

Teacher-made

Assessments
SCPASS Scores

Differentiated
Instructional

Strategies

United Streaming

August 2017-
May 2022

During the

teaching and
learning cycle

Title One

8. Utilize
technology for

classroom

instruction,
student practice,

assessment, test

preparation and
differentiation

2017 SCPASS
SS Data

Passage Rates

6th Grade- 38.6%

7th Grade- 14.9%
8th Grade- 34.7%

To improve
teaching and

learning

Students will be
more actively

engaged in learning

SS Teachers
Students

Parents

Administrative
Team

Observations by the
Administrative Team

and Lesson Plan

review

Administrative
Feedback on

Observation Instrument

District Benchmark
Assessments

Teacher-made

Assessments
SCPASS Scores

Head phones

Laptops

StarBoards

August 2017-
May 2022

During the

teaching and
learning cycle

Title One

 23 School Improvement Plan 2017-2022

Performance Goal Area 5: End of Course Examination Program
Student Achievement Teacher/Administrator Quality School Climate (Parent Involvement, Safe and Healthy Schools, etc.) District Priority

PERFORMANCE GOAL 5:
(desired result of
student learning)

By 2022, the passage rate for the EOCEP tests will be as follows:
Alg1=80%, Eng1=80%,Biology=80%, US His= 80%

INTERIM
PERFORMANCE GOAL:

By the end of the 2017-2018 school term the following increases in students passing the EOCEP will be achieved.
Algebra 1-2.52%, English 1- 2.04%, US History- 6%, Biology- 1.1%

DATA SOURCE(S): EOCEP Test Data

End Of Course
Baseline Data
Baseline 2015-2016 2016-2017

 EOCEP-English 1 69.6% 69.8% 71.84% 73.88% 75.92% 77.96% 80%

EOCEP-Algebra 1 83.3% 67.4% 69.92% 72.44% 74.96% 77.48% 80%

EOCEP-Biology 62.7% 74.5% 75.6% 76.7% 77.8% 78.9% 80%

EOCEP- US History 45.3% 50% 56% 62% 68% 74% 80%

 24 School Improvement Plan 2017-2022

Strategy/Activity Data Source Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline Funding
Source

1. Teachers will

use Active
Engagement

Instructional

Strategies

2017 EOCEP

Passage Rates

Algebra 1- 67.4%

English 1- 69.8%
Biology- 74.5%

US History- 50%

To improve

teaching and
learning

Students will be

more actively
engaged in

learning

English/Math

Teachers
Students

Administrative Team

Observations by the

Administrative
Team and Lesson

Plan review

Administrative Feedback

on Observation
Instrument

District Benchmark

Assessments
Teacher-made

Assessments

EOCEP Scores

EOCEP Coach

Workbooks

Differentiated
Instructional

Strategies

August 2017-

May 2022

During the

teaching and
learning cycle

Title One

2. Provide
academic

assistance to

struggling
students

through RTI,

Afterschool
Tutoring, etc.

2017-2018
Assessments,

progress reports and

report cards

Passage Rates

Algebra 1- 67.4%
English 1- 69.8%

Biology- 74.5%

US History- 50%

To increase the
percentage of

students

passing
EOCEP

Improvement in
student

performance on

standardized
assessments

EOCEP area teachers
Administrative Team

Students

Administrative Team

Sign-In Sheets Progress Reports
Report Cards

Assessments

EOCEP area
teachers

Administrative

Team Paper

August 2017-
May 2022

Title One

3. Analyze

Assessment
Data

2017 assessments

Passage Rates

Algebra 1- 67.4%

English 1- 69.8%
Biology- 74.5%

US History- 50%

To strengthen

students’ and
teachers’ areas

of weaknesses

Improvement in

student
performance on

EOCEP

Administrative Team Common

Assessment Data
Student/Teacher

Interventions

Data Analysis

Notebooks

Assessment Data

(MAP, Common,
Standardized)

August 2017-

May 2022

Title One

4. Utilize the

supplemental

materials (ex.
EOCEP Coach

Workbooks) in

EOCEP
courses.

2017 EOCEP

Passage Rates
Algebra 1- 67.4%

English 1- 69.8%

Biology- 74.5%
US History- 50%

To increase the

percentage of

students
meeting

standard on

EOCEP

Improvement in

student

performance on
EOCEP

EOCEP area teachers

Administrative Team

Lesson Plans

Classroom

Observations

Lesson Plan Feedback

Classroom Observation

Feedback

EOCEP Coach

Workbooks

Study Island

USA Test Prep

August 2017-

May 2022

Title One

5. Teachers will

expose

students to the

use of the

calculator

when teaching
certain

standards.

2017 EOCEP

Algebra 1 Data

Passage Rates

Algebra 1- 67.4%

To expose

students to the

key strokes for

solving

problems using

and the
functionalities

of the

calculator

Students will

build better

mathematical

skills and will

ultimately perform

better on class
work, common

assessments, and

the EOCEP
assessment

Algebra 1Teacher

Students

Administrative Team

Lesson Plans

Classroom

Observations

Assessment Data Classroom Set of

TI-84 calculators

August 2017-

May 2022

Title One

 25 School Improvement Plan 2017-2022

Strategy/Activity Data Source Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline Funding
Source

6. Teachers will utilize

EOCEP like test
items on classroom

assessments

2017 EOCEP

Passage Rates

Algebra 1- 67.4%

English 1- 69.8%
Biology- 74.5%

US History- 50%

To expose

students to the
types of items

they will

encounter on
the EOCEP

Students will

build better skills
and will

ultimately perform

better on class
work, common

assessments, and

the EOCEP
assessment

EOCEP Teachers

Students
Administrative Team

Classroom

Assessments

Classroom Assessment

Data
USA Test Prep

Study Island

EOCEP Workbooks

Websites

containing EOCEP

like items.
USA Test Prep

Study Island

August 2017-

May 2022

Title One

 26 School Improvement Plan 2017-2022

Performance Goal Area 6: ACT College Readiness Benchmark
Student Achievement Teacher/Administrator Quality School Climate (Parent Involvement, Safe and Healthy Schools, etc.) District Priority

PERFORMANCE GOAL 6:
(desired result of
student learning)

By 2022, 80% of students our student will meet or exceed the readiness benchmarks for each portion of the ACT.

INTERIM
PERFORMANCE GOAL:

By the end of the 2017-2018 school term the following increases in students meeting the ACT readiness benchmarks will be achieved.
ACT English-14.462%, ACT Reading-14.846%, ACT Math- 15.616%, ACT Science-15.23%

DATA SOURCE(S): ACT Test Scores

ACT
Baseline Data
Baseline 2015-2016 2016-2017

 ACT-English 4.76% 7.69% 22.152% 36.614% 51.076% 65.538% 80%

ACT-Reading 15.76% 5.77% 20.616% 35.462% 50.308% 65.154% 80%

ACT-Math 5.26% 1.92% 17.536% 33.152% 48.768% 64.384% 80%

ACT-Science 2.63% 3.85% 19.08% 34.31% 49.54% 64.77% 80%

 27 School Improvement Plan 2017-2022

Strategy/Activity Data Source Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline Funding
Source

1. Teachers will

use Active
Engagement

Instructional

Strategies

Spring 2017 ACT

Students achieving

readiness

benchmark
English- 7.69%

Reading- 5.77%

Math- 1.92%
Science- 3.85%

To improve

teaching and
learning

Students will

be more
actively

engaged in

learning

English/Math

Teachers
Students

Administrative

Team

Observations by the

Administrative Team
and Lesson Plan review

Administrative

Feedback on
Observation

Instrument

Teacher-made
Assessments

The REAL ACT Prep

Workbooks

Differentiated
Instructional Strategies

August 2017-
May 2022
During the

teaching and

learning cycle

Title One

2. Provide

academic
assistance to

struggling

students

Spring 2017 ACT

Students achieving

readiness

benchmark
English- 7.69%

Reading- 5.77%

Math- 1.92%
Science- 3.85%

To increase

the
percentage of

students

passing ACT

Improvement in

student
performance on

standardized

assessments

Math/English

Teachers
Students

Administrative

Team

Sign-In Sheets Progress Reports

Report Cards
USA Test Prep

Study Island

Math/English Teachers

Paper
USA Test Prep

Study Island

August 2017-
May 2022

Title One

3. Analyze

Assessment

Data

Spring 2017 ACT

Students achieving
readiness

benchmark

English- 7.69%
Reading- 5.77%

Math- 1.92%

Science- 3.85%

To strengthen

students’ and

teachers’
areas of

weaknesses

Improvement in

student

performance on
ACT

Administrative

Team

Assessment Data

Student/Teacher

Interventions

Data Analysis

Notebooks

Assessment Data

(MAP, Common,

Standardized)

August 2017-
May 2022

Title One

4. Utilize the
supplemental

materials (ex.

The REAL
ACT Prep

Guide Book) in
ELA and Math

courses.

Spring 2017 ACT

Students achieving

readiness
benchmark

English- 7.69%
Reading- 5.77%

Math- 1.92%

Science- 3.85%

To increase
the

percentage of

students
meeting

standard on
ACT

Improvement in
student

performance on

ACT

Math/English
Teacher

Administrative
Team

Lesson Plans
Classroom

Observations

Lesson Plan
Feedback

Classroom

Observation
Feedback

The REAL ACT Prep
Guide Book

Study Island

August 2017-
May 2022

Title One

6. Teachers will
expose students

Spring 2017 ACT

To expose
students to

Students will
build better

ACT Prep Teacher
Students

Lesson Plans
Classroom

Assessment Data Classroom Set of TI-84
calculators

August 2017-
May 2022

Title One

 28 School Improvement Plan 2017-2022

Strategy/Activity Data Source Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline Funding
Source

to the use of the

calculator when
teaching certain

standards.

Students achieving

readiness
benchmark

English- 7.69%

Reading- 5.77%
Math- 1.92%

Science- 3.85%

the key

strokes for
solving

problems

using and the
functionalities

of the

calculator

mathematical

skills and will
ultimately

perform better

on class work,
and the ACT

assessment

Administrative

Team

Observations

7. Teachers will utilize
ACT like test items

on classroom

assessments

Spring 2017 ACT

Students achieving

readiness
benchmark

English- 7.69%

Reading- 5.77%
Math- 1.92%

Science- 3.85%

To expose
students to

the types of

items they
will

encounter on

the ACT

Students will
build better

skills and will

ultimately
perform better

on class work,

common
assessments,

and the ACT

assessment

ACT Teachers
Students

Administrative

Team

Classroom Assessments Classroom
Assessment Data

USA Test Prep

Study Island

ACT Workbooks

Websites containing

ACT like items.
USA Test Prep

Study Island

August 2017-
May 2022

Title One

 29 School Improvement Plan 2017-2022

Performance Goal Area 7: Read To Succeed
Student Achievement Teacher/Administrator Quality School Climate (Parent Involvement, Safe and Healthy Schools, etc.) District Priority

PERFORMANCE GOAL 7:
(desired result of
student learning)

By 2022, 80% of students our student will be reading on or above grade level.

INTERIM
PERFORMANCE GOAL:

By the end of the 2017-2018 school term the following increases in students reading at or above grade level will be achieved:
6th Grade- 13.368%, 7th Grade- 13.674%, 8th Grade- 11.652%

DATA SOURCE(S): MAP Lexile Range

OVERALL MEASURES: * Projected Performance

Reading

Baseline Data
Baseline 2015-2016 2016-2017

 MAP-Lexile Range Grade 6 NA 13.16% 26.528% 39.896% 53.264% 66.632% 80%
MAP- Lexile Range Grade 7 NA 11.63% 25.504% 38.978% 52.652% 66.326% 80%
MAP- Lexile Range Grade 8 NA 21.74% 33.392% 45.044% 56.696% 68.348% 80%

 30 School Improvement Plan 2017-2022

Strategy/Activity Data Source Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline Funding
Source

1. Identify

students that
will be

provided

targeted
reading

interventions

through the
Read180

program.

MAP Lexile Range

% reading on Grade

level

6th Grade-13.16%

7th Grade- 11.63%

8th Grade-21.74%

To address

their
individual

reading

deficiencies
increase their

individual

reading
levels.

Increase their

individual
reading levels.

ELA Teachers

Administrative

Team

Observations by the

Administrative Team

 READ 180Progress

Reports

Lexile Reading

levels as measured
by MAP.

READ 180

August 2017-
May 2022

Title One

2. Host Family

Literacy Nights

MAP Lexile Range

% reading on Grade

level

6th Grade-13.16%

7th Grade- 11.63%

8th Grade-21.74%

To provide

learning
opportunities

for parents to

understand
their child’s

reading

assessment
data and to

teach them

strategies that

they can use

to assist their

child in
becoming

effective

readers.

Increase their

individual
reading levels

ELA Teachers

Administrative

Team

Observations by the

Administrative Team

 READ 180Progress

Reports

Lexile Reading

levels as measured
by MAP.

READ 180

August 2017-
May 2022

Title One

 31 School Improvement Plan 2017-2022

Performance Goal Area 8: ELEOT
Student Achievement Teacher/Administrator Quality School Climate (Parent Involvement, Safe and Healthy Schools, etc.) District Priority

PERFORMANCE GOAL 8:
(desired result of
student learning)

By 2022, Bethune Bowman Middle High will meet or exceed a score of 3.5 on each ELEOT domain.

INTERIM
PERFORMANCE GOAL:

By the end of the 2017-2018 school term the following increases in students reading at or above grade level will be achieved:
Equitable Learning- .2%, High Expectations- .16%, Supportive Learning- .2%, Active Learning- .3%, Progress Monitoring And Feedback- .3%,
Digital Learning - .46%

DATA SOURCE(S): ELEOT Observation Instrument

OVERALL MEASURES: * Projected Performance

ELEOT

Baseline Data
Baseline 2015-2016 2016-2017

 Equitable Learning NA 2.5 2.7 2.9 3.1 3.3 3.5
High Expectations NA 2.2 2.36 2.52 2.68 2.84 3.5
Supportive Learning NA 2.5 2.7 2.9 3.1 3.3 3.5
Active Learning NA 2.0 2.3 2.6 2.9 3.2 3.5
Progress Monitoring and Feedback NA 2.0 2.3 2.6 2.9 3.2 3.5
Digital Learning NA 1.2 1.66 2.12 2.58 3.04 3.5

 32 School Improvement Plan 2017-2022

Strategy/Activity Data Source Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline Funding
Source

1. Evaluate lessons
utilizing the
ELEOT
Instrument and
discuss the results
with faculty and
staff during PLC
Meetings.

District ELEOT
Evaluations

Domain A-2.5
Domain B-2.2
Domain C-2.5
Domain D-2.0
Domain E-2.0
Domain G-1.2

Increase the
knowledge of
teachers and
administrators
on each domain
of the ELEOT

Increase in
overall
performance in
each ELEOT
Domain

School
Administrative
Team

Teachers

ELEOT
Observations

ELEOT Data
(Survey Monkey)

ELEOT Instrument

ELEOT Data
Disaggregation

August 2017-
May 2022

NA

2. Collaborate with
other schools to
glean from their
expertise in our
domains of
concern.

District ELEOT
Evaluations

Domain A-2.5
Domain B-2.2
Domain C-2.5
Domain D-2.0
Domain E-2.0
Domain G-1.2

Increase the
knowledge of
teachers and
administrators
on each domain
of the ELEOT

Increase in
overall
performance in
each ELEOT
Domain

School
Administrative
Team

Teachers

ELEOT
Observations

ELEOT Data
(Survey Monkey)

ELEOT Instrument

ELEOT Data
Disaggregation

August 2017-
May 2022

NA

3. Provide teachers
with professional
development in
Active
Engagement
strategies,
progress
monitoring, and
digital learning

District ELEOT
Evaluations

Domain A-2.5
Domain B-2.2
Domain C-2.5
Domain D-2.0
Domain E-2.0
Domain G-1.2

Increase the
knowledge of
teachers and
administrators
on each domain
of the ELEOT

Increase in
overall
performance in
each ELEOT
Domain

School
Administrative
Team

Teachers

ELEOT
Observations

ELEOT Data
(Survey Monkey)

ELEOT Instrument

ELEOT Data
Disaggregation

August 2017-
May 2022

Title One

 33 School Improvement Plan 2017-2022

Performance Goal Area 9: Human Capital
Student Achievement Teacher/Administrator Quality School Climate (Parent Involvement, Safe and Healthy Schools, etc.) District Priority

PERFORMANCE GOAL 9:
(desired result of student
learning)

The school will focus on retaining, training, and developing the best personnel at all levels by utilizing the districts yearly
evaluation system.

INTERIM PERFORMANCE
GOAL:

By the year 2017-2018, this school will have 100% of teachers our teachers highly qualified.

DATA SOURCE(S): District records of Performance Evaluations (SOL’s, SAFE-T, ADEPT)
Teacher Attendance
Professional Development Surveys Employee

OVERALL MEASURES: * Projected Performance

School Average
2015-2016 Baseline

2017-2018* 2018-2019*

2019-2020* 2020-2021* 2021-2022*

 % of Highly
Qualified
Teachers

 100% Maintain Maintain Maintain Maintain

 34 School Improvement Plan 2017-2022

Strategy/Activity Data Source Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline Funding
Source

4. Build leadership
capacity in staff
members within
the school.

Standardized
Assessment
Results

To increase
teachers
effectiveness

Student
Achievement will
increase

Principal
Administrative
Team

Standardized
Test Scores
Teacher
Observations

Classroom
Observations
Registration forms

Tuesday
Professional
Development

August 2017-
May 2022

NA

5. Evaluate all
employees based
on accountability
measures
contained in their
respective job
descriptions.

2016-2017
teachers
evaluations and
observations

To increase
teachers
effectiveness

Student
Achievement will
increase.

School
Administration,

Chief Human
Resources Officer

Employee
Improvement
Plans

Evaluation progress
monitoring

Job
Accountability
Forms

Completion of
evaluations

District evaluation
instruments

August 2017-
May 2022

NA

 35 School Improvement Plan 2017-2022

Performance Goal Area 10: Increase Engagement
Student Achievement Teacher/Administrator Quality School Climate (Parent Involvement, Safe and Healthy Schools, etc.) District Priority

PERFORMANCE GOAL 10:
(desired result of student
learning)

By the school year 2017-2022, the school would have increased opportunities that promote stakeholder
involvement, satisfaction and engagement each year.

INTERIM PERFORMANCE
GOAL:

By the year 2017-2018, the percentage of stakeholders satisfied with the learning environment, satisfied
with the social and physical environment, and satisfied with school-home relations will be 80%.

DATA SOURCE(S): School Climate Surveys, Attendance records for workshops and conferences, School Report Cards, Parent
Teacher Student Associations/Parent Teacher Organizations records

OVERALL MEASURES: * Projected Performance

School Average

2015 -2016 Baseline

2017 -2018* 2018 -2019* 2019 -2020* 2020 -2021* 2021 -2022 *

Parents
attending
conferences

99.4%

100%

Maintain

Maintain

Maintain

Maintain

Percent satisfied
with learning
environment

78.5%

80%

85%

90%

95%

100%

Percent satisfied
with social and
physical
environment

78.1%

80%

85%

90%

95%

100%

Percent
satisfied with
school- home
relations

76.1%

80%

85%

90%

95%

100%

 36 School Improvement Plan 2017-2022

Strategy/Activity Data Source Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline

1. Continue a College
Bound Culture by
students, faculty
and staff wearing
college shirts on
Thursdays.

Photos of
students,
faculty and
staff in
college attire.

To create college
awareness among
our students.

An increased
number of
students, faculty
and staff will
participate.

Administration
and
Support Staff

Number of
students, faculty,
and staff wearing
college attire will
increase.

More students
being aware of
collegiate
opportunities thus
aiming to attend.

None August 2017-
May 2022

2. Continue a School
Spirit Day by
faculty and staff
wearing school
spirit shirts on
Fridays.

Photos of
students,
faculty and
staff in
college attire.

To create school
spirit and pride
among our faculty
and staff.

An increased
number of
students, faculty
and staff will
participate.

Administration
and
Support Staff

Number of faculty,
and staff wearing
school spirit attire
will increase.

More faculty and
staff will show
school pride thus
students will model.

None August 2017-
May 2022

3. Recognize Student
of the Month.

Climate
Surveys

To recognize and
instill positive
character traits in
students.

Increase student
morale

Administration
and
Support Staff

Number of students
exhibiting positive
character traits will
increase

More students will
model positive
behavior traits.

Nomination
forms

August 2017-
May 2022

4. Recognize
Teacher and
Support Staff of
the month.

Climate
Surveys

To create school
spirit and pride
among our faculty
and staff.

Increase faculty
and staff morale

Administration
and
Support Staff

Faculty and staff
will have school
pride.

School pride will be
modeled by faculty
and staff for our
students to observe
and follow.

Nomination
forms

August 2017-
May 2022

5. Prepare and
distribute a
quarterly
newsletter to the
community that

 summarizes school
activities

Survey
results

Increase
stakeholder
involvement and
engagement

Keep
stakeholders
informed of
monthly
happenings in
the district.

Principals
Media specialist

Distribution of
newsletters

Creation of the
newsletter

Paper
Ink

August 2017-
May 2022

6. Utilize the school
website and local
county channels
to televise school
events, as well as
publicizing
school/student
accomplishments
and upcoming
events. .

Survey
Results
teachers, and
students
satisfied with
home-school
relations.

To keep the
community
involved in the
learning process

Increase in
percentage of
parents,

Principals
Administrative
staff
Club and
organization
advisors
Web Master

Website Articles
District Videos and
Pictures posted to
website

Analysis of survey
results

None August 2017-
May 2022

 37 School Improvement Plan 2017-2022

Performance Goal Area 11: Increase Engagement

Student Achievement Teacher/Administrator Quality School Climate (Parent Involvement, Safe and Healthy Schools, etc.) District Priority

PERFORMANCE GOAL 11:
(desired result of student

learning)

By the year 2022, all stakeholders will be satisfied with the safety and security of the school climate at the school as measured by national,
state, and local standards.

INTERIM PERFORMANCE
GOAL:

By the year 2017-2018, the number of student suspended and/or recommended for expulsion will decrease.

DATA SOURCE(S): District School Climate Surveys, Discipline Data

OVERALL MEASURES: * Projected Performance

School Average
2015 -2016 Baseline

2017 -2018* 2018 -2019* 2019 -2020* 2020 -2021* 2021 -2022 *

Out-of-school

suspensions or

expulsions for

violent and/or

criminal

0.3%

0%

Maintain

Maintain

Maintain

Maintain

 38 School Improvement Plan 2017-2022

Strategy/Activity Data
Source

Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline Funding
Source

1. Provide
training for all
district
personnel on
the national,
state, county
and district
emergency
preparedness
plans.

Sign-In sheets To ensure
safety for all
students,
district
employees,
and
stakeholders.

All personnel are
trained on the
national, state,
county and
district
emergency
preparedness
plans.

School
Administration

Revised
Management
Manual
Monthly Safety
Drills

Track monthly
drills
Analyze
Incident
Reports

None August 2017-
May 2022

NA

2. Train school-
based staff in
Crisis
Prevention
Institute (CPI)
or other
behavioral
intervention
models to
respond to
student
behavioral
issues

Sign-In Sheets
Completion
Certificates

To ensure
safety for all
students and
school-based
staff.

School-based
staff will be
trained in Crisis
Prevention
Institute or other
behavioral
intervention
models to
respond to
student
behavioral
issues.

Chief
Instructional
Services
Officer, Executive
Director of
Academics, Special
Services, and
Principals

Sign-In Sheets
Discipline
Referral
Data

Monitor the
school-based staff
attendance to
training.

Funding from
the District
Office.

October –
November of
Each Year

Special Education
Funding

3. Continue to
work with
local law
enforcement
entities to
collaborate on
procedures
that will assist
in providing a
safe and
secure
environment
for students,
employees
and the
community at
large.

Police reports To ensure a
safe and
secure
environment
for students,
employees
and the
community
at- large.

Successful
responses from
local law
enforcement
when needed.

Chief Instructional
Services Officer
and
Principals

Discipline
Referral
Data

Analyze police
reports and
discipline
referrals.

Funding from
the District
Office.

August 2017-
May 2022

NA

 39 School Improvement Plan 2017-2022

Strategy/Activity Data
Source

Purpose Expected
Outcome

Person(s)
Responsible

Monitoring
Process

Measuring
Process

Resources
Needed

Timeline Funding
Source

4. Allow
students to
enter the
school no
earlier than
7:15 a.m.
daily.

Administration
Observations

Discipline
Referrals

To ensure a
safe and
secure
environment
for students,
employees
and the
community
at- large.

All students will
enter the
building no later
than 7:15 a.m.

Administration

Observations
during building
Walk Through

Faculty and staff
will report to their
duty station by
7:15 a.m. to
supervise students
beginning at
7:15 a.m. daily.

None August 2017-
May 2022

NA

5. Lock all side
and back
doors at 7:45
a.m. daily

Administration
Observations
 Visitor Sign In
Sheets

To ensure a
safe and
secure
environment
for students,
employees
and the
community
at- large.

The school will
ensure that no
visitors gain
entry in to the
building from a
side or back
door.

Administration
Custodial Staff

Ensure all doors
are locked by
checking them
periodically

Sign in sheets will
indicate that all
visitors enter
through the front
door.

None August 2017-
May 2022

NA

6. Have a duty
schedule for
morning,
lunch, and
afternoon
whereas
faculty and
staff monitor
and supervise
students.

Discipline
referrals

To ensure a
safe and
secure
environment
for students,
employees
and the
community
at- large.

Students will be
supervised at all
times by faculty
and staff.

Administration
Faculty and Staff

Administration
Observations
 Discipline
Referrals

Analysis of the
location and time
of discipline
referrals.

None August 2017-
May 2022

NA

7. Have monthly
drills (fire,
earthquake,
intruder, and
tornado drills)

Evacuation
results from
previous years.

To ensure a
safe and
secure
environment
for students,
employees
and the
community
at- large.

Students, faculty
and staff will
know what to do
if an emergency
situation
happens.

Administration Emergency Drill
Reports

Analysis of
emergency
monthly reports.

Drill Schedule August 2017-
May 2022

NA

