
1

NORTHWOOD MIDDLE SCHOOL

Greenville County Schools

“Northwood: A Community of Learners”

NORTHWOOD MIDDLE SCHOOL

SCHOOL PORTFOLIO

Scope of Action Plan: 2013-2014 through 2017-2018

NORTHWOOD MIDDLE SCHOOL

Greenville County Schools

Middle Grades 6-8

Principal, Treva Lee

710 Ikes Road

Taylors, SC 29687

http://www.greenville.k12.sc.us/northwd/

Superintendent, W. Burke Royster

http://www.greenville.k12.sc.us/northwd/

2

3

4

5

STAKEHOLDER INVOLVEMENT FOR SCHOOL PLAN

(Mandated Component)

List the name of persons who were involved in the development of the school renewal plan. A participant

for each numbered category is required.

 POSITION NAME

1. PRINCIPAL Treva Lee

2. TEACHER Julie Stroup

3. PARENT/GUARDIAN Kim Branham

4. COMMUNITY MEMBER Barry Horst

5. SCHOOL IMPROVEMENT COUNCIL Julie Pringle

6. OTHERS* (May include school board members, administrators, School Improvement Council

members, students, PTO members, agency representatives, university partners, etc.)

 POSITION NAME

 Teacher Susan Broder

 Teacher Becky Pope

 School Counselor Elizabeth Hamer

 School Counselor Andrea Luther

 School Counselor Laurie Moore

 Register Clerk Dana Hack

 Attendance Gretchen Lentz

6

 Table of Contents

Introduction 7

Executive Summary 8

School Profile 10

Mission, Vision, and Beliefs 20

Data Analysis and Needs Assessments 22

Action Plan

 Goal Area 1: Student Achievement

 Goal Area 2: Teacher and Administration Quality

 Goal Area 3: School Climate

29

47

49

2013-2014 School Report Card

and 2013-2014 ESEA Links

57

7

INTRODUCTION

Northwood Middle School is a public middle school located in Taylors, South Carolina. We are a

Greenville County school serving grades sixth through eighth. Northwood is one of eighteen middle schools

in the district. It opened in 1965 as a combination elementary and middle school. In 1972, it became a middle

school which, at one point, served over 1200 students. In January 2008, Northwood Middle School moved

into a new state-of-the-art facility. We currently serve 843 students with a staff of 3 administrators, 50

teachers, and 24 support staff. In addition to our subject area teachers, we have: six special education

teachers, one ESOL teacher, three guidance counselors and one clerk, one media specialist and one clerk, and

an instructional coach. Our school consists of 51 classrooms including seven fully-equipped science labs, a

media center, family/consumer science classroom with four kitchen and labs cafeteria, gymnasium with an

exercise room and athletic fields, three fully-equipped computer labs, three laptop carts, art studio, chorus

room, band and strings rooms, administrative offices, guidance offices, and a Greenville County Police

Officer serves as our SRO.

Northwood Middle has a proud history of successfully providing an outstanding education for our

students. This accomplishment is reflected in the honors bestowed upon our school such as: Middle School

Attendance Blitz Winner, Jostens Partnership in Excellence Yearbook Award, Black Heritage Bowl Winners,

SC Red Carpet Award Winner, and State Silver Award Winner for Academic Achievement. Our parents are

also highly involved in our school through the PTA. This positive relationship with the community enabled

Northwood’s PTA to achieve the National PTA Parent Involvement Award.

Northwood is fortunate to have the support of local businesses as well. Our students receive rewards

throughout the year for various accomplishments. Numerous local companies participate in Northwood’s

rewards program. We truly are a community of learners at Northwood both within our walls and outside of

them.

Our motto, “A Community of Learners”, matches the rigorous, well-rounded education Northwood

students receive. In addition to offering an education in Science, Math, English, and Social Studies we have

several related arts classes that students may take. These classes include: physical education, art, drama,

chorus, band, strings, keyboarding, Spanish, family and consumer science, health and exploratory. We offer

students the opportunity to play volleyball, basketball, soccer, baseball, and softball as members of our

school teams. Other programs/clubs offered at Northwood include: Student Council, National Junior Honor

Society, Beta Club, Yearbook, South Carolina Junior Scholars Program, Mentor Program, History Club, and

Career Day. We strive to provide our students the opportunity to explore many different interests and

subjects.

At Northwood, we are proud of the education we provide. The information in this report will reflect

the hard work being done at Northwood Middle. We have gathered stakeholders to examine and analyze data

to find out the areas where we can improve student achievement. This is a difficult process. However, we

strategically plan for ways to enhance teaching and learning. Reflection is a vital part of any organization,

and we continuously do so to better our school.

School Portfolio Team Members:

 Rene Bair, Instructional Coach

 Sue Broder, Teacher

 Becky Pope, Teacher

 Julie Stroup, Teacher

8

School Portfolio Stakeholders:

 SIC: suggestions and feedback during the process

 PTA: suggestions and feedback during the process

 Faculty: suggestions and feedback during the process

EXECUTIVE SUMMARY

During the process of our self-assessment work in 2014, the faculty and staff recognized the importance of

using data to guide our decision making in the areas of student achievement, teacher/administrator quality,

and school climate. Our staff continues to see the benefits of using our data analysis to guide decision

making at all levels. We have divided our needs assessment in to several categories that are addressed below:

Needs Assessment for Student Achievement:

After analyzing our SCPASS scores we have determined several areas that present a challenge in our

planning for the future in relation to increased student achievement. Our focus has been directed to our

subgroups of African/American students and disabled students.

In analyzing our SCPASS results by subjects/standards/strands we have noted areas in 6
th
 grade Science,

7
th
/8

th
 grade Math, and 8

th
 grade ELA that we will look at more closely as we strive to increase student

achievement in all subject areas. Improved student achievement can result from research-based approaches

including:

 Learning-Focus Strategies

 Rigorous Instruction

 Differentiated Learning

 Curriculum Mapping

 Common planning

 Literacy Skills in all Subjects

 Backwards Design of Assessments

 Benchmark Testing

 Common Tests

9

Needs Assessment for Teacher/Administrator Quality:

As of 2014-2015, the percentage of teachers at Northwood Middle that are “Highly Qualified” has reached

the 100% mark. The number of teachers with advanced degrees is at 74%. This is an increase from previous

years. Five teachers have National Board Certification. As we move toward the implementation of the

Common Core State Standards we would like to sustain the current level of highly qualified faculty and staff

in order to successfully meet the needs of our students.

Needs Assessment for School Climate:

Northwood has a highly qualified and dedicated faculty. Over 60% of the staff has an advanced degree.

Three of our teachers have National Board Certification.

In 2014-2015 the faculty and portfolio committee reviewed the annual survey results from the South Carolina

State Department of Education. The survey was given to eighth grade students and parents as well as to all

teachers. In 2014-2015 there were responses from 42 teachers, 238 students, and 80 parents. We looked

closely at the questions in the area of school climate.

In the area of learning environment satisfaction was expressed by 95.3% of the teachers, 69.7% of the

students, and 82.3% of the parents surveyed. In the area of social and physical environment satisfaction was

expressed by 92.9% of the teachers, 80.8% of the students, and 77.6% of the parents surveyed. In the area of

school-home relations satisfaction was expressed by 90.5% of the teachers, 88.5% of the students, and 60.8%

of the parents surveyed.

After reviewing all survey results since 2004-2005 there is a need for us to focus more closely on the areas of

school-home relations and the learning environment. In the area of learning environment the faculty has

focused on more rigorous instruction, literacy skills, and higher level thinking. In the area of home-school

relations we continue to update teacher websites and monitor parent contact logs.

Challenges for Northwood

 Increased poverty index each year over the past three

 Meeting AYP in all subgroups

Significant awards, results, or accomplishments from past 3 years

 Excellence award for United Way

 Invention Convention winners (1
st
, 2

nd
, 3

rd
 place)

 National PTA Parent Involvement Award Winner

 Gilder Lehrman Institute of American History Affiliate School

 Jostens’ Partnership in Excellence Yearbook Award

 2012 State Silver Award Winner for Academic Achievement

 2010, 2011, and 2012 “GOOD” Rated School (Both Absolute and Improvement Ratings)

 2013 “EXCELLENT” Rated School (Absolute and “Good” Improvement Rating)

 2012 “A” Rated School (Elementary and Secondary Education Act (ESEA) Federal Accountability

Act)

 Greenville County School District Top Ten Finalist Teacher of the Year 2012-2013

10

SCHOOL PROFILE

Description of Surrounding Community for Northwood Middle School:

The Taylors/Greer community has evolved from a mainly rural farming community to a predominately

residential area in the past 35 years. The last 5 years have seen even more growth in residential areas. New

subdivisions have been developed in our attendance area. Older neighborhoods are now attracting younger

families.

Community Population Descriptions:

Within a three-mile radius of Northwood Middle School, most of the student population lives in single-

family dwellings; the remaining student population lives in multi-family unit structures. New housing starts

have slowed down in the last five years.

During the decades of the 1970’s and 1980’s, the community saw new housing starts reach over 200 each

year. In the 70’s new housing was up 24.2% and in the 80’s 29.3%. The major construction sites in the

county today are in the southeastern section.

Community Economy:

The majority of the community would be considered middle class. Businesses in our community are still

predominately service companies. There are several new retail areas and some older ones that have been

updated. New restaurants have been built within the last five years. The construction of the new Greenville

Hospital office complex on the outskirts of our attendance area has created many jobs as well as relocated

residents’ workplaces to a much more convenient location.

Partnerships:

Numerous local companies participate in Northwood’s rewards programs by donating food and coupons for

restaurants and activities. Such companies include Papa John’s Pizza, Chick-Fil-A on Wade Hampton, Wade

Hampton (Bowling) Lanes, Bojangles, Texas Roadhouse, Ruby Tuesday, Zaxby’s, Carrabbos, Outback,

Sabrosos, Longhorn Steak House, and Yogurtini. Rewards are given to students achieving specific goals such

as honor roll, perfect attendance, and Northwood Knights. Several business partners will donate a percentage

of the purchase sales back to Northwood when cardholders link their store card to Northwood: Publix, Bi-Lo,

and Office Depot.

Parents:

Northwood is very fortunate to have an especially active and effective PTA which participates in events such

as fundraisers, recognizing the students’ birthdays, volunteering in the library, and tutoring students. Fund

raising includes Color Run, Family Night Bingo, and Coupon Book Sales. Portions of the resulting funds are

used to offer teacher mini-grants, which support instructional programs in the classrooms. In addition, these

PTA fundraisers are instrumental in helping supply necessary materials in the classroom.

History:

Northwood Middle School was opened in 1965 as a combination elementary and middle school. Each school

had its own principal, but shared the office and library facilities. In February of 1970, the School District of

Greenville County was required to integrate its schools under order of the Supreme Court. This was done

through the movement of students to meet a racial quota. The student body and faculty changed as a result of

11

this action. In the early seventies, the county’s educational philosophy changed. The traditional junior high

school with their competitive sports and clubs were changing. The movement toward a middle school

concept that emphasized experimentation, fewer competitive activities, and exposure to a variety of studies

was being developed. By 1972, a middle school had been established.

In 1979, a program for gifted and talented students was introduced at Northwood. Students were invited to

participate in the program based on their test scores, intelligence quotient, and teacher recommendation.

Students who were to attend Greenville Middle, Sevier Middle, League Middle, and Northwood were

eligible for this program. Smaller class size and a differentiated curriculum with an emphasis on academic

achievement and creativity were the hallmarks of the program. This program continued into the early 1980’s

when it was disbanded and students returned to their home schools for a modified program based on the

experimental model used at Northwood.

With the 1999 – 2000 school year, Northwood faced a major change when a second middle school opened in

the area. The student body was reduced from over 1200 to about 900 students. Teachers were transferred

and administrative and support staff was reduced.

Northwood Middle experienced a rebirth as the school moved into a new facility in January, 2008. The new

school is equipped with state-of-the-art technology. An example of this is every classroom has a Promethean

Board. Northwood went through the District Refresh Program in October of 2012. This provided each staff

member with a new laptop and also provided new computers in the media center and labs.

Physical Description of the Building:

The main building has two floors. The upper floor houses the sixth grade classrooms, the related arts wing,

the media center, the gym, the administrative offices and the cafeteria. The bottom floor contains the 7
th
 and

8
th
 grade classrooms. The school contains 119,000 square feet. The school contains 51 classrooms and the

gymnasium. The average size of a classroom is 1,200 square feet. The cafeteria is located at the front of the

building and contains three serving lines and a stage area.

The administrative area contains office space for the principal, instructional coach, secretary, clerks, nurse,

and the guidance department. The building contains three teacher workrooms and an office for the School’s

Resource Officer.

Restroom facilities and storage areas are situated throughout the building. Each classroom wing contains

restrooms for students. There are also student restrooms near the cafeteria and in the health room. There are

numerous restrooms designated for teachers and staff. Located outside the building are several sports areas

for the use of the physical education department. There is a six lane track surrounding a soccer field. There

is a pony league size baseball field, a softball field, and tennis courts.

On the east side of the building is the bus loading area that has a covered walkway. Parents drop off car

riders in the front of the building under another covered walkway. Faculty, staff and visitor parking are

provided on both sides of the building.

Administration:

Our administrative staff is composed of Mr. Treva Lee, Principal; Mrs. Karen Greene, Assistant Principal;

and Mr. Randy Hawkins, Administrative Assistant.

Mr. Treva Lee came to Northwood in 2014 as a first year principal. He has previously held positions as

Assistant Principal and Teacher. He has served in Greenville County for 15 years.

12

Mrs. Karen Greene is a former Instructional Coach, Administrative Assistant and teacher. She has served in

Greenville County for 16 years.

Mr. Hawkins joined the administrative staff at the beginning of the 2011-2012 school year. He had

previously served as the Administrative Assistant at Augusta Circle Elementary. He has served Greenville

County for 10 years.

School Portfolio Leadership:

Our current School Portfolio Leadership Team includes:

 Rene Bair, Instructional Coach

 Sue Broder, 6
th
 grade English and Social Studies teacher

 Becky Pope, 8
th
 grade English and Social Studies teacher

 Julie Stroup, 7
th
 grade Math teacher

The Northwood Leadership Team assists with the development of the School Portfolio.

For the2014-2015 school year, the Leadership Team was composed of the Administration Team Instructional

Coach, one School Counselor, Media Specialist, grade-level chairs from 6
th
, 7

th
, and 8

th
 grades, grade-level

representatives, a teacher from the Related Arts department, and one Special Education teacher.

All faculty and staff members have input into the School Portfolio process through Google Forms and

department meetings.

This diverse Leadership Team provides improved communication to all members of the school and works

toward the implementation of our shared values.

Current After-school Meetings:

Leadership meets after school on the first Wednesday of each month. The second Wednesday of each month

is designated for faculty meetings. The third Wednesday of each month is designated for department

meetings. While the fourth is designated for committee meetings, focused on school improvement. Each of

these meetings are currently based on a common need for clarification or part of a decision-making process.

Recommendations are made and returned to our principal for consideration. Departments meet to exchange

ideas and update all grade-levels on upcoming events. The second Wednesday of each month is set aside for

general faculty meetings. During these meetings, some whole group professional development directed at the

entire faculty. All subject area teachers attend monthly district meetings related to the teaching of the South

Carolina State Standards.

We have also used planning periods for professional development that requires a smaller group orientation.

Teams meet during their planning periods 2-3 Tuesdays a month for professional development. Tuesdays are

designated for professional development, Wednesdays are for grade-level meeting, while Thursdays are for

common planning.

Teacher Professional Development Days are used for special topic meetings. Optional technology

professional development has been provided by the Media Specialist and Instructional Coach, as well as

District Staff.

13

Administrative Duties 2014-2015

PRINCIPAL’S MAJOR RESPONSIBILITIES--Mr. Lee

1. Serves as the administrative head of Northwood Middle School.

2. Has responsibility for coordination of the total resources of the school.

3. Has responsibility for coordination of the general supervision of all school activities, safety and

welfare.

4. Develops a program of satisfactory conduct among students at Northwood and takes necessary

actions, within the policies of the Board of Trustees, to correct and improve the conduct of

students.

5. Maintains high morale among staff members.

6. Maintains sound human and professional relationships with the school family.

7. Consults with teachers, students, parents and other parts of the school community on a regular

planned basis.

8. Carries on a program for the continuous improvement of instruction at Northwood Middle

School.

ASSISTANT PRINCIPAL--Karen Greene

1. Discipline: 8
th
 Grade, Team 6-1, and Self Contained Special Education

2. Patrolling: 8
th
 Grade Halls AM/PM

3. Cafeteria Supervision: 8
th
 Grade Shift, Part of 7

th
 Grade Shift

4. SmartFind Express/Substitutes

5. Absentee Form

6. Honor Roll Lists

7. EEDA Administrator

8. Special Permission

9. Emergency Management: Fire/Tornado/Earthquake Drills

10. PAS-T Observations

11. Observations and Evaluations of Staff

12. Student Teacher Contact

13. Business Education Partnership Contact

14. Christian Release Time Program

15. Special Education Meeting Administrator

16. Attendance Intervention Administrator

17. Other duties as assigned by the principal

18. SRS Administrator

19. Student ID Cards

ADMINISTRATIVE ASSISTANT--Randy Hawkins

14

1. Discipline: 7
th
 Grade, Team 6-2

2. Patrolling: 7
th

Grade and bus area (PM)

3. Cafeteria supervision 6
th
 Grade Shift, Part of 7

th
 Grade Shift

4. Lockers

5. Buses and Bus Referrals

6. Bus evacuation

7. Sex Ed. Scheduling

8. Textbooks

9. Pictures

10. PAS-T Observations

11. Observations and Evaluations of Staff

12. Other duties as assigned by the principal

13. OSHA/Workman’s Comp Contact

14. Observation Schedule

Analysis and Narrative of School Personnel Data:

Northwood Middle Faculty and Staff

6
th

 Grade

7
th

Grade

8
th

Grade

Multiple

Grades

Special

Education

Related

Arts/P.E.

10 8 11 4 6 11

Professional Preparation

All staff members are “highly qualified”. All teachers are certified by the state of South Carolina.

The table below gives a review of Northwood’s teachers and their current educational degrees and

educational status.

Degrees
BA/BS BA/BS +18 Masters Masters +30 Doctorate

10 3 20 17 0

The table below gives a review of the faculty over the last four years:

School Year 2011-2012 2012-2013 2013-2014 2014-2015

Female Faculty 40 40 40 42

Male Faculty 12 11 11 8

Caucasian 50 49 47 47

African-American 2 2 2 2

Hispanic N/A N/A 1 1

Indian N/A N/A 1 0

15

Faculty and Staff Attendance Rates

2009-2010 2010-2011 2011-2012 2012-2013 2013-2014

96.1% 93.1% 95.6% 95.6% 94.1%

Faculty and Staff Retention Data

2009-2010 2010-2011 2011-2012 2012-2013 2013-2014

 89.2% 90.7% 88.7% 87.2% 91.4%

Teachers with advanced degrees: 76.0%

Number of teachers with National Board Certification: 5

Analysis and Narrative of Northwood Student Population Data

Enrollment:

Our school currently serves 843 students in grades 6, 7 and 8. The enrollment is projected to increase over

the next couple of years based on high enrollments in our elementary feeder schools. Attendance boundaries

are from Old Spartanburg Road and Wade Hampton Boulevard in the north to Suber Road and Alexander

Road in the east. The southern boundary is Pelham Road and the western boundary is Hudson Road.

Included also is the area between Edwards Road, East Lee Road, Wade Hampton and Watson Road.

Northwood continued to accept students requesting special permission during the 2015-2016 school year.

Student Attendance Rate

2009-10 2010-11 2011-12 2012-13 2013-14

96.2% 95.5% 96.4% 96.1% 95.3%

Student Ethnicity

 Caucasian African-American Hispanic Other

2009-10 63.7% 21.3% 10.5% 4.4%

2010-11 63.1% 18.7% 10.5% 5.7%

2011-12 61% 20% 11% 8%

2012-13 60% 26% 11% 3%

2013-14 59.4% 20.6% 10% 9.8%

Current data analysis is centered on disaggregating achievement scores and classroom performance across

the various ethnic groups represented on our campus.

16

Student Retention by Grade

Year Grade 6 Grade 7 Grade 8

10-11 5 3 3

11-12 4 6 8

12-13 3 7 0

13-14 9 12 0

Student Languages

As of the 135
th
 day of 2013-2014, Northwood MS had 107 students (actively enrolled) with an SC English

Proficiency code of 1-7 or A-D which the SDE uses for the LEP subgroup.

Lunch Status

At the beginning of each academic year, in homeroom or upon registration, students are given a form for

parents who wish to be considered for reduced meals. Students whose families qualify under the financial

requirements are notified of their approval into the program. Due to many economic factors the poverty

index for Northwood has increased each year over the past four years.

Poverty Index

Percent

Poverty

2009-10 2010-11 2011-12 2012-13 2013-14

54.67% 57.03% 60.99% 59.58% 46.0%

Students with Disabilities

Each of these students is tested and placed in a learning environment designed to maximize his or her

potential.

 2009-10 2010-11 2011-2012 2012-2013 2013-14

Disabled 13% 11% 11% 11% 11.7%

Gifted and Talented

Students identified for placement in the Gifted and Talented program at Northwood Middle School are

challenged through a rigorous curriculum. Teachers who work with gifted and talented students have a

certification designation added after completing additional coursework designed to prepare them for working

with these students. The Identification process may begin in the second grade and students are enrolled in the

program during the fall once test scores have been received. As seen in the following graphs, students can be

identified through artistic and academic areas. Students are placed into Challenge Language Arts once they

reach middle school.

2009-10 2010-11 2011-2012 2012-2013 2013-2014

22.7% 26.4% 24.8% 25.1% 27.0%

17

Learning-Focused

Teachers at Northwood use strategies form the research based Learning-Focused program to plan for

instruction and assessment. The use of essential questions and graphic organizers help students focus on

subject specific standards and skills. All teachers post weekly and unit lesson plans to the school staff drive.

Measures of Academic Progress (MAP)

Computer adaptive (MAP) tests are given to students in Math and Reading during the fall and spring of each

year. RIT scores are used along with DesCartes to assist in planning differentiated instruction.

Classroom Walk-Through Observations

Walk-throughs observations are conducted on a regular basis by administrators and instructional coach.

Teachers are provided with feedback. The walk-throughs provide a snapshot of what is taking place in the

areas of curriculum, instruction, and assessment.

Career Exploration

The Career Development Program at Northwood Middle is multi-faceted. In the Fall, we begin with the

introduction of the 16 career clusters for all of our students in each grade in a classroom setting. SCOIS

(South Carolina Occupational Information System) Career assessments are then administered to each

student. Using the results from SCOIS, we have our 8th grade Individual Graduation Plan conferences during

second semester. During these conferences, we share the SCOIS results, SC education lottery scholarship

information, High School expectations, grade point averages and the Uniform Grading Scale, qualifications

for SC High School graduation, and finally the student chooses a career cluster and career goal in which he

or she is interested in pursuing. Throughout the year, we hold "Lunch and Learn" sessions in which the

students spend their lunch shift listening to a speaker in a particular career field and eating lunch. The year

will culminate with our 8
th
 grade Career Day. We have professionals representing many of the 16 career

clusters spend the day with us to share their careers with our students. The teachers at Northwood are an

integral part of the career development process by incorporating career exploration activities throughout the

year in their instruction.

High School Offered Courses

 Northwood Middle School offered a variety of high school credit courses in 2013-2014 to address

the academic needs of our students.:

Algebra 1

 A high school credit class offered to students meeting a mastery level that qualifies them to take this

course. This year (2013-2014) we have 68 students in Algebra 1. On the Spring 2013 End of Course

(EOC) Test 100% of our Algebra 1 students scored 70% or higher.

English Honors 1

 A class offered for high school credit to eighth grade students qualifying to take the course. This year

(2013-2014) we have 30 students in English Honors 1. On the Spring 2013 End of Course (EOC)

Test 100% of our English Honors 1 students scored 70% or higher.

18

Spanish 1

 Offered to eighth grade students meeting specific criteria. This class is offered for high school credit.

. This year (2013-2014) we have 59 students in Spanish 1.

Geometry

 Geometry is offered to 8th grade students who complete Algebra I in the 7th grade. This year, (2013-

2014) there are 15 students who take this class.

Professional Development

All teachers at Northwood are involved in staff development opportunities provided by the district as well as

those conducted on site. Teachers in all subject areas have attended many sessions related to the teaching of

the South Carolina State Standards. Our instructional coach has led staff development focusing on data

analysis, formative and summative assessments, and rigorous instruction. Staff development aligned with our

mission, vision, and school goals is planned for all grade levels on most Tuesdays during the school year and

is facilitated by the instructional coach. Northwood Middle is a Community of Learners.

Professional Development and Training Calendar

2014-2015

Date Description

August-

September

PowerTeacher Set-up, MAP training

October GradeCam training, PASS and MAP Next Steps #1 &2, New Teacher and Mentor

Meeting, Goal Setting, Google Docs, Google Sites

November Promethean Board for Beginners, New Teachers Standard 1, Analyzing the Benchmark for

Quarter 1, Promethean Board Advanced Training

December Re-teach Strategies that Work, Online Articles for the Classroom, Brain Breaks, Google

Forms, Special Education Techniques and Guidelines

January Goal Check-ins, New teacher Standards 2-5, USA Test Prep Webinar

February Benchmark #2, MAP training

March The Argument

April Active Votes and Active Slate, New teacher Standards 6-8, The Assessments #1- Learning

Targets, Aspire Training, Assessments #2- Formal and Informal Assessments

May PASS training, Book Study

19

Professional Development and Training Calendar

2015-2016

School Year 2015-2016

(Tentative)

*Also will include technology professional development connected to the Digital Leaders Corps

Date Description

August-

September

Break-out sessions, PowerTeacher Set-up, MAP training, Stream 360

October GradeCam training, Data Binders #1, Data Binders #2, New Teacher and Mentor Meeting,

Goal Setting, Inquiry- Science and ELA connections, Writing Across the subjects (Standards

for each grade- level

November Google Classroom or IQity training, New Teachers Standard 1, Analyzing the Benchmark

for Quarter 1, Book Study

December Research #1- The Outline, Management: Culture of Learning

January Research #2- Gathering, Goal Check-ins, New teacher Standards 2-5,

February Research #3- Citing Sources, Benchmark #2, MAP training

March Research #4- Bringing it together, Management: Motivation

April New teacher Standards 6-8, Aspire Training, Updating Data Binders

May PASS training, Book Study

The Northwood faculty has had a wide variety of professional development opportunities over the past three

years. These opportunities were based on school performance levels, needs assessment, and district

initiatives. Professional development has addressed such areas as Learning Focus strategies, backward design

(unit planning), Bloom’s revised taxonomy, data disaggregation, rigorous instruction, South Carolina State

Standards, and integration of technology. We were selected to participate in the Digital Leader Corps three-

year initiative for technology. Our professional development will reflect that, as the training begins.

In addition to school-wide learning opportunities faculty members attend district workshops and state

conferences. All professional development is grounded in research-based models.

20

Media Center

In 2014-2015, the Media Center continued many of its popular programs from past years. For a fourth year,

all students who read 500 pages over summer vacation earned a trip to an ice cream sundae bar at lunch. This

is one of the more popular reading incentive programs. All we continued the very popular Reading Rivalry.

Clemson and Carolina fans read for their favorite team in hopes of earning a day to wear team colors. In the

spring, Northwood participated for the 7th year in the Greenville Drive Reading All Stars Program. For a

5th year, the Media Center is holding the Northwood READS! Challenge. Students are encouraged to read

books from this list to earn prizes all throughout the year. Students who read all 20 books are recognized at

awards day with a special certificate. In addition to these reading programs, we continued hosting two

Scholastic Books Fairs this year to promote reading throughout the school.

In addition to reading promotion, the Media Center was involved with research and internet safety classes.

This year over 50% of teachers have worked with the media specialist or used materials from the media

center to enhance instruction. Students and teachers have used media center resources for lessons on

citations, note taking, locating appropriate sources and creating wikis. In 2015 the Media Center and

guidance department collaborated to host Rick Floyd as speaker on internet safety. He spoke to all 7th and

8th grade students as part of the new internet safety curriculum.

Additional Information

 A number of teachers use Compass Learning and USA Test Prep as a tool to enhance the ELA

program and standards.

 In 2013-2014, a team from Northwood went to take part in a Schools to Watch in-service. They

participated in breakout sessions to learn about the STW model, and overall best practices.

MISSION/VISION/BELIEFS

Mission

The mission of Northwood Middle School is to develop a community of learners by providing meaningful

learning experiences for all stakeholders.

Values and Beliefs

Our values and beliefs are the shape our vision. They form the core of who we are, our ideas and beliefs

about the work that we do, and how we think and feel about the work still to be done at Northwood.

We believe:

 Each student has unique abilities and the potential for learning.

 The home, community, student, and school share responsibility in the learning process.

 Learning is a continuous and life-long process.

 The school will promote respect, responsibility and integrity.

 The inclusion of cultural diversity enriches the learning environment.

 The school should provide a safe, caring environment in which student-centered, standards-driven

learning can take place.

21

Shared Vision

We as a faculty have a vision. We will have achieved this vision when:

 Our developmentally appropriate, cohesive, school-wide curriculum is fully aligned to state and

national standards.

 Faculty members are consistent and diligent in planning interdisciplinary and real-world

connections.

 Teachers use a variety of assessment methods, utilizing informal and authentic assessment strategies

and our students utilize rubrics in planning and reflecting on their projects.

 Rigorous instruction draws on students’ prior knowledge and motivates them for academic success.

This instruction adheres to sound instructional processes while utilizing technology and involving

students in hands-on learning experiences.

Students, faculty, staff, and parents agree that a positive learning environment exists at Northwood and

effective communication is the norm among these groups. Teachers and administrators implement and

support effective classroom management strategies. Students are aware of how their behavior affects others

and student behavior does not interfere with the teaching and learning process. Faculty and staff have ample

materials needed for effective teaching and learning. As a community, we celebrate success and all areas of

giftedness while facilitating the transition to and from the middle school years.

The following key points are the 1) curriculum, 2) instruction, 3) assessment, and 4) environmental factors

that support our vision for Northwood Middle students:

Curriculum

 Aligned to district, state and national standards or competencies

 Interdisciplinary/Cross-curricular units

 Linked to the community/real-world

 Vertically teamed

 Mapping

 Written and communicated to every teacher

 Integrates technology where appropriate

 Utilization of District Curriculum on Portal

Assessment

 Emphasis on authentic assessment

 Projects are linked to instruction

 Effective utilization of rubrics

 Use of formal and informal assessment

 Students reflect on their own performance

 Utilization of MAP results to guide instruction and assessment

 District and state wide testing

 Understanding by Design Process (begins with the end in mind)

Instruction

 Adheres to sound rigorous instructional practices

 Responsive to student population and needs

 Learning Focused Strategies utilized

 Builds experiences for students prior to new information

 Integrates technology

22

Learning Environment

 Effective communication through print, phone, school website, email and messenger system

 Effective classroom management strategies implemented

 Successful transition from elementary to middle school and middle to high school

 Successes and achievements celebrated throughout school year

 Desired behavior is modeled by adults throughout the learning community to create a safe and

respectful environment

 High school course offerings (Spanish I, Geometry, Algebra I, and English I)

DATA ANALYSIS AND NEEDS ASSESSMENT

Demographic Data:

Factor 2008-09 2009-10 2010-11 2011-12 2012-13 2013-

2014

Enrollment 837 833 867 862 902 843

 African

American

20.8% 21.7% 22% 20% 26% 18.8%

 Caucasian 62.3% 64.9% 63% 61% 60% 60.1%

 Hispanic 11.0% 10.7% 11% 11% 11% 11.1%

 Other 5.9% 4.4% 4% 8% 3% 9.8%

Free/Reduced

Meals

29.9% 43.8% 43.2% 57.03% 59.58% 43.0%

IEPs 14.5% 12.6% 13.5% 11% 11.3%

Gifted &

Talented

24.8% 22.7% 26.4% 24% 25.1% 27.0%

Attendance 96.6% 96.2% 95.5% 96.4% 96.1% 95.3%

Enrollment remained in the mid 800 range from 2007-2012. Then this year (13-14), we have 843 students

enrolled. One factor that has had an impact on increased enrollment has been the increase in the number of

special permissions to attend Northwood that have been granted. Due to the economic situation in our area

there has been an increase in the percentage of students with free or reduced meals.The population in each of

our other subgroups has remained steady.

Student Achievement:

As mandated in Chapter 18, Title 59 of the 1976 Code, the Education Accountability Act was amended (May

2008) to provide for the development of a new statewide assesssment known as the Palmetto Assessment of

State Standards (PASS). The first administration of the PASS test was in the Spring of 2009. The PASS test

is given in grades three through eight. It includes tests in the areas of Writing, ELA, Social Studies,

Mathematics, and Science. The faculty and staff of Northwood Middle School analyze student achievment

data annually and use information gained to make decisions related to student needs and student

achievement.

23

PASS Student Performance Information- All Students------ Spring 2014

 Not Met Met Exemplary Mean PASS Score

ELA 25% 30% 45% 637

Writing 17% 38% 45% 644

Math 24% 40% 36% 640

Science 20% 36% 44% 652

Social Studies 22% 33% 44% 646

**Highlighted indicates growth

It is apparent that our growth lies in student growth from met to exemplary. The mean for all subjects were

above the met benchmark,

PASS Student Performance Information- By Grade------ Spring 2014

 Not Met Met Exemplary Mean PASS

Score

ELA

Grade 6

Grade 7

Grade 8

25% 28% 47% 643

26% 30% 44% 633

22% 32% 45% 637

Writing

Grade 6

Grade 7

Grade 8

18% 39% 43% 646

17% 35% 48% 644

17% 38% 44% 642

Mathematics

Grade 6

Grade 7

Grade 8

25% 39% 36% 643

28% 32% 40% 640

21% 49% 31% 637

Science

Grade 6

Grade 7

Grade 8

26% 45% 29% 637

20% 35% 45% 656

16% 28% 56% 660

Social Studies

Grade 6

Grade 7

Grade 8

14% 58% 28% 646

26% 24% 50% 646

23% 28% 49% 649

**Highlighted indicates growth

The most growht occurred in the 8
th
 grade in all subjects. Science had the most growth, while ELA had the

least.

24

Subject-Area Data (Source:State Report Card):

SCIENCE

In 2014, the percentage of students scoring met or exemplary on the PASS Writing test was 80%. This is a

decrease of 5% from the 2013 PASS test. Below are the mean scores for science.

Subgroups PASS 2013 Science Mean PASS 2014 Science Mean

All Students 645.8 651.5

White 659.7 668.1

African American 614.1 610.8

Asian/Pacific Islander 664.3 673.2

Hispanic 639.3 625.7

Disabled 589.0 588.0

LEP 640.3 643.3

Subsidized Meals 622.3 626.1

Most of our subgroups in Science have risen but there has been a decrease in the mean score of

African American, Hispanic, and disabled students scoring met or exemplary. In 2014, the African

American, Disabled, Hispanic, and Subsidized Meal subgroups scored below the Annual Measurable

Objectives (AMO) in Science. There was significant growth in all students, White, Asian, LEP and

Subsidized Meals. The Subsidized Meals has shown continual growth over the past 3 years.

25

MATH

There have been some improvement shown in the PASS Math scores for all students

Subgroups PASS 2013 Math Mean PASS 2014 Math Mean

All Students 650.9 639.9

White 662.6 652.8

African American 622.1 603.8

Asian/Pacific Islander 669.8 670.0

Hispanic 642.1 622.2

Disabled 596.6 591.4

LEP 646.4 638.1

Subsidized Meals 630.3 618.5

In 2013 and 2014, the Disabled, African American, Subsidized Meals, and Hispanic subgroups

scored below the Annual Measurable Objectives (AMO) in Math. Students of the Asian subgroup

showed improvement in 2013.

ENGLISH/LANGUAGE ARTS

In 2014, the percentage of students scoring met or exemplary on the PASS ELA test was 75%. This is a

decrease of 4% from the 2013 PASS test. Below are the mean scores for ELA.

Subgroups PASS 2013 ELA Mean PASS 2014 ELA Mean

All Students 658.5 637.3

White 671.7 651.2

African American 628.4 605.6

Asian/Pacific Islander 671.0 654.0

Hispanic 646.5 612.6

Disabled 597.3 581.5

LEP 647.7 626.9

Subsidized Meals 637.7 616.6

In 2014, the African American, Hispanic, LEP, Subsidized Meals, and Disabled subgroups scored below the

Annual Measurable Objectives (AMO) in ELA .There was a decrease in all subgroups for the 2014 ELA

PASS test.

26

SOCIAL STUDIES

In 2014, the percentage of students scoring met or exemplary on the PASS Scoial Studies test was 78%. This

is a decrease of 1% from the 2013 PASS test. Below are the mean scores for Social Studies.

Subgroups PASS 2013 Social Studies Mean PASS 2014 Social Studies

Mean

All Students 643.9 646.1

White 654.8 656.4

African American 617.8 617.3

Asian/Pacific Islander 642.6 673.3

Hispanic 638.2 628.0

Disabled 587.5 595.0

LEP 628.3 642.0

Subsidized Meals 626.4 625.6

In 2014, the African American, Hispanic, Subsidized Meals, and Disabled subgroups scored below the

Annual Measurable Objectives (AMO) in Social Studies. However, all student, Asian, LEP, and White

students showed significant improvement from 2013 to 2014.

SCHOOL CLIMATE
Introduction

A School Climate Survey for parents, students, and staff is administered by the State Department of

Education each year and is part of the Annual School Report Card. Research has shown that School Climate

is an important factor as related to student achievement.

School Climate Needs Assessment

In reviewing our survey results we have found that we are below the 80% mark in four areas. Those areas are

learning environment for students and school-home relations for parents, and social and physical

environment for both parents and students,. This only reflects 8
th
 graders and their parents. We will address

the need for improvement in these areas in our school renewal plan for 2013-2018.

2013-2014 Evaluations by Teachers, Students and Parents:

 Teachers Students* Parents*

Number of surveys returned 42 239 80

Percent satisfied with learning

environment

95.3% 69.7% 82.3%

Percent satisfied with social and

physical environment

92.9% 77.6% 77.5%

Percent satisfied with school-home

relations

90.5% 88.5% 60.8%

Percent that feels safe at school

during the school day

95.2% 85.7% 87.5%

27

*Only students at the highest middle school grade level and their parents were included.

PARENT SURVEY (8th grade parents) RESPONSES - 2012-13 SCHOOL YEAR:

I AM SATISFIED WITH THE LEARNING ENVIRONMENT AT MY CHILD'S SCHOOL.

79 responses

% Strongly

Disagree

% Disagree % Agree % Strongly Agree % Don’t Know

6.3 10.1 55.7 26.6 1.3

I AM SATISFIED WITH HOME-SCHOOL RELATIONS AT MY CHILD'S SCHOOL. 80

responses

% Strongly

Disagree

% Disagree % Agree % Strongly Agree % Don’t Know

6.3 27.5 42.5 8.8 15.0

I AM SATISFIED WITH THE SOCIAL AND PHYSICAL ENVIRONMENT AT MY

CHILD'S SCHOOL. 80 responses

% Strongly

Disagree

% Disagree % Agree % Strongly

Agree

% Don’t Know

5.0 13.8 60.0 17.5 3.8

STUDENT (8
th

 grade) SURVEY RESPONSES - 2012-13 SCHOOL YEAR:

I AM SATISFIED WITH THE LEARNING ENVIRONMENT IN MY SCHOOL. 238

responses

% Disagree % Mostly Disagree % Mostly Agree % Agree

12.6 17.6 48.3 21.4

I AM SATISFIED WITH THE SOCIAL AND PHYSICAL ENVIRONMENT AT MY

SCHOOL. 236 responses

% Disagree % Mostly Disagree % Mostly Agree % Agree

10.6 11.9 42.4 35.2

I AM SATISFIED WITH HOME-SCHOOL RELATIONS. 235 responses

% Disagree % Mostly Disagree % Mostly Agree % Agree

5.5 6.0 25.1 63.4

28

TEACHER SURVEY RESPONSES - 2012-2013 SCHOOL YEAR:

I AM SATISFIED WITH THE LEARNING ENVIRONMENT IN MY SCHOOL. 42

responses

% Disagree % Mostly

Disagree

% Mostly Agree % Agree % Don’t Know

2.4 2.4 54.8 40.5 0

I AM SATISFIED WITH THE SOCIAL AND PHYSICAL ENVIRONMENT AT MY

SCHOOL.

42 responses

% Disagree % Mostly

Disagree

% Mostly Agree % Agree % Don’t Know

0 7.1 31.0 61.9 0

I AM SATISFIED WITH HOME-SCHOOL RELATIONS. 42 responses

% Disagree % Mostly

Disagree

% Mostly Agree % Agree % Don’t Know

4.8 4.8 47.6 42.9 0

29

ACT ASPIRE WRITING

 SCHOOL RENEWAL PLAN FOR 2013-14 through 2017-18

Student Achievement Teacher/Administrator Quality School Climate Other Priority

GOAL AREA 1: Raise the academic challenge and performance of each student.

PERFORMANCE STATEMENT: Meet the state and federal accountability objectives for all students and

subgroups in writing each year.

FIVE YEAR PERFORMANCE GOAL: Meet or exceed the standard in writing as measured by ACT

Aspire.

ANNUAL OBJECTIVE: Annually meet or exceed the standard in writing as measured by ACT Aspire.

DATA SOURCE(S): ESEA Federal Accountability and SDE School Report Card

 Baseline

2014-15
2015-16 2016-17 2017-18

School

Projected
X

School

Actual

District

Projected
X

District

Actual

Baseline data to be established in 2014-15.

30

ACT ASPIRE ENGLISH

Student Achievement Teacher/Administrator Quality School Climate Other Priority

PERFORMANCE STATEMENT: Meet the state and federal accountability objectives for all students and

subgroups in English each year.

FIVE YEAR PERFORMANCE GOAL: Meet or exceed the standard in English as measured by ACT

Aspire.

ANNUAL OBJECTIVE: Annually meet or exceed the standard in English as measured by ACT Aspire.

DATA SOURCE(S): ESEA Federal Accountability and SDE School Report Card

 Baseline

2014-15
2015-16 2016-17 2017-18

School

Projected
X

School

Actual

District

Projected
X

District

Actual

Baseline data to be established in 2014-15.

31

ACT ASPIRE READING

Student Achievement Teacher/Administrator Quality School Climate Other Priority

PERFORMANCE STATEMENT: Meet the state and federal accountability objectives for all students and

subgroups in reading each year.

FIVE YEAR PERFORMANCE GOAL: Meet or exceed the standard in reading as measured by ACT

Aspire.

ANNUAL OBJECTIVE: Annually meet or exceed the standard in reading as measured by ACT Aspire.

DATA SOURCE(S): ESEA Federal Accountability and SDE School Report Card

 Baseline

2014-15
2015-16 2016-17 2017-18

School

Projected
X

School

Actual

District

Projected
X

District

Actual

Baseline data to be established in 2014-15.

32

STRATEGY

Activity

ELA/WRITING

Timeline Person

Responsible

Estimated

Cost

Funding

Sources

Indicators of

Implementation

Utilize a universal note-

taking method (ex: Cornell

Method) to be used for

research and reading non-

fiction.

2013-2018

ELA

Department Chair

ELA teachers

NA

NA

Note-taking Rubric

used by all teachers in

the ELA department

Incorporate the use of audio

books and resources as an

additional instructional tool

as students are reading novels

2013-2018

ELA teachers

NA

NA

Frayer diagram for

organizing essay

writing, KIM organizer

for vocabulary words

Administer quarterly

benchmark tests for units.
2013-2018

ELA teachers

Instructional

Coach

NA

NA

Item analysis results

Use charts and organizers for

chapters read to help identify

themes, new vocabulary,

character traits - both direct

and indirect, and to

summarize reading in small

portions by writing journal

entries from a character's

point of view

2013-2018

ELA Teachers

NA

NA

Charts and organizers

33

STRATEGY

Activity

ELA/WRITING

Timeline Person

Responsible

Estimated

Cost

Funding

Sources

Indicators of

Implementation

Utilize notebooking for

student prewriting

(brainstorming, outlines, and

character traits)

2013-2018

ELA Teachers

NA

NA

Notebooks

Quarterly classroom

observations conducted by

Administrators and

Instructional Coach to ensure

standards-based (Common

Core) lessons are being taught.

2013-2018

Administrators

Instructional Coach

NA

NA

Observation logs

Written forms with

feedback

Learning Focus strategies

(Essential Questions,

Summarizing, Extending,

Refining, etc.) implemented in

all ELA classes

2013-2018

ELA teachers

Instructional Coach

NA

NA

Lesson plans

Unit plans

Curriculum Maps

Utilization of data to review

and plan for future

instruction/assessment

2013-2018

ELA teachers

Instructional Coach

NA

NA

PASS scores,

MAP scores,

EOC scores, Enrich

Assess, benchmark test

results (item analysis)

Use of curriculum mapping

for unit and lesson planning

(Rubicon Atlas)

2013-2018

Administrators

 ELA teachers

Instructional

Coach

NA

NA

Curriculum maps are

available on the Portal.

Unit/Weekly Lesson

plans on websites

reviewed.

34

EOCEP % ENGLISH 1

Student Achievement Teacher/Administrator Quality School Climate Other Priority

FIVE YEAR PERFORMANCE GOAL: Maintain the percentage of students who meet standard (test

score of 70 or higher) on the state-mandated End of Course test in English I from 100% in 2012 to 100% in

2018.

ANNUAL OBJECTIVE: Maintain our current percentage points annually students who meet standard

(test score of 70 or higher) on the state-mandated End of Course test in English I.

DATA SOURCE(S): SDE School Report Card and SDE EOCEP data file used for accountability

calculations

School
Baseline

2011-12

Planning

Year

2012-13

2013-14 2014-15 2015-16 2016-17 2017-18

School Projected
X X 100 100 100 100 100

School Actual
100 100

100

District

Projected (MS

and HS)

X X
77.3 78.3 79.3 80.3 81.3

District Actual

(MS only)
98.9 98.9

98.5

End of Course data for MS only includes EOCEP scores for 7
th
 and 8

th
 graders at GCS traditional middle

schools and charter middle schools.

35

STRATEGY

Activity

EOCEP ENG I

Timeline Person

Responsible

Estimated

Cost

Funding

Sources

Indicators of

Implementation

Develop syllabus and

unit/lesson plans in

accordance to and

consistent with SC state

standards.

2013-

2018

English I

teacher(s)

Instructional

Coach

NA

NA

Posted weekly

lesson plans on staff

drive.

Course syllabus is

approved by

principal at

beginning of school

year and posted to

teacher’s website.

Use of curriculum

mapping for unit and

lesson planning

(Rubicon Atlas)

2013-

2018

 English I

teacher(s)

Instructional

Coach

NA

NA

Curriculum maps are

available on the

Portal.

Lesson plans on staff

drive can be

reviewed.

Teacher(s) to attend

regular district meetings

as appropriate to the

course.

2013-

2018

 English I

teacher(s)

Academic

Specialist for 6-

12 English

Language Arts

NA

NA

Record of meetings

attended, see Portal

record.

36

ACT ASPIRE MATH

Student Achievement Teacher/Administrator Quality School Climate Other Priority

PERFORMANCE STATEMENT: Meet the state and federal accountability objectives for all students and

subgroups in mathematics each year.

FIVE YEAR PERFORMANCE GOAL: Meet or exceed the standard in mathematics as measured by

ACT Aspire.

ANNUAL OBJECTIVE: Meet or exceed the standard in mathematics as measured by ACT Aspire.

DATA SOURCE(S): ESEA Federal Accountability and SDE School Report Card

 Baseline

2014-15
2015-16 2016-17 2017-18

School

Projected
X

School

Actual

District

Projected
X

District

Actual

Baseline data to be established in 2014-15.

37

EOCEP % ALGEBRA I

Student Achievement Teacher/Administrator Quality School Climate Other Priority

FIVE YEAR PERFORMANCE GOAL: Increase the percentage of students who meet standard (test score

of 70 or higher) on the state-mandated End of Course test in Algebra I from 100% in 2012 to 100% in 2018.

ANNUAL OBJECTIVE: Maintain our current percentage point(s) annually students who meet standard

(test score of 70 or higher) on the state-mandated End of Course test in Algebra I.

DATA SOURCE(S): SDE School Report Card

Baseline

2011-12

Planning

Year

2012-13

2013-14 2014-15 2015-16 2016-17 2017-18

School

Projected
X X

100 100 100 100 100

School Actual
100 100

100

District

Projected (MS

and HS)

X X
84.6 85.6 86.6 87.6 88.6

District Actual

(MS only)
99.4 97.6

99.2

End of Course data for MS only includes EOCEP scores for 7
th
 and 8

th
 graders at GCS traditional middle

schools and charter middle schools.

38

STRATEGY

Activity

EOCEP ALG I

Timeline Person

Responsible

Estimated

Cost

Funding

Sources

Indicators of

Implementation

Develop syllabus and

unit/lesson plans in

accordance to and

consistent with SC state

standards.

2013-

2018

Algebra I

teachers

Instructional

Coach

NA

NA

Posted weekly

lesson plans on

teacher website.

Course syllabus is

approved by

principal at

beginning of school

year and posted to

teacher’s website.

Use of curriculum maps

developed by Academic

Specialist for 6-12

Mathematics

2013-

2018

Algebra I

teachers

Instructional

Coach

NA

NA

Curriculum maps are

available on the

Portal.

Lesson plans can be

reviewed on teacher

website.

Teacher(s) to attend

regular district meetings

as appropriate to the

course.

2013-

2018

Algebra I

teachers

Academic

Specialist for 6-

12 Mathematics

NA

NA

Record of meetings

attended, see Portal

record.

Math teachers will

provide before and/or

after school tutoring

sessions for students.

2013-

2018

Math

Department

Chair

Math teachers

NA

NA

Teacher logs of

students attending

tutoring sessions.

39

ACT ASPIRE % TESTED

Student Achievement Teacher/Administrator Quality School Climate Other Priority

FIVE YEAR PERFORMANCE GOAL: Meet the annual measurable objective (AMO) of 95% tested for

all students and student subgroups tested on ACT Aspire.

ANNUAL OBJECTIVE: Meet the annual measurable objective (AMO) of 95% tested for all students and

student subgroups tested on ACT Aspire.

DATA SOURCE(S): ESEA Federal Accountability and SDE School Report Card

% Tested ELA –

School
Baseline

2014-15
2015-16 2016-17 2017-18

Projected Performance 95.0 95.0 95.0 95.0

Actual Performance

All Students

Male

Female

White

African-American

Asian/Pacific

Islander

Hispanic

American

Indian/Alaskan

Disabled

Limited English

Proficient

Subsidized Meals

Baseline data to be established in 2014-15.

40

% Tested ELA –

District Grades 6-8
Baseline

2014-15
2015-16 2016-17 2017-18

Projected Performance 95.0 95.0 95.0 95.0

Actual Performance

All Students

Male

Female

White

African-American

Asian/Pacific

Islander

Hispanic

American

Indian/Alaskan

Disabled

Limited English

Proficient

Subsidized Meals

Baseline data to be established in 2014-15.

41

% Tested Math –

School
Baseline

2014-15
2015-16 2016-17 2017-18

Projected Performance 95.0 95.0 95.0 95.0

Actual Performance

All Students

Male

Female

White

African-American

Asian/Pacific

Islander

Hispanic

American

Indian/Alaskan

Disabled

Limited English

Proficient

Subsidized Meals

Baseline data to be established in 2014-15.

42

% Tested Math –

District – Grades 6-8
Baseline

2014-15
2015-16 2016-17 2017-18

Projected Performance 95.0 95.0 95.0 95.0

Actual Performance

All Students

Male

Female

White

African-American

Asian/Pacific

Islander

Hispanic

American

Indian/Alaskan

Disabled

Limited English

Proficient

Subsidized Meals

Baseline data to be established in 2014-15.

43

SCPASS SCIENCE

Student Achievement Teacher/Administrator Quality School Climate Other Priority

PERFORMANCE STATEMENT: Meet the state and federal accountability objectives for all students and

subgroups in science each year.

FIVE YEAR PERFORMANCE GOAL: Meet or exceed the standard in science as measured by the South

Carolina Palmetto Assessment of State Standards (SCPASS).

ANNUAL OBJECTIVE: Annually meet or exceed the standard in science as measured by the South

Carolina Palmetto Assessment of State Standards (SCPASS).

DATA SOURCE(S): ESEA Federal Accountability and SDE School Report Card

 Baseline

2014-15
2015-16 2016-17 2017-18

School

Projected
X

School

Actual

District

Projected
X

District

Actual

Beginning in 2014-15, grades 4-8 will take Science and Social Studies.

44

STRATEGY

Activity

SCIENCE

Timeli

ne

Person

Responsible

Estimated

Cost

Funding

Sources

Indicators of

Implementation

Administer quarterly

benchmark tests in

Science classes

2013-

2018

Science

Department Chair

Science teachers

Instructional

Coach

NA

NA

Item analysis results

Minutes from grade

level subject area

meetings

Conduct/attend

professional

development aimed

at improving teacher

effectiveness in

science classrooms

-Including STEM

training

2013-

2018

Academic subject

area teachers

Instructional

Coach

NA NA

Agenda from

professional

development meetings

Presentations posted on

Rubicon Atlas

Science teachers will

include the use of

citing textual

evidence to support

analysis of science

texts as required by

Common Core State

Standards for ELA

2013-

2018

Science teachers

ELA teachers

Instructional

Coach

NA NA

Unit Plans

Lesson Plans

Administrative

observations

Formal/Informal

Assessments

Science teachers will

incorporate common

planning with ELA

teachers in order to

integrate more

literacy skills in

science as required

by South Carolina

State Standards in

ELA

2013-

2018

ELA teachers

Science teachers

Instructional

Coach

NA NA

Unit Plans

Lesson Plans

Formal/Informal

Assessments

45

SCPASS SOCIAL STUDIES

Student Achievement Teacher/Administrator Quality School Climate Other Priority

PERFORMANCE STATEMENT: Meet the state and federal accountability objectives for all students and

subgroups in social studies each year.

FIVE YEAR PERFORMANCE GOAL: Meet or exceed the standard in social studies as measured by the

South Carolina Palmetto Assessment of State Standards (SCPASS).

ANNUAL OBJECTIVE: Annually meet or exceed the standard in social studies as measured by the South

Carolina Palmetto Assessment of State Standards (SCPASS).

DATA SOURCE(S): ESEA Federal Accountability and SDE School Report Card

 Baseline

2014-15
2015-16 2016-17 2017-18

School

Projected
X

School

Actual

District

Projected
X

District

Actual

Beginning in 2014-15, grades 4-8 will take Science and Social Studies.

46

STRATEGY

Activity

SOCIAL STUDIES

Timeline Person

Responsible

Estimated

Cost

Funding

Sources

Indicators of

Implementation

Administer benchmark

tests in all Social Studies

classes

2013-

2018

Social Studies

teachers

Instructional

Coach

NA

NA

Item analysis results

(Moodle)

Minutes from grade

level subject area

meetings

Conduct/attend

professional development

aimed at improving

teacher effectiveness in

Social Studies classrooms

2013-

2018

Academic

subject area

teachers

Instructional

Coach

NA NA

Agenda from

professional

development

meetings

Presentations posted

on Moodle

Social Studies teachers

will incorporate the use

of primary sources

2013-

2018

Social Studies

teachers

Instructional

Coach

NA NA

Unit Plans

Lesson Plans

Curriculum maps

Social Studies teachers

will incorporate common

planning with ELA

teachers in order to

integrate literacy skills in

Social Studies

2013-

2018

ELA/Social

Studies teachers

Instructional

Coach

NA NA

Unit Plans

Lesson Plans

Curriculum maps

Social Studies teachers

will develop common

assessments

2013-

2018

Social Studies

teachers
NA NA

Formal/Inform

Assessments

47

PROFESSIONAL DEVELOPMENT

Student Achievement Teacher/Administrator Quality School Climate Other Priority

GOAL AREA 2: Ensure quality personnel in all positions.

FIVE YEAR PERFORMANCE GOAL: All subject area (ELA, Math, Science, and Social Studies)

teachers will be Highly Qualified (HQ) in their area of certification by the fall of 2015 and remain HQ

through 2014-2018.

ANNUAL OBJECTIVE: All subject area (ELA, Math, Science, and Social Studies) teachers will continue

to maintain Highly Qualified (HQ) status.

DATA SOURCE(S): Documentation from Greenville County School District and the South Carolina State

Department of Education

Baseline

2011-12

Planning

Year

2012-13

2013-14 2014-15 2015-16 2016-17 2017-18

Projected
x x

100 100 100 100 100

Actual
100 100

100

48

STRATEGY Activity

TEACHER/

ADMINISTRATIVE

QUALITY

Timeline Person

Responsible

Estimated

Cost

Funding

Sources

Indicators of

Implementation

Weekly meetings for

Professional

Development in the

areas of curriculum,

instruction, and

assessment.

2013-

2018

Instructional

Coach

NA

In-house

Professional

Development

Calendar and

Attendance Records

Yearly review of HQ

status and teacher

qualifications.

2013-

2018

Principal

NA

NA

Records of teacher

evaluation and HQ

status.

Each teacher will have

24 hours of Professional

Development annually

2013-

2018

Principal

Instructional

Coach

Department

Chairs

Varied

District

In-house

Individual

teachers

Yearly review of

teacher goals and

Professional

Development logs

Research- focus for

professional

development for all

teachers

2013-

2018

Instructional

Coach

Media

Specialist

ELA Teachers

Varied In-house Benchmark tests

ACT Aspire and

PASS results

49

STUDENT ATTENDANCE

Student Achievement Teacher/Administrator Quality School Climate Other Priority

GOAL AREA 3: Provide a school environment supportive of learning.

FIVE YEAR PERFORMANCE GOAL: Achieve an annual student attendance rate of 95%.

ANNUAL OBJECTIVE: Maintain an annual student attendance rate of 95% or higher.

DATA SOURCE(S): SDE School Report Card – School Profile page – Students section

Baseline

2011-12

Planning

Year

2012-13

2013-14 2014-15 2015-16 2016-17 2017-18

School

Projected
X X

95.0 95.0 95.0 95.0 95.0

School

Actual
96.4% 96.1%

95.3%

District

Projected
X X

95.0 95.0 95.0 95.0 95.0

District

Actual
95.9 95.6

95.0

50

STUDENT EXPULSION

Student Achievement Teacher/Administrator Quality School Climate Other Priority

FIVE YEAR PERFORMANCE GOAL: Maintain a student expulsion rate below 0.5% of the total school

population.

ANNUAL OBJECTIVE: Maintain an annual student expulsion rate below 0.5% of the total school

population.

DATA SOURCE(S): SDE School Report Card - School Profile page – Students section

Baseline

2011-12

Planning

Year

2012-13

2013-14 2014-15 2015-16 2016-17 2017-18

School

Projected
X X Less than

0.5%

Less than

0.5%

Less than

0.5%

Less than

0.5%

Less than

0.5%

School

Actual
0.0% 0.9%

2.7%

District

Projected
X X Less than

0.5%

Less than

0.5%

Less than

0.5%

Less than

0.5%

Less than

0.5%

District

Actual
0.5% 0.6%

0.6%

51

PARENT SATISFACTION – LEARNING ENV.

Student Achievement Teacher/Administrator Quality School Climate Other Priority

FIVE YEAR PERFORMANCE GOAL: Increase the percent of parents who are satisfied with the

learning environment from 82.8% in 2012 to 87.8% by 2018.

ANNUAL OBJECTIVE: Beginning in 2012-13, increase by 1 percentage point annually parents who are

satisfied with the learning environment.

DATA SOURCE(S): SDE School Report Card Survey results – Parent Survey item #5

Baseline

2011-12

Planning

Year

2012-13

2013-14 2014-15 2015-16 2016-17 2017-18

School

Projected
X X

83.2

School

Actual
81.8 82.2

82.3

District

Projected
X X

89.0 89.5 90.0 90.5 91.0

District

Actual
88.0* 88.1

88.1

SDE has not yet provided GCS with the District’s Parent Survey results for 2011-12. Info is from 10-11.

52

STUDENT SATISFACTION – LEARNING ENV.

Student Achievement Teacher/Administrator Quality School Climate Other Priority

FIVE YEAR PERFORMANCE GOAL: Increase the percent of students who are satisfied with the

learning environment from 76.5% in 2012 to 81.5% by 2018.

ANNUAL OBJECTIVE: Beginning in 2013-14, increase by 5 percentage point annually students who are

satisfied with the learning environment.

DATA SOURCE(S): SDE School Report Card Survey results – Parent Survey item #18

Baseline

2011-12

Planning

Year

2012-13

2013-14 2014-15 2015-16 2016-17 2017-18

School

Projected
X X

77.5

School Actual
73.7 76.5

69.7

District

Projected (ES,

MS, and HS)

X X
83.5 84.0 84.5 85.0 85.5

District Actual

(ES/MS)
83.8 82.7

81.6

53

TEACHER SATISFACTION – LEARNING ENV.

Student Achievement Teacher/Administrator Quality School Climate Other Priority

FIVE YEAR PERFORMANCE GOAL: Increase the percent of teachers who are satisfied with the

learning environment from 92.5% in 2012 to 97.5% by 2018.

ANNUAL OBJECTIVE: Beginning in 2013-14, increase by 1percentage point annually teachers who are

satisfied with the learning environment.

DATA SOURCE(S): SDE School Report Card Survey results – Teacher Survey item #27

Baseline

2011-12

Planning

Year

2012-13

2013-14 2014-15 2015-16 2016-17 2017-18

School

Projected
X X

93.5

School

Actual
95.3 92.5

95.3%

District

Projected
X X

92.5 93.0 93.5 94.0 94.5

District

Actual
98.0 92.6

93.5

54

PARENT SATISFACTION – SAFETY

Student Achievement Teacher/Administrator Quality School Climate Other Priority

FIVE YEAR PERFORMANCE GOAL: Increase the percent of parents who indicate that their child feels

safe at school from 89.9% in 2012 to 94.9% by 2018.

ANNUAL OBJECTIVE: Beginning in 2013-14, increase by 1 percentage point annually parents who

indicate that their child feels safe at school.

DATA SOURCE(S): SDE School Report Card Survey results – Parent Survey item #18

Baseline

2011-12

Planning

Year

2012-13

2013-14 2014-15 2015-16 2016-17 2017-18

School

Projected
X X

90.9

School

Actual
92.9 89.9

87.5

District

Projected
X X

93.9 94.3 94.7 95.1 95.5

District

Actual
93.5 92.8

93.1

*SDE has not yet provided GCS with the District’s Parent Survey results for 2011-12. Info is from 2010-

11.*

55

STUDENT SATISFACTION – SAFETY

Student Achievement Teacher/Administrator Quality School Climate Other Priority

FIVE YEAR PERFORMANCE GOAL: Increase the percent of students who feel safe at school during

the school day from 92.4% in 2012 to 97.4% by 2018.

ANNUAL OBJECTIVE: Beginning in 2013-14, increase by1 percentage point annually students who feel

safe at school during the school day.

DATA SOURCE(S): SDE School Report Card Survey results – Student Survey item #30

Baseline

2011-12

Planning

Year

2012-13

2013-14 2014-15 2015-16 2016-17 2017-18

School

Projected
X X

93.4

School

Actual
89.3 92.4

85.7%

District

Projected
X X

91.9 92.3 92.7 93.1 93.5

District

Actual
90.9 90.2

89.2

56

TEACHER SATISFACTION – SAFETY

Student Achievement Teacher/Administrator Quality School Climate Other Priority

FIVE YEAR PERFORMANCE GOAL: Maintain the percent of teachers who feel safe at school during

the school day from 100% in 2012 to 100% by 2018.

ANNUAL OBJECTIVE: Beginning in 2013-14, increase by 0 percentage point annually teachers who feel

safe at school during the school day.

DATA SOURCE(S): SDE School Report Card Survey results – Teacher Survey item #39

Baseline

2011-12

Planning

Year

2012-13

2013-14 2014-15 2015-16 2016-17 2017-18

School

Projected
X X

100

School

Actual
100 100

97.6%

District

Projected
X X

98.5 98.5 98.5 98.5 98.5

District

Actual
98.9 98.3

98.2

57

STRATEGY Activity

SCHOOL CLIMATE

Timeline Person

Responsible

Estimated

Cost

Funding

Sources

Indicators of

Implementation

Maintain and update

teacher websites with

information related to

student learning and

classroom news.

2013-2018

Teachers

-0-

NA

Websites reviewed

by Principal or

Webmaster

Email school newsletter

on a regular basis in order

to keep stakeholders

informed. Provide hard

copies if requested.

2013-2018

Principal

PTA

$100

Local

funds for

copying

File copies

Parent Orientation

Sessions:

 Parents of rising

6
th
 graders

 Parents of rising

9
th
 graders

Fall/Spring

2013-2018

Principal

Instructional

Coach

Guidance

Media

Specialist

Teachers

PTA

NA

Local

funding

Agenda

Attendance records

Volunteer forms

Administer

parent/student/teacher

surveys from the SDE

2013-2018

Instructional

Coach

8
th
 grade

teachers

NA

SDE

Survey results

Report Card 2012-2013: http://ed.sc.gov/data/report-cards/2013/middle/c/m2301074.pdf

ESEA 2012-2013: http://ed.sc.gov/data/esea/2013/school.cfm?SID=2301074

http://ed.sc.gov/data/report-cards/2013/middle/c/m2301074.pdf
http://ed.sc.gov/data/esea/2013/school.cfm?SID=2301074

