

SCHOOLWID	SCHOOLWIDE/SCHOOL IMPROVEMENT PLAN TEMPLATE							
School Name: Oak Hill Eleme	ntary	District Name: New	ton County School System					
Principal Name: Brenda Gam	mans	School Year: 2018-	2019					
School Mailing Address: 6243	Highway 212 Covin	gton, GA 30016						
Telephone: 770-385-6906								
District Title I Director/Coord	inator Name: Dr. Sl	nelia Thomas						
District Title I Director/Coord	inator Mailing Addr	ess:						
P.O. Box 1469								
2109 Newton Drive NE								
Covington, GA 30014								
Email Address: thomas.shelia	@newton.k12.ga.us							
Telephone: (770) 787-1330, ex	t 1250							
ESEA	WAIVER ACCOU	NTABILITY STATU	JS					
(Check all boxes t	hat apply and provide	additional information	n if requested.)					
Comprehensive Support School	ol 🗌	Targeted Support S	School					
Title I Alert School								
Revision Date:	Revision Date:		Revision Date:					

DISTRICT STRATEGIC GOALS

Strategic Goal Area I: Student achievement and success

- o Performance Objective A: Increase student mastery of standards
- Performance Objective B: Increase opportunities for students to demonstrate success beyond test scores
- o Performance Objective C: Increase graduation rate

• Strategic Goal Area II: High-quality workforce

- o Performance Objective A: Recruit a high-quality workforce
- Performance Objective B: Increase capacity of staff to deliver and support high-quality instruction
- Performance Objective C: Retain high-quality personnel by cultivating and supporting staff

• Strategic Goal Area III: Culture. Climate, & Communication

- o Performance Objective A: Provide an equitable and inclusive learning environment
- Performance Objective B: Provide opportunities for two-way communication with all stakeholders
- Performance Objective C: Ensure strong community partnerships

• Strategic Goal Area IV: Organizational and operational effectiveness

- o Performance Objective A: Ensure a systemic culture of safety
- o Performance Objective B: Provide high-quality operational and instructional supports
- Performance Objective C: Utilize professional learning communities to improve performance
- Performance Objective D: Utilize performance management strategies aligned to the strategic plan

Planning Committee Members:

Name (print)	Signature
Sue McGouan	Du ME Gowen
Jenn Sealy	Jen Jen
Courtney Kerin	Country Yerlin
Juanita Steplens	Cuanto Stroke
Whateall/sudy	Andrea M Drudy
M MARY JOHNSON	My Sec
Barbara Saunders	Bailara Saurders
Anissa Kelley	Inesse Kella
Stephanie Goss	Suphanie Hoss
Heather Walker	Neather Walker
Rence Henderson	Prence Henderson
Amy Hamby	Samles
Taxa hym	Jan 2
Trances Howard	France #
BGammans	Blamman

1. Comprehensive Needs Assessment: Sec. 1114(b)(6)

1. A comprehensive needs assessment is based on a comprehensive needs assessment of the entire school that takes into account information on the academic achievement of children in relation to the challenging State academic standards, particularly the needs of those children who are failing, or are at-risk of failing, to meet the challenging State academic standards and any other factors as determined by the local educational agency; Sec. 1114(b)(6)

We have developed our school-wide plan with the participation of individuals who will carry out the comprehensive school-wide/school improvement program plan. Those persons involved were...

Response: Those persons involved were Brenda Gammans, Stephanie Goss, Heather Walker, Renee Henderson, Mary Johnson, Courtney Kerlin (Reagan), Tara Lynn, Frances Howard, Sue McGowan, Juanita Stephens, Jennifer Sealy, Anissa Kelley, Barbara Saunders, Andrea Dowdy and Amy Hamby. This includes members of the school leadership team which includes a representative from each grade level, administration, and special education. The plan is shared with the school personnel through the leadership team. Parents attended a meeting in April of 2018 to give input on the planning of this school improvement plan.

We have used the following instruments to obtain this information . . .

- School Demographics
- GKIDS
- NSGRA Data
- K-3 Phonemic Awareness
- Access Testing
- IOWA Testing
- CogAT Testing
- CCRPI
- Georgia Milestones Data
- Staff Profile
- Any additional data sources
- School Climate Charts
- Discipline
- Attendance

School Demographics 2017-2018

Total	%	%	%	%	%	%	%	%	%
Enrollment	Black	White	Hispanic	Asian	American	Pacific	Multi-	Male	Female
Total			_		Indian	Islander	Racial		
687	46.7	35.2	11.6	0.9	0.2	.02	5.2	51.4	48.6

	Number of Students	Percent of Student Population
Free and Reduced Lunch	465	68%
Special Education	152	22%
Enrollment		
Gifted Enrollment	58	8%
EIP Enrollment	212	31%
ESOL Program Enrollment	58	8%

Mobility Rate (%)	34.59%
Widdity Rate (70)	JT.J/0

Attendance Rate - % of students with fewer than 6	51%
absences	

Retention Rates (percent of students in grade level retained)

Total Number Retained	% Pre-K	% Kdg.	% 1 st	% 2 nd	% 3 rd	% 4 th	% 5 th
	1.8%	13.1%	9.4%	2.8%	1.9%	0%	0%

School Demographics 2016-2017

Total Enrollment Total	% Black	% White	% Hispanic	% Asian	% American Indian	% Multi- Racial	% Male	% Female
690	46.5%	36.3%	9.8%	1%	0.1%	5.9%	52%	48%

	Number of Students	Percent of Student Population
Free and Reduced Lunch	461	68.2%
Special Education	135	18%
Enrollment		
Gifted Enrollment	42	6%
EIP Enrollment	155	22%
ESOL Program Enrollment	30	4%

Mobility Rate (%)	32.59%

Attendance Rate - % of students with fewer than 6	50.43%
absences	

Retention Rates (percent of students in grade level retained)

itetention ital	tes (percent	or students in	i grade ievei	(Ctallica)			
Total	% Pre-K	% Kdg.	% 1 st	% 2 nd	% 3 rd	% 4 th	% 5 th
Number							
Retained							
2016-2017	0	17.5	13.4	3	1.7	0	0

GKIDS 2017-2018 Student Achievement

Content Area/Strand	# of Elements	Mean of Elements Assessed	Mean # Elements Meets/Exceeds	Mean % Elements Meets/Exceeds
English LA				
Reading	21	21	14.3	67.9
Writing	6	6	3.8	62.8
Speaking and Listening	3	3	2.2	75.1
Language	12	11	7.7	64.9
ELA Total	42	41.7	27.9	66.9
Mathematics				
Counting and Cardinality	11	10.9	8.8	79.8
Operations and Algebraic Thinking	5	5	3.1	62.0
Numbers and Operations in Base 10	1	1	0.6	58.6
Measurement and Data	3	3	1.7	56.6
Geometry	6	6	3.8	62.9
Math Total	26	25.9	17.9	69.0
Non-Academic Area/Strands				
Curiosity and Initiative	3	3.0	2.0	67.3
Creativity and Problem Solving	3	2.9	1.6	56.1
Attention/Engagement	4	4	2	51.5
Approaches Total	10	9.9	5.7	57.7
Person/Social Development				
Personal	3	3	2.1	68.7
Social	5	5	3.4	68.9
P/S Development Total	8	8	5.5	68.8

Summary of GKIDS Data: (Include 1-3 sentences highlighting the overall major findings.)
There was an increase in the % of students mastering reading/ELA standards but a decrease in the mastery of math, nonacademic standards, and personal/social development standards.

GKIDS 2016-2017 Student Achievement

	S 44-4-11-11-11-11-11-11-11-11-11-11-11-11				
Content Area/Strand	# of Elements	Mean of Elements Assessed	Mean # Elements Meets/Exceeds	Mean % Elements Meets/Exceeds	
English LA					
Reading	21	20.9	13.7	65.5	
Writing	6	6.0	2.7	45.0	
Speaking and Listening	3	3	2.2	74.1	
Language	12	11.9	6.8	57.1	
ELA Total	42	41.7	25.4	60.8	
Mathematics					
Counting and Cardinality	11	10	8.1	81.2	
Operations and Algebraic Thinking	5	4.9	3.4	68.9	
Numbers and Operations in Base 10	1	1.0	0.7	66.0	
Measurement and Data	3	3	2.0	67.7	
Geometry	6	6	4.3	71.6	
Math Total	26	24.9	18.5	74.2	
Non-Academic Area/Strands					
Curiosity and Initiative	3	3	2.1	70.2	
Creativity and Problem Solving	3	3	1.9	64.2	
Attention/Engagement	4	4	2.5	62.2	
Approaches Total	10	10	6.5	65.2	
Person/Social					
Development					
Personal	3	3	2.4	81.6	
Social	5	5	4.1	81.3	
P/S Development Total	8	8	6.5	81.4	

Summary of GKIDS Data: (Include 1-3 sentences highlighting the overall major findings.)
There was an increase in the % of students mastering reading/ELA standards and Mathematics standards, but a decrease in the mastery of nonacademic standards.

Mr. Richard Woods, State School Superintendent October 2017 • Page 8 of 83 NCSS Office of Federal Programs-Revised 5/7/18

GKIDS - ELA

% Elemen ts Meets/ Exceeds	Reading	Writing	Speaking and Listening	Language	ELA Total
2015- 2016	61	14.7	86	58.5	55.5
2016- 2017	65.5	45.0	74.1	57.1	60.8
2017- 2018	67.9	62.8	75.1	64.9	66.9

Summary of GKIDS Data: (Include 1-3 sentences highlighting the overall major findings.) There was an increase in the percentage of students meeting/exceeding in all areas of ELA.

GKIDS -- MATH

% Elemen ts Meets/ Exceeds	Counting and Cardinality	Operations & Algebraic Thinking	Numbers & Operation s in Base 10	Measurement and Data	Geometry	Math Total
2015- 2016	81.6	67.5	56.5	53	73.8	70.5
2016- 2017	81.2	68.9	66.0	67.7	71.6	74.2
2017- 2018	79.8	62.0	58.6	56.6	62.9	69

Summary of GKIDS Data: (Include 1-3 sentences highlighting the overall major findings.) There was a decrease in the percentage of students meeting/exceeding in all areas of math.

NSGRA Data

	Kindergarten	1st Grade	2nd Grade	3rd Grade	4th Grade	5th Grade	Total
Pre-A	21	0	1	0	1	0	23
A	9	2	2	0	0	0	13
В	19	2	0	1	0	0	22
С	13	3	2	0	1	1	20
D	9	2	0	1	0	0	12
E	11	6	3	0	0	0	20
F	7	6	3	3	1	0	20
G	3	7	3	0	2	0	15
Н	2	1	1	1	0	1	6
I	1	8	2	3	0	0	14
J	2	7	0	3	0	1	13
K	1	13	5	1	2	0	22
L	0	9	2	0	0	2	13
M	0	5	6	6	1	1	19
N	0	15	16	4	9	1	45
О	1	2	33	1	5	1	43
P	0	6	11	10	9	4	40
Q	0	1	4	15	2	1	23
R	0	1	2	18	9	3	33
S	0	0	2	15	8	3	28
T	0	0	3	8	17	7	35
U	0	0	1	5	11	3	20
V	0	0	2	5	10	6	23
W	0	0	0	1	12	6	23
X	0	0	0	1	5	11	17
Y	0	0	0	0	4	6	10
Z	0	0	0	0	7	54	61
Total	99	96	104	102	116	112	

Key: ■Below end of year goal ■At end of year goal ■ Above end of year goal

NSGRA EOY Goal Data 2017-2018

	% Below	% Met Goal	% Exceed
	Goal		Goal
K	50	20	17
1 st	30	8	61
2 nd	21	6	71
3 rd	24	10	67
4 th	36	7	57
5 th	26	5	69
Average	31	9	57

Over half our students are exceeding their NSGRA reading goals. According to NSGRA data Kindergarten has 50% of students not meeting the EOY goal for NSGRA, which is in conflict with IOWA reading data that indicates OHE Kindergarteners vastly out performed their county peers with a TOTAL reading NPR of 80%.

Phonemic Awareness Reading Progression 2017-2018 (Percent of Students)

	K	1	2	3	4	5
Basic Alphabet Knowledge	4	0	0	0	1	0
Using Letter Sounds	14	0	1	0	0	0
Using Letter Patterns	20	3	1	3	0	0
Blends and Digraphs	37	12	3	1	1	1
R-Controlled Vowels	15	12	2	1	1	1
Vowel Consonant -e	2	5	3	5	1	1
Vowel Teams	5	5	5	2	1	1
Lower Text Complexity	1	8	10	2	5	12
Higher Text Complexity	1	28	14	0	2	3
Students Read Silently	0	15	65	88	104	93

(Include 1-3 sentences highlighting the overall major findings.)

All grades show improved progression throughout the phonics kit. We found that many more students were reading silently this year than in 2016-2017.

Phonemic Awareness Reading Progression 2016-2017

Mr. Richard Woods, State School Superintendent October 2017 ● Page 12 of 83 NCSS Office of Federal Programs-Revised 5/7/18

(Percent of Students)

	K	1	2	3	4	5
Basic Alphabet Knowledge	2	0	0	0	0	0
Using Letter Sounds	16	0	0	3	0	0
Using Letter Patterns	22	3	2	0	0	0
Blends and Digraphs	59	6	7	2	1	0
R-Controlled Vowels	0	10	3	2	1	0
Vowel Consonant -e	0	15	6	1	1	0
Vowel Teams	0	1	4	0	3	0
Lower Text Complexity	0	6	9	25	40	33
Higher Text Complexity	0	41	28	19	26	57
Students Read Silently	0	6	41	54	28	9

(Include 1-3 sentences highlighting the overall major findings.)

All grades show student progression throughout the phonics kit. We find that blends and digraphs are areas of difficulty and r-controlled vowels are not considered age appropriate according to developmental milestones in speech.

Access Testing Data

	# Students tested	Number of Students compared	% Increase in Band
2015-2016	30	18	94
2016-2017	41	20	40
2017-2018	48	34	65

(Include 1-3 sentences highlighting the overall major findings.)

From 2015-2016 to 2016-2017, the test was revised and the pass score was raised. In 2017-2018, the pass score was lowered. This year, six students exited out of the ESOL program. Six students decreased their scores, and six students remained in the same band. Twenty-two students moved up a band.

IOWA Test Spring 2018 National Percentile Ranks ELA Total

	1-24	<u>25-49</u>	<u>50-74</u>	<u>75-99</u>
Grade K	25	13	29	43
Grade 1	16	23	34	23
Grade 2	32	25	30	17
Grade 3	30	22	26	22
Grade 4	29	35	35	16
Grade 5	28	31	33	19

Grades K, 2, and 5 demonstrated an increased percentage of students in the top two quartiles for ELA compared to 2017, while grades 1 and 4 decreased slightly and grade 3 remained the same.

IOWA Test Spring 2017 National Percentile Ranks ELA Total

	<u>1-24</u>	25-49	<u>50-74</u>	<u>75-99</u>
Grade K	24	26	26	30
Grade 1	19	20	27	36
Grade 2	34	20	30	16
Grade 3	19	35	33	15
Grade 4	18	31	31	22
Grade 5	23	29	29	21

IOWA Test Spring 2018 National Percentile Ranks Math Total

	<u>1-24</u>	<u>25-49</u>	<u>50-74</u>	<u>75-99</u>
Grade K	9	26	27	48
Grade 1	26	25	33	12
Grade 2	27	32	25	20
Grade 3	35	28	27	12
Grade 4	40	46	23	6
Grade 5	35	29	31	16

Grade K demonstrated a great increase in percentage of students in the top two quartiles for math compared to 2017. Grade 5 remained the same but grades 1, 2, 3, and 4 demonstrated a marked decrease in math.

IOWA Test Spring 2017 National Percentile Ranks Math Total

1/10011 1 0001											
	<u>1-24</u>	<u>25-49</u>	<u>50-74</u>	<u>75-99</u>							
Grade K	30	20	29	21							
Grade 1	20	27	31	25							
Grade 2	27	17	34	25							
Grade 3	18	28	35	22							
Grade 4	18	38	30	16							
Grade 5	26	30	25	22							

2017 Fall CogAT Age Percentile Rank

	Grade	Grade
	<u>K</u>	<u>2</u>
<u>Verbal</u>	35	45
Quantitative	44	46
Nonverbal	32	44
Composite	38	44
<u>(VQ)</u>		
Composite	30	44
<u>(VN)</u>		
Composite	37	43
(QN)		
Composite	35	44
(VQN)		

2016 Fall CogAT Age Percentile Rank

	Grade	Grade							
	<u>K</u>	<u>2</u>							
<u>Verbal</u>	25	39							
Quantitative	35	38							
Nonverbal	29	41							
Composite	27	37							
<u>(VQ)</u>									
Composite	23	39							
<u>(VN)</u>									
Composite	30	40							
(QN)									
Composite	26	38							
(VQN)									

CogAT scores for both grades K and 2 were increased in all areas in the Fall of 2017 when compared to Fall of 2016.

CCRPI

	CCRPI										
	2014	4-2015*			2015	-2016			2016	-2017	
0	verall	Score: 72	3	O	Overall Score: 84.5				verall S	core: 7	5.4
Academic Achievement Points (50)	Progress Points (40)	Achievement Gap Points (10)	Challenge Points (10)	Academic Achievement Points (50)	Academic chievement Points (50) Progress Points (40) chievement 3ap Points (10) Challenge Points (10) Academic chievement Points (40) Progress Points (40) Chievement p Points (10)				Challenge Points (10)		
27.8	33.3	6.7	4.5	30.9	38.3	9.2	6.1	30.5	34.5	6.7	3.7

Summary of CCRPI Data: (Include 1-3 sentences highlighting the overall major findings.) We show decreases in all four areas since 2016. Achievement was the slightest decrease, while our greatest decrease was in challenge points. The 2017 scores for achievement and progress were greater than the 2015 scores in the same area.

Elementary CCRPI Data Profile

CCRPI	2015	2016	2017	
District	CCRPI Score	68.7	68.7	70.6
State	CCRPI Score	72	71.7	75.0
School	CCRPI Score	72.3	84.5	75.4

^{*}How CCRPI is calculated has changed each year.

Elementary School CCRPI Data Profile

	CCRPI COMPONENT	2015	2016	2017
	Indicator			
1	ELA (%)	57.121	57.325	97.6
2	Mathematics (%)	62.879	70.382	88.9
3	Science (%)	51.064	64.331	30.0
4	Social Studies (%)	52.896	63.854	34.8
5	Positive Movement for ELL's	86.47	100	67.9
6	% SWD in Gen Ed ≥ 80% of school day	90.909	88.971	100
7	% 3rd graders with Lexile ≥ 650	60.185	52.083	52.7
8	% 5th graders with Lexile ≥ 850	61.261	64.167	82.9
9	% of Career Assessment Lessons	100	100	100
10	% of 5 th Grade Complete Career Portfolio	n/a	n/a	100
11	% Students missing <6 days of school	80.04	84.6	75.8
12	% students prof. and Distinguished on GMAS EOG	30.904	38.774	36.7
13	ED/EL/SWD	.701	.713	n/a
14	Exceeding The Bar Points Earned	1	2	n/a

Summary of CCRPI Data: (Include 1-3 sentences highlighting the overall major findings.) Students demonstrated an extreme increase in achievement in ELA and Math on the GA Milestones. Our weak areas were movement of ELL students and attendance.

Georgia Milestones Data Summary

Percentage of Students By Achievement Level-English Language Arts GMAS										
Levels	3 rd Grade			4 th Grade			5 th Grade			
	2016	2017	2018	2016	2017	2018	2016	2017	2018	
Level 4-	6	5	8	2	11	8	2	3	7	
Distinguished										
Level 3-Proficient	25	27	37	32	26	34	30	38	38	
Level 2-	42	51	27	42	43	37	48	41	39	
Developing										
Level 1-Beginning	27	16	28	24	19	21	19	18	16	

Summary of Data:

All grade levels showed an increase of proficient and above from 2017 to 2018.

Percen	Percentage of Students By Achievement Level-Mathematics GMAS										
Levels	3 rd Grade			4	4 th Grade			5 th Grade			
	2016	2017	2018	2016	2017	2018	2016	2017	2018		
Level 4-	5	4	5	11	1	1	11	8	8		
Distinguished											
Level 3-	36	29	42	32	36	36	30	24	26		
Proficient											
Level 2-	49	37	30	42	49	47	42	37	44		
Developing											
Level 1-	11	29	23	14	13	16	18	30	22		
Beginning											

Summary of Data:

Third grade students showed great improvement from 2017 to 2018. Fourth grade proficient and above stayed the same while more students dropped to level 1. While fifth grade showed slight improvement in proficient. Let it be noted that in the years In 2018, this assessment was given paper/pencil in 3rd and 4th grades and computer-based in 5th grade.

Percei	Percentage of Students By Achievement Level-Science GMAS											
Levels		3 rd Grade			4 th Grade			5 th Grade				
	2016	2017	2018	2016	2017	2018	2016	2017	2018			
Level 4- Distinguished	6	*	*	5	*	*	7	4	8			
Level 3- Proficient	28	*	*	27	*	*	40	31	30			
Level 2- Developing	50	*	*	42	*	*	34	41	36			
Level 1- Beginning	16	*	*	26	*	*	18	24	26			

Summary of Data: In 2018 the percentage of fifth grade students performing at proficient and above in science was higher than in year 2017 but was still less than in 2016. Only fifth grade students tested in science in 2018.

Percentag	Percentage of Students By Achievement Level-Social Studies GMAS											
Levels	vels 3 rd Grade				4 th Grade			5 th Grade				
	2016	2017	2018	2016	2017	2018	2016	2017	2018			
Level 4- Distinguished	9	*	*	5	*	*	6	13	12			
Level 3- Proficient	17	*	*	36	*	*	31	23	39			
Level 2- Developing	50	*	*	42	*	*	47	47	30			
Level 1- Beginning	24	*	*	18	*	*	15	18	19			

Summary of Data: In 2018 the percentage of fifth grade students performing at proficient and above in social studies was significantly higher than in the previous two years. Only fifth grade students tested in social studies in 2018.

P	Percentage of Students In Mastery Category-English Language Arts												
	GMAS 2018												
	Third C	Grade	Fourth	Grade	Fit	fth Grade							
	Reading/	Writing/	Reading/	Writing/	Reading/	Writing/							
	Vocabulary	Language	Vocabulary	Language	Vocabulary	Language							
Remediate	50	50	55	53	55	48							
learning													
Monitor	26	26	32	29	22	21							
Learning													
Accelerate	24	23	13	18	22	31							
Learning													

Summary of Data: Third and fourth grades improved in the target area of reading and vocabulary while fifth grade reading/vocabulary decreased from 2017 to 2018.

Pe	Percentage of Students In Mastery Category-English Language Arts										
GMAS 2017											
	Third Grade Fourth Grade Fifth Grade										
	Reading/	Writing/	Reading/	Writing/	Reading/	Writing/					
	Vocabulary	Language	Vocabulary	Language	Vocabulary	Language					
Remediate	61	50	58	53	47	55					
learning											
Monitor	22	35	28	25	33	27					
Learning											
Accelerate	17	16	13	22	20	18					
Learning											

Summary of Data: Reading/vocabulary is a struggle for grades 3-4 while writing is a weakness for grade 5.

Domain Performance (percentage of students) Mathematics 2018 GMAS												
Domains	3	3 rd Grade			th Grade	?		5 th Grad	е			
	1	2	3	1	2	3	1	2	3			
Operations/Algebraic Thinking	41	43	17	52	41	8	58	23	19			
Number and Operations	54	26	19	*	*	*	*	*	*			
Numbers/Operations in Base 10	*	*	*	53	25	22	57	23	20			
Numbers/Operations in Fractions	*	*	*	66	23	11	63	20	18			
Measurement and Data	50	26	23	56	29	15	55	33	12			
Geometry	33	52	15	42	54	3	47	40	14			

Summary of Data: *Test strand does not apply. Third grade showed drastic improvement in the area of measurement and data but was still lower than the state and district average. Fourth grade demonstrated a great improvement in geometry. They had a slight decrease in operations and drastic decreases in operations in fractions and measurement and data which were below state and system averages. Operations decreased in fifth grade which was slightly better than the state average but lower than the district. Geometry and "numbers and operations in Base 10" improved in fifth grade.

Domain Performance (percentage of students) Mathematics 2017 GMAS												
Domains	3'	3 rd Grade			h Grade	?		5 th Grade	е			
	1	2	3	1	2	3	1	2	3			
Operations/Algebraic Thinking	66	22	13	50	39	11	50	24	26			
Number and Operations	63	21	16	*	*	*	*	*	*			
Numbers/Operations in Base 10	*	*	*	55	23	22	68	13	19			
Numbers/Operations in Fractions	*	*	*	58	22	20	61	20	19			
Measurement and Data	68	19	13	46	44	10	56	27	17			
Geometry	61	34	5	66	24	10	50	35	16			

Summary of Data: *Test strand does not apply. Students continue to struggle in math. Geometry showed to be the weakest area in all grade levels.

Domain Perform	nance (percentage of
students) Sci	ence 2018 GMAS
Domains	5 th Grade

Domains		5 th Grad	е
	1	2	3
Earth Science	54	26	21
Physical Science	64	24	12
Life Science	54	28	19

Summary of Data: Fifth grade students showed great improvement with earth science and physical science. This year they struggled in life science more than last year. They performed better than the system in all areas particularly earth science.

Domain Performance (percentage of students) Science 2017 GMAS

Domains	5	5 th Grade							
	1	2	3						
Earth Science	66	25	9						
Physical Science	75	17	8						
Life Science	39	32	29						

Summary of Data: Fifth grade students struggled more in physical science than the other domains and then they have in past years.

Domain Performance (percentage of students) Social Studies 2018 GMAS

Students) Social Stu	iules 2010	GMIAS	
Domains		5th Grade	?
	1	2	3
History	46	30	23
Geography	46	38	16
Government/Civics	59	36	5
Economics	53	32	15

Summary of Data: When compared to last year, fifth grade students improved in the areas of history and geography while outperforming the system and state. Economics and government/civics decreased but were better than state and system averages.

Domain Performan	`•
students) Social Stu	dies 2017 GMAS
Domains	5 th Grade

Domains	5 th Grade								
	1	2	3						
History	51	28	21						
Geography	67	29	4						
Government/Civics	53	29	18						
Economics	49	36	15						

Summary of Data: Geography was the domain students struggled with the most and Economics was the domain they did better in.

	Student Demographics 2018 GMAS-Reading													
		Thir	d Grade			Fourth	Grade			Fifth	Grade			
	1	2	3	4	1	2	3	4	1	2	3	4		
All	28	27	37	8	21	37	34	8	16	39	38	7		
Special Education	62	35	4	0	46	42	13	0	40	56	4	0		
Female	23	25	45	7	21	37	34	8	9	27	52	11		
Male	35	30	26	9	30	36	33	2	21	47	28	4		
Black	24	34	37	5	22	42	31	5	16	44	36	4		
White	29	11	43	18	22	32	37	10	16	30	38	16		
Hispanic	*	*	*	*	*	*	*	*	*	*	*	*		

Summary of Data: *This data is not available at this time.

All grades increased the number of students in levels 3 and 4 while grades 3 and 4 had more students drop from level 2 to 1. There were more special education students at levels 1 and 2 this year than last in grades 3 and 5. There continues to be gap between the achievement of males and females as well as black and white students.

	Student Demographics 2017 GMAS-Reading													
		Thire	d Grade			Fourth	Grade		Fifth Grade					
	1	2	3	4	1	2	3	4	1	2	3	4		
All	16	53	27	5	10	27	45	19	18	41	39	3		
Special Education	24	60	16	0	47	53	0	0	60	25	15	0		
Female	11	52	32	5	11	38	33	18	9	39	48	4		
Male	20	53	22	5	25	50	22	3	25	42	31	2		
Black	20	52	22	6	24	51	18	8	19	44	37	0		
White	13	57	26	4	16	37	37	11	14	39	43	5		
Hispanic	20	60	10	10	18	46	27	9	27	27	36	9		

Summary of Data: While not significant, there is a slight difference in the achievement of the males and females. Special Education continues to struggle in Reading.

	Student Demographics 2018 GMAS-Math													
	7	Third (Grade		Fo	Fourth Grade				Fifth Grade				
	1	2	3	4	1	2	3	4	1	2	3	4		
All	23	30	42	5	16	47	36	1	22	44	26	8		
Special	65	19	15	0	33	46	21	0	44	48	4	4		
Education														
Female	23	33	40	3	22	35	42	2	18	39	34	9		
Male	23	26	44	7	11	57	31	0	25	47	21	7		
Black	22	32	42	3	18	47	36	1	22	56	18	4		
White	18	25	50	7	12	39	49	0	16	35	30	19		
Hispanic	*	*	*	*	*	*	*	*	*	*	*	*		

Summary of Data: *This data is unavailable at this time. Third grade showed an increase in the number of students at levels 3 and 4 while grades 4 and 5 stayed the same. Fourth grade had more sped students perform at levels 3 and 4. There continues to be gap between the achievement of males and females as well as black and white students.

	Student Demographics 2017 GMAS-Math													
		Third	Grade		Fo	Fourth Grade				Fifth Grade				
	1	2	3	4	1	2	3	4	1	2	3	4		
All	28	40	28	4	13	50	35	2	30	36	26	8		
Special	48	36	16	0	26	68	5	0	70	25	5	0		
Education														
Female	34	38	23	5	16	38	44	2	22	41	28	9		
Male	23	42	32	3	12	58	28	2	37	32	24	7		
Black	32	50	14	4	14	63	22	2	37	37	21	6		
White	26	30	39	4	13	42	42	3	23	41	25	11		
Hispanic	30	40	20	10	30	40	20	10	36	18	36	9		

Summary of Data: While not significant there is a difference in achievement between male and female. The most significant difference is in the special education population.

Student Demographics 2018 GMAS-Science									
		Fifth Grade							
	1	1 2 3 4							
All	16	38	36	10					
Special Education	60	28	12	0					
Female	14	43	36	7					
Male	34	31	26	9					
Black	29	49	20	2					
White	22	16	43	19					
Hispanic	*	*	*	*					

Summary of Data: There is a significant difference between the percentage of all students and the percentage of special education students at level 1. There continues to be gap between the achievement of males and females as well as black and white students. *This data is unavailable at this time.

Student Demographics 2017 GMAS-Science									
	Fifth Grade								
	1	1 2 3 4							
All	25	40	30	5					
Special Education	50	35	10	5					
Female	22	50	24	4					
Male	28	31	36	5					
Black	23	46	29	2					
White	21	44	26	9					
Hispanic	36	9	55	0					

Summary of Data: Fifth grade is the only grade to take the Milestones Science assessment. While not significant there is a small gap between male and female performance, and the gap for our special education population is still significant.

Student Demographics 2018 GMAS-Social Studies							
	Fifth Grade						
	1	2	3	4			
All	19	30	39	12			

Special Education	48	32	20	0
Education				
Female	14	27	45	14
Male	22	32	35	10
Black	18	38	38	5
White	22	16	46	16
Hispanic	*	*	*	*

Summary of Data: There were more special education students at levels 1 and 2 this year than last. There continues to be gap between the achievement of males and females as well as black and white students. *This data is unavailable at this time.

	Student Demographics 2017GMAS-Social Studies							
		Fift	th Grade					
	1	2	3	4				
All	18	46	22	14				
Special	50	35	5	10				
Education								
Female	15	48	22	15				
Male	21	43	22	14				
Black	15	50	23	12				
White	21	42	23	14				
Hispanic								

Summary of Data: Fifth grade is the only grade to take SS Milestones. There is no real evident achievement gap regarding race or sex, however special education students do show an achievement gap.

Elementary School Staff Profile

	2015-2016	2016-2017	2017-2018
Number of Certified Staff (teachers)	50	49	46
Number of Certified w/ Advanced	32	29	27
Degrees			
Average Number of Years'	12	12	12
Experience			
% of Staff Highly Qualified	100	100	100
Number of Teachers at school 3 or	41	39	39
more years			
Number of teachers at school less	9	10	7
than 3 years			
Number of Classified Staff	16	16	16
(paraprofessionals)			

(Include 1-3 sentences highlighting the overall major findings.)

According to the elementary school staff profile data, our number of classified staff increased from 2016-17 to 2017-18. Certified staff decreased by 3. Over half of our staff population hold advance degrees. The staff at Oak Hill Elementary School is 100% highly qualified.

Number of Teachers at TKES Level on Summative Assessment	2015-2016	2016-2017	2017-2018
Level 1	0	0	0
Level 2	0	0	1
Level 3	49	48	45
Level 4	1	0	0

(Include 1-3 sentences highlighting the overall major findings.)

Most teachers were consistent in implementation of TKES standards. We had one teacher score at level 2.

Additional Data Sources of local Student Achievement Data Charts and Brief Analysis of Each Chart

School Discipline Summary

	2015-16	2016-2017	2017-2018
Number of Referrals –	101	100	92
School Hours			
Number of Referrals -	16	11	34
Transportation			
Total no. of Referrals	117	111	126

	2015	-2016	201	16-2017	2017-2018		
Grade	# of Referrals	% of Referrals	# of Referrals	% of Referrals	# of Referrals	% of Referrals	
K	7	7	5	5	7	5.5	
1	34	35	15	15	7	5.5	
2	32	25	20	20	18	14	
3	8	8	15	15	10	8	
4	23	21	28	28	55	44	
5	13	10	17	17	29	23	
All	117		100		126		

Summary of Discipline Data: (**Include 1-3 sentences highlighting the overall major findings.**)We had fewer students in K-2 with discipline referrals and a significant increase in referrals for students in 4-5. It should be noted that 4 students were referred for 31 of the 55 referrals made in grade 4.

2017-2018 Referrals

<u>Category</u>	Number of Referrals	Percentage of Referrals
Arson	0	0
Banned Item/Possession of Unapproved Items	0	0
Academic Dishonesty	0	0
Bullying	3	3
Campus/Classroom Disturbances	0	0
Breaking & Entering/Robbery/Larceny/Thief	0	0
Disobedience, Disrespect	0	0
Disorderly Conduct	28	29
Computer Trespass	0	0
Electronic/Communication device	0	0
Fighting	7	7
Drugs, Tobacco, Alcohol	0	0
Inappropriate School Behavior	0	0
Inappropriate Striking/Touching/Kicking	0	0
Indecent Exposure	0	0
Obscenity	0	0
Reckless/Disorderly Conduct	0	0
Sexual Harassment	0	0
Sexual Battery	0	0
Sex Offenses	0	0
Theft/Possession of Stolen Objects	2	2
Threatening/Intimidating Students	5	5
Threatening/Endangering School Employee	0	0
Unauthorized Area/Trespassing	0	0
Vandalism	1	1
Weapon/Knife	1	1
Weapon/ Gun	0	0
Weapon/other	0	0
Gang related	0	0
Other-Student Incivility	49	50
Other-Attendance related	1	1
Other-Battery	1	1

Summary of Discipline Data: (Include 1-3 sentences highlighting the overall major findings.) It appears that "other-student incivility" is a large percentage due to the combining of incidents recorded. Bullying is noted as a lower percentage of referrals, which is a good reflection of our school climate.

2016-2017 Referrals

Catagory	Number of Referrals	Percentage of		
<u>Category</u>	Number of Referrals	Referrals		
Arson	0	0%		
Banned Item/Possession of Unapproved Items	1	1%		
Academic Dishonesty	0	0%		
Bullying	2	3%		
Campus/Classroom Disturbances	0	0%		
Breaking & Entering/Robbery/Larceny/Thief	4	5%		
Disobedience, Disrespect	0	0%		
Disorderly Conduct	9	12%		
Computer Trespass	0	0%		
Electronic/Communication device	0	0%		
Fighting	1	1%		
Drugs, Tobacco, Alcohol	0	0%		
Inappropriate School Behavior	0	0%		
Inappropriate Striking/Touching/Kicking	0	0%		
Indecent Exposure	0	0%		
Obscenity	0	0%		
Reckless/Disorderly Conduct	9	12%		
Sexual Harassment	1	1%		
Sexual Battery	0	0%		
Sex Offenses	0	0%		
Theft/Possession of Stolen Objects	0	0%		
Threatening/Intimidating Students	4	5%		
Threatening/Endangering School Employee	0	0%		
Unauthorized Area/Trespassing	0	0%		
Vandalism	0	0%		
Weapon/Knife	0	0%		
Weapon/ Gun	0	0%		
Weapon/other	0	0%		
Gang related	0	0%		
Other-Student Incivility	55	71%		

Summary of Discipline Data: (Include 1-3 sentences highlighting the overall major findings.) It appears that "other-student incivility" is a large percentage due to the combining of incidents recorded. Bullying is noted as a lower percentage of referrals, which is a good reflection of our school climate.

School Discipline Data Action Summary 2017-2018

Number of students

Action Taken													
	Hisp	Am Ind	Asian	Black	Pac Island	White	Mult- Racial	# Male	# Female	# ELL	# SWD	Total # Actions	Total # Students
Detention	0	.0	0	0	0	0	0	0	0	0	0	0	0
Corporal Punishment	0	0	0	0	0	0	0	0	0	0	0	0	0
In-School suspension	1	0	0	19	0	8	2	26	4	0	6	43	30
Out of School Suspension	0	0	0	15	0	4	1	16	4	1	8	28	20
Expulsion	0	0	0	0	0	0	0	0	0	0	0	0	0
Suspended from Riding the Bus	1	0	0	7	0	1	1	8	2	1	6	13	10
Alternative School	0	0	0	0	0	0	0	0	0	0	0	0	0
Court or Juvenile System Referral	0	0	0	0	0	0	0	0	0	0	0	0	0
Other Discipline Action	0	0	0	7	0	2	0	6	3	0	4	14	9
Removal from Class at Teacher's request	0	0	0	0	0	0	0	0	0	0	0	0	0
Physical Restraint	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	2	0	0	39	0	14	4	49	10	2	21	98	59

1-3 Sentence Comment:

According to this data, male students are referred much more frequently than females, with our highest percentage of referrals being black males.

School Discipline Data Action Summary 2016-2017

Number of students

Action Taken													80
	Hisp	Am Ind	Asian	Black	Pac Island	White	Mult- Racial	# Male	# Female	# ELL	# SWD	Total # Actions	Total # Students
Detention	0	0	0	0	0	0	0	0	0	0	0	0	0
Corporal	0	0	0	0	0	0	0	0	0	0	0	0	0
Punishment													
In-School	2	0	0	18	0	10	3	28	5	1	12	41	33
suspension													
Out of School	0	0	0	15	0	4	3	20	2	1	13	27	22
Suspension													
Expulsion	0	0	0	0	0	0	0	0	0	0	0	0	0
Suspended from	0	0	0	1	0	1	0	2	0	0	2	2	2
Riding the Bus													
Alternative	0	0	0	0	0	0	0	0	0	0	0	0	0
School													
Court or Juvenile	0	0	0	0	0	0	0	0	0	0	0	0	0
System Referral													
Other Discipline	0	0	0	4	0	2	3	9	0	0	6	9	9
Action													
Removal from	0	0	0	0	0	0	0	0	0	0	0	0	0
Class at													
Teacher's request													
Physical Restraint	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	2	0	0	32	0	13	5	45	7	2	21	78	52

1-3 Sentence Comment:

According to this data, our highest percentage of referrals are black males. It appears that multiple students were referred for discipline on more than one occasion.

Student Attendance Summary

Number of Students Absent

	2015-2016	2016-2017	<u>2017-2018</u>	
Total number of students	380	348	389	
absent 5 or less days				
Total number of students	334	342	380	
absent 5 or more days				
% of students absent 5 or less	53	50.43	51	
days				
% of students absent 5 or more	47	49.5	49	
days				

Summary of Discipline Data: (**Include 1-3 sentences highlighting the overall major findings.**) Attendance rates increased slightly from 2016-2017 to 2017-2018 but is still lower than 2015-2016.

School Attendance Data 2017-2018

g I	m 1	Number and Percent of Absences						
Subgroups	Total # Students	≤ Absent for 5 days or less	Percent of students absent for 5 days or less	> More than 5 days absent	Percent of students absent for more than 5 days			
Total enrollment	769	389	51	380	49			
American	1	1	100	0	0			
Indian/Alaskan								
Asian/Pacific	1	0	0	1	100			
Islander								
Black	357	189	53	168	47			
Hispanic	87	42	48	45	58			
Multi-Racial	45	18	40	27	60			
White	272	134	49	138	51			
English Learners	53	26	49	27	51			
Students With	157	65	41	92	59			
Disability								

Summary of Attendance Data: (Include 1-3 sentences highlighting the overall major findings.)

Multi-racial students were the subgroup most commonly absent 5 or more days with SWD and Hispanic students closely following. Black students were least likely to be absent 5 or more days.

School Attendance Data – 2016-2017

		Number and Percent of Absences			
Subgroups	Total # Students	≤ Absent for 5 days or less	% Percent of students absent for 5 days or less	> More than 5 days absent	% Percent of students absent for more than 5 days
Total enrollment	689	347	50.4	342	49.6
American Indian/Alaskan	1	0	0	1	100
Asian/Pacific Islander	1	0	0	1	100
Black	320	180	56.3	140	43.7
Hispanic	68	27	39.7	41	60.3
Multi-Racial	41	18	43.9	23	56.1
White	251	116	46.2	135	53.8
English Learners	42	12	28.6	30	71.4
Students With Disability	135	59	43.7	76	57.3

Summary of Attendance Data: (Include 1-3 sentences highlighting the overall major findings.)

The majority of students absent for 5 days or less are black with white closely following.

Additional Data Sources of School Climate Charts and Brief Analysis of Each Chart

Kindergarten Data Summary and School Reflections

Our plan will be based on data reviewed in the Comprehensive Needs Assessment for the entire school. The Comprehensive Needs Assessment is based on information related to the Georgia Standards of Excellence (GSE), local student achievement data, and other data sources supporting student achievement.

sources supporting	student achievement.	
Subjects	Discuss the strengths AND weaknesses for the subjects to include the	
	domain and skills in which teaching and learning need to be improved.	
ELA	Strengths: Reading words (IOWA), Reading comprehension (IOWA), operational language, progressing at a rapid rate in the phonics kit, basic alphabet knowledge, letter sounds, letter patterns, blends, informational writing, persuasive writing, sentence structure, independent reading	
	Weaknesses: Singular/plural (IOWA), verb tense (IOWA), narrative writing, vocabulary, retelling, fluency, narrative writing, sight words running record* (The same leveled books were not the same difficulty).	
Math	Strengths: math journals, addition, subtraction, counting, geometry Weaknesses: number sense (IOWA) shapes, sorting objects by attributes, measurement, writing numbers 11-20, subitizing 11-20, comparing numbers, decomposing numbers	
Science	Strengths: earth science, life science, cross curricular learning with reading and writing Weaknesses: physical science, in-depth questioning, time management, hands on experiments	
Social Studies	Strengths: US symbols, holidays and celebrations, community helpers, citizenship Weaknesses: maps, goods and services, chronological order, where we live	
School Climate	Strengths: team planning, lesson planning, student growth, common assessments, proactive in placing students in RTI and able to identify struggling learners quickly, holding students to high level of expectations, supportive work family atmosphere Weaknesses: parent involvement, school wide celebrating successes, common planning due to specials 4 days a week, meetings at a relevant time to deliver information that is applicable in the classroom when presented	

Grade 1 Data Summary and School Reflections

Our plan will be based on data reviewed in the Comprehensive Needs Assessment for the entire school. The Comprehensive Needs Assessment is based on information related to the Georgia			
	Standards of Excellence (GSE), local student achievement data, and other data sources		
supporting student achi			
supporting student acm	-		
Subjects	Discuss the strengths AND weaknesses for the subjects to include the		
	domain and skills in which teaching and learning need to be improved.		
ELA	Strengths: Spelling, Phonological Awareness (IOWA), Inferential Comprehension		
	Weaknesses: Informational Text, punctuation		
Math	Strengths: Fact Fluency, Geometry		
	Weaknesses: Measurement (IOWA or remove because not standards), Data		
Science	Strengths: Animal groups, weather		
	Weaknesses: Time allotment when we combine SS and Science next year, supplies		
Social Studies	Strengths: Study of Historical Figures		
	Weaknesses: Economics		
School Climate	Strengths: Peer relationships/teamwork		
	Weaknesses: behavior/discipline		

Grade 2 Data Summary and School Reflections

Our plan will be based on data reviewed in the Comprehensive Needs Assessment for the entire			
school. The Comprehensive Needs Assessment is based on information related to the Georgia			
` '	Standards of Excellence (GSE), local student achievement data, and other data sources		
supporting student achievement.			
Subjects	Discuss the strengths AND weaknesses for the subjects to		
J	include the domain and skills in which teaching and learning		
	need to be improved.		
ELA	Strengths: NSGRA 79% at/above goal, Cogat, spelling, explicit meaning		
	Weaknesses: Persuasive and Narrative writing, weak writing rubrics,		
	vocabulary (IOWA)		
Math	Strengths: manipulatives, graphing, arrays, *Computation (IOWA)		
	Weaknesses: More opportunities to problem solve /number sense (IOWA),		
	3-digit addition and subtraction		
Science	Strengths: The students really made connections to the content being taught		
	when they were actively engaged.		
	Weaknesses: Effectively implementing the scientific method		
Social Studies	Strengths: The students really enjoyed learning about the Georgia's regions,		
	Georgia's people, and economics.		
	Weaknesses: Not enough materials to teach the information in depth.		
School Climate	Strengths: Staff support and a sense of community		
	Weaknesses: More community involvement, we need more peer tutors such		
	as book buddies with different grade levels (these activities will help		
	students build self-esteem, confidence, and strengthen learning skills).		

Grade 3 Data Summary and School Reflections

Our plan will be based on data reviewed in the Comprehensive Needs Assessment for the entire school. The Comprehensive Needs Assessment is based on information related to the Georgia Standards of Excellence (GSE), local student achievement data, and other data sources supporting student achievement.

supporting student achie	evement.	
Subjects	Discuss the strengths <u>AND</u> weaknesses for the subjects to include the <u>domain and skills</u> in which teaching and learning need to be	
	improved.	
ELA	Strengths: Foundational: Phonics and Decoding Strategies; Reading with accuracy and fluency (on grade level) Weaknesses:	
	Literary: Answering questions and giving evidence to support answers, IOWA tier 1 Writing: Writing in all domains (Informational, Persuasive and Narrative)	
N. 4.1		
Math	Strengths: Operations and Algebraic Thinking: Fact Fluency in Multiplication Numbers and Operations in Base 10: Place Value	
	Weaknesses:	
	Numbers and Operations: Fractions Measurement and Data: Time and Measurement	
~ .		
Science	Strengths:	
	Physical Science: Heat Life Science: Pollution	
	Weaknesses:	
	Earth Science: Rocks and Soils, Fossils	
Social Studies	Strengths: Historical Understandings: American Indian Culture, European Exploration Economic Understandings: Economics Weaknesses:	
	Government/Civic Understanding: Republican Form of Government	
School Climate	Strengths: Supportive administration and strong team support Weaknesses:	
	Too much testing overall. Difficult to use data from county formative and summative assessments to inform instruction	

Grade 4 Data Summary and School Reflections

Our plan will be based on data reviewed in the Comprehensive Needs Assessment for the		
entire school. The Comprehensive Needs Assessment is based on information related to the		
Georgia Standards of Excellence (GSE), local student achievement data, and other data		
sources supporting student achievement.		
C 1	Discuss the storm the AND and by section to the design the section to the design that	

	stadent demo venient.
Subjects	Discuss the strengths <u>AND</u> weaknesses for the subjects to include the <u>domain and skills</u> in which teaching and learning need to be
	improved.
ELA	Strengths: Basic recall/comprehension, written expression, literacy reading (story elements)
	Weaknesses: Spelling, vocabulary, conventions
Math	Strengths: Computation, place value, Weaknesses: fact fluency, multi-step problems with more than one operation, *fractions, converting measurement geometry (IOWA), GMAS tier movement
Science	Strengths: Engagement in science activities, solar system Weaknesses: force and motion
Social Studies	Strengths: Revolutionary War Weaknesses: Government **Suggestion-teach economics first and teach all concepts based on these
	principles
School Climate	Strengths: Team work, communication Weaknesses: Attendance, tardies, behavior **Suggestion-behavior incentive; school store paid for by WOW slips (bulldog bucks); monthly dance

Grade 5 Data Summary and School Reflections

Our plan will be based on data reviewed in the Comprehensive Needs Assessment for the entire school. The Comprehensive Needs Assessment is based on information related to the Georgia Standards of Excellence (GSE), local student achievement data, and other data sources supporting student achievement.

sources supporting student achievement.		
Subjects	Discuss the strengths AND weaknesses for the subjects to include	
3	the domain and skills in which teaching and learning need to be	
	improved.	
ELA	Strengths: Figurative Language	
	Weaknesses: Writing (Informational, opinion, narrative)	
Math	Strengths: Geometry, Base 10	
	Weaknesses: Division, Fractions (word problems), Decimals (multiplication	
	and division) Computation (IOWA) Operations (IOWA)	
Science	Strengths: Earth and physical science	
	Weaknesses: Life Science Concepts	
Social Studies	Strengths: geography, History	
	Weaknesses: Economics, government	
School Climate	Strengths: Positive School Environment	
	Weaknesses: Student Peer relations/interactions, out-of-school issues brought	
	back to school, Social Media	

Special Education Data Summary and School Reflections

Our plan will be based on data reviewed in the Comprehensive Needs Assessment for the			
entire school. The Comprehensive N	entire school. The Comprehensive Needs Assessment is based on information related to the		
Georgia Standards of Excellence (G	SE), local student achievement data, and other data		
sources supporting student achievem	nent.		
Subjects	Discuss the strengths AND weaknesses for the subjects to		
	include the domain and skills in which teaching and learning		
	need to be improved.		
ELA	Strengths: Sight words for some grade levels		
	Weaknesses: Phonetic decoding and sight word recognition		
Math	Strengths: fact fluency		
	Weaknesses: exemplars		
Science	Strengths: N/A (Instruction provided general education teacher)		
	Weaknesses: N/A (Instruction provided general education teacher)		
Social Studies	Strengths: N/A (Instruction provided general education teacher)		
	Weaknesses: N/A (Instruction provided general education teacher)		
School Climate	Strengths:		
	Supportive administration and strong team support; excellent		
	training		
	Weaknesses: Loss of instructional time due to testing. Discipline		
	and behavior concerns		

Why are students not performing well in Math?		
ROOT CAUSE	HOW TO ADDRESS CONCERNS	
The IOWA questions are not aligned with	We will continue to focus on the GSE	
the GSE, regarding measurement.	standards.	
The students do not understand the problems	We will continue to focus on word problems,	
in order to solve them.	using word problem journals, problems of	
	the day, interactive notebooks, Exemplars,	
	etc.	
The students struggle with the move from	We will provide more practice time and real-	
concrete to abstract thinking when pertaining	world connections by building background	
to fractions.	knowledge.	
The students have not mastered basic facts.	We will use a plethora of instructional	
	software to build fluency. We will also	
	recognize achievements.	
SMART Goal: Students in grades 1-5 will show an increase from Fall 2018 to Spring 2019		
of at least 3% in Total Math NPR scores according to IOWA data.		

Why are students not performing well in ELA/Reading?		
ROOT CAUSE	HOW TO ADDRESS CONCERNS	
We lack appropriate resources to teach and assess the components of each type of writing.	We will implement a writing program to supplement county resources.	
Students lack background knowledge and vocabulary to read with understanding.	We will continue to use various instructional programs, such as BrainPop, along with Marzano's 6 Steps of Vocabulary Instruction.	
We lack a consistent assessment program for measuring Lexile levels.	As a school, we will consistently monitor iStation quarterly as a Lexile indicator.	
Students lack opportunities to practice grammar skills.	We will implement a grammar/conventions program to supplement county and school resources.	
SMART Goal: Students in grades 1-5 will show an increase from Fall 2018 to Spring 2019		

of at least 3% in Total ELA NPR scores according to IOWA data.

Why are students not performing well in Science?		
ROOT CAUSE	HOW TO ADDRESS CONCERNS	
There were new science standards introduced in 2017-2018. Students and teachers will need support in these areas. There is also a lack of hands-on science	We need materials to implement the 5E model. The county has adopted a new science series.	
materials.		
SMART Goal: Students in grade 5 will show an increase from Fall 2018 to Spring 2019 of		

SMART Goal: Students in grade 5 will show an increase from Fall 2018 to Spring 2019 of at least 3% in Total science NPR scores according to IOWA data..

Why are students not performing well in Social Studies?					
ROOT CAUSE	HOW TO ADDRESS CONCERNS				
There were new social studies standards	We need materials to implement inquiry-				
introduced in 2017-2018. Students and	based instruction. We will also plan cross-				
teachers will need support in these areas.	curricular instruction.				
Social Studies resources need to match the					
new Social Studies standards.					
SMART Goal: Students in grade 5 will show an increase from Fall 2018 to Spring 2019 of					
at least 3% in Total social studies NPR scores	according to IOWA data.				

Why are students not performing well in Behavior?				
ROOT CAUSE	HOW TO ADDRESS CONCERNS			
We have a large population of students who	We will implement a mentoring program.			
have experienced adverse childhood trauma.				
Students struggle with expectations and	We will implement a weekly Character			
positive peer interactions.	Education focus.			
SMART Goal: Referrals will decrease by at least 3%, according to the Discipline Incident				
Summary, from Spring 2018 to Spring 2019.				

2. Schoolwide Reform Strategies that: Sec. 1114(b)(7)(A)(i-iii)

2a.i School-wide reform strategies that the school will be implementing to address school needs, including a description of how such strategies will **provide** opportunities for all children, including each of the subgroups of students (economically disadvantage students, students from major racial and ethnic groups, children with disabilities and English learners [Sec 1111(c)(2)]) to meet the challenging State academic standards;

2a.ii School-wide reform strategies that the school will be implementing to address school needs, including a description of how such strategies will use methods and instructional strategies strengthen the academic program in the school, increase the amount and quality of learning time, and help provide an enriched and accelerated curriculum, which may include programs, activities, and courses necessary to provide a well-rounded education

MATH GOAL

Students in grades 1-5 will show an increase from Fall 2018 to Spring 2019 of at least 3% in Total Math NPR scores according to IOWA data.

OVERARCHING MATH PROGRAM

Oak Hill Elementary School teachers use Envision, Georgia Department of Education Math Frameworks, Istation Math, Moby Max, ALEKS, and Exemplars to provide students with practice of math concepts using many hands-on experiences that enable students to gain mastery of crucial mathematical skills. Istation Math, Moby Max, and Envision Math also incorporate opportunities for students to work in a variety of learning situations and provides each student with internet access to many resources that can be used at school or home.

Evidence-Based Action Steps: Describe the evidence-based action s	steps to be taken to a	achieve the go	oals.
Intervention/Strategy/Practice	Timeline for	Funding	Person(s) Responsible
(If Title I Funded, a Logic Model is required.)	Implementation	Source	_
Istation Math will be used to help students in grades K-5 grade	September 2018-	Title 1	Principal
master state-specific, grade-level academic standards and provide	May 2019		Instructional Coach
remediation or acceleration based on student need.			K-5 Teachers
Title I Logic Model: Yes ⊠ No□			
Moby Max will be used to help students in grades K-5 grade master	August 2018-	General	Principal
state-specific, grade-level academic standards in a fun and	May 2019	funds	Instructional Coach
engaging manner.			K-5 Teachers
Title I Logic Model: Yes □ No⊠			
Aleks will be used to help students in grades 4-5 grade master	August 2018-	Title 1	Principal
state-specific, grade-level academic standards in a fun and	May 2019		Instructional Coach
engaging manner.			K-5 Teachers
Title I Logic Model: Yes ⊠ No□			

Mr. Richard Woods, State School Superintendent October 2017 • Page 48 of 83 NCSS Office of Federal Programs-Revised 5/7/18

Interactive Notebooks will be used to support classroom		August 2018- May 2019	Title 1	Principal
instruction.	instruction.			Instructional Coach
Title I Logic Model: Yes ⊠ No□				Classroom Teachers
Activating strategies are teaching strategies that prepare students for learning. Students are prepared for learning by activating an overvie the upcoming learning experience, their prior knowledge, and the necessary vocabulary. We will use BrainPop as one way to activate learning process. BrainPop contains short animated movies and other materials designed to engage students and assist teachers; they are aligned to state education standards. Title Logic Model: Yes No	ew of the er	August 2018- May 2019	Title 1 Funds	Principal Instructional Coach 5 th Grade Teachers
Supplemental Supports: What supplemental act	tion step	os will be implemente	ed for these sul	ogroups?
Economically Disadvantage		Fos	ter And Hom	eless
We will provide additional support to students based on individual student needs via supplemental academic programs.				omeless Liaison to support mes for homeless and
F. 18-11-11		care students.		
English Learners			Migrant	
ELs will be served by an ESOL-endorsed teacher. Supplemental				Liaison to support the
resources and materials will be purchased using Title III-LEP				for migratory students. We
funds	currer	ntly do not have any N	Migrant studen	ts in our school.
Race/Ethnicity/Minority		Stude	nts With Disa	bilities
We will provide additional support to students based on individual	Targe	ted interventions for	SWD will be u	sed. IEPs will be
student needs via supplemental academic programs.	imple	mented with fidelity	to provide supp	port on an individual basis
	in the	least restrictive envir	onment.	

ELA/READING GOAL

Students in grades 1-5 will show an increase from Fall 2018 to Spring 2019 of at least 3% in Total ELA NPR scores according to IOWA data.

OVERARCHING ELA/READING PROGRAM

Oak Hill Elementary School teachers utilize the Phonics kits, Next Step Guided Reading, Traits Writing, Words Their Way, and county unit plans. These research-based programs encompass all areas of literacy and address the six components of a balanced reading program. These programs link classroom instruction with everyday experiences, authentic literature, and all other areas of the curriculum. County-developed and school level units based upon the Georgia Standards of Excellence are also used within the daily five framework to promote student choice, high engagement, and opportunities for independent or shared practice.

Evidence-Based Action Steps: Describe the evidence-based action steps:		achieve the g	oals.
Intervention/Strategy/Practice	Timeline for	Funding	Person(s) Responsible
(If Title I Funded, a Logic Model is required.)	Implementation	Source	
BrainPop software will be used to help students in grades K-5	August 2018-	Title I	Principal
increase prior knowledge and expand vocabulary.	May 2019		Instructional Coach
Title I Logic Model: Yes ⊠ No□			K-5 Teachers
Istation Reading software will be used to help students in grades K-	August 2018-	General	Principal
5 master state-specific, grade-level academic standards in a fun and	May 2019	Funds	Instructional Coach
engaging manner while also providing acceleration and			K-5 Teachers
remediation based on student need.			
Title I Logic Model: Yes □ No⊠			
Moby Max will be used to help students in grades K-5 grade master	August 2018-	General	Principal
state-specific, grade-level academic standards in a fun and	May 2019	funds	Instructional Coach
engaging manner.			K-5 Teachers
Title I Logic Model: Yes □ No⊠			

Mr. Richard Woods, State School Superintendent October 2017 ● Page 50 of 83 NCSS Office of Federal Programs-Revised 5/7/18

	,		1	T
Interactive Notebooks will be used to support classroom		August 2018-	Title 1	Principal
instruction.		May 2019		Instructional Coach
Title I Logic Model: Yes ⊠ No□				Classroom Teachers
GCA Assesslets will be used to assesses student writing in gr	GCA Assesslets will be used to assesses student writing in grades		Title 1	Principal
-5 for mastery of state-specific, grade-level academic writing		May 2019		Instructional Coach
andards				K-5 Teachers
Title I Logic Model: Yes ⊠ No□				
Independent reading texts will be needed to increase reading		August 2018-	Title 1,	Principal
comprehension and cross-curricular content knowledge in mat	h,	2019	Part A	Instructional Coach
science and social studies.				K-5 Teachers
Title I Logic Model: Yes □ No⊠				
Supplemental Supports: What supplemental act	tion step	s will be implement	ted for these su	ibgroups?
Economically Disadvantage		Foster And Homeless		
We will provide additional support to students based on individual	We wi	ill work with the Fo	ster Care and I	Homeless Liaison to support
student needs via supplemental academic programs.			ucational outco	omes for homeless and
	foster	care students.		
English Learners			Migrant	
ELs will be served by an ESOL-endorsed teacher. Supplemental				t Liaison to support the
resources and materials will be purchased using Title III-LEP	_			s for migratory students. We
funds	curren	tly do not have any		
Race/Ethnicity/Minority		Stude	ents With Dis	abilities
We will provide additional support to students based on	Targe	ted interventions f	for SWD will	be used. IEPs will be
individual student needs via supplemental academic programs	imple	mented with fideli	ty to provide	support on an individual
	1.	in the least restrict		4

SCIENCE GOAL

At least 42 % of Students in grade 5 will score at proficiency level of proficient or distinguished as measured by GMAS in the overall science content area administered in spring 2019.

OVERARCHING Science PROGRAM

Curricula in use at Oak Hill Elementary School are McGraw-Hill and Picture Perfect Science. These materials facilitate student learning and promote inquiry through the 5E instructional model. A county-provided curriculum map helps to align units of study with quality reading experiences. It also ensures that transient students experience continuity in instruction when they move to other schools within Newton County.

Evidence-Based Action Steps: Describe the evidence-based action s	steps to be taken to a	achieve the go	oals.
Intervention/Strategy/Practice	Timeline for	Funding	Person(s) Responsible
(If Title I Funded, a Logic Model is required.)	Implementation	Source	
BrainPop software will be used to help students in grades K-5	August 2018-	Title I	Principal
grade increase prior knowledge and expand vocabulary.	May 2019		Instructional Coach
Title I Logic Model: Yes ⊠ No□			K-5 Teachers
Hands-on materials will be used to support the science inquiry-	August 2018-	General	Principal
based instruction.	May 2019	Funds	Instructional Coach
Title I Logic Model: Yes □ No⊠			K-5 Teachers
Teachers will integrate science into reading to provide	August 2018-	No	General Funds
opportunities for students to make authentic connections with self,	May 2019	Funding	
text, and the world as it relates to scientific concepts. Students			
experience the content in other subjects and participate in			
experiments, which allows them to test their hypotheses and build			
curiosity.			
Title I Logic Model: Yes □ No⊠			

Interactive Notebooks will be used to support classroom	interactive Notebooks will be used to support classroom		Title 1	Principal
struction. May 2019		May 2019		Instructional Coach
Title I Logic Model: Yes ⊠ No□	tle I Logic Model: Yes ⊠ No□			K-5 Teachers
Supplemental Supports: What supplemental act	tion ste	ps will be impleme	nted for these	subgroups?
Economically Disadvantage		Fos	ter And Hom	neless
We will provide additional support to students based on	We w	rill work with the F	oster Care an	d Homeless Liaison to
individual student needs via supplemental academic	suppo	ort the goals of imp	roving educat	tional outcomes for
programs.	home	less and foster care	students.	
English Learners			Migrant	
ELs will be served by an ESOL-endorsed teacher.	We w	vill work with the I	District's Migi	ant Liaison to support
Supplemental resources and materials will be purchased	the go	oals of improving e	ducational ou	tcomes for migratory
using Title III-LEP funds	stude	nts. We currently d	o not have an	y Migrant students in our
	schoo	ol.		
Race/Ethnicity/Minority		Stude	nts With Disa	abilities
We will provide additional support to students based on	Targe	eted interventions f	or SWD will	be used. IEPs will be
individual student needs via supplemental academic programs	imple	mented with fideli	ty to provide	support on an individual
	basis	in the least restrict	ive environme	ent.

SOCIAL STUDIES GOAL

At least 55 % of Students in grade 5 will score at proficiency level of proficient or distinguished as measured by GMAS in the overall social studies content area administered in spring 2019.

OVERARCHING SOCIAL STUDIES PROGRAM

Curricula in use at Oak Hill Elementary School are GA Studies Weekly. These materials facilitate student learning and promote inquiry. A county-provided curriculum map helps to align units of study with quality reading experiences. It also ensures that transient students experience continuity in instruction when they move to other schools within Newton County.

Evidence-Based Action Steps: Describe the evidence-based action	steps to be taken to	achieve the go	oals.
Intervention/Strategy/Practice	Timeline for	Funding	Person(s) Responsible
(If Title I Funded, a Logic Model is required.)	Implementation	Source	
BrainPop software will be used to help students in grades K-5	August 2018-	Title I,	Principal
grade increase prior knowledge and expand vocabulary.	May 2019	Part A	Instructional Coach
Title I Logic Model: Yes ⊠ No□			K-5 Teachers
Teachers will receive professional development to help improve	August 2018-	General	Principal
instruction.	May 2019	Funds	Instructional Coach
Title I Logic Model: Yes □ No⊠			
Teachers will plan cross-curricular instruction aligned to GSE	August 2018-	General	Principal
standards by incorporating concepts into reading and writing.	May 2019	Funds	Instructional Coach
Title I Logic Model: Yes □ No⊠			K-5 Teachers
Interactive Notebooks will be used to support classroom	August 2018-	Title 1	
instruction.	May 2019		
Title I Logic Model: Yes ⊠ No□			
Social Studies lessons will be integrated into ELA/Reading using	August 2018-	General	Principal
non-fiction leveled-readers and to ensure that students have access	May 2019	Funds	Instructional Coach
to the content-rich information for comprehension.			K-5 Teachers

Mr. Richard Woods, State School Superintendent October 2017 • Page 54 of 83 NCSS Office of Federal Programs-Revised 5/7/18

Title I Logic Model: Yes □ No□				
Economically Disadvantage	Foster And Homeless			ieless
We will provide additional support to students based on	We w	ill work with the Fo	oster Care and	d Homeless Liaison to
individual student needs via supplemental academic	support the goals of improving educational outcomes for			ional outcomes for
programs.	homeless and foster care students.			
English Learners			Migrant	
ELs will be served by an ESOL-endorsed teacher.	We w	vill work with the D	istrict's Migra	ant Liaison to support the
Supplemental resources and materials will be purchased	goals	of improving educa	ational outcor	nes for migratory
using Title III-LEP funds	stude	nts. We currently do	o not have an	y Migrant students in our
	schoo	ol.		
Race/Ethnicity/Minority		Studer	nts With Disa	abilities
We will provide additional support to students based on	Targe	eted interventions for	or SWD will b	be used. IEPs will be
individual student needs via supplemental academic programs				upport on an individual
	basis	in the least restrictive	ve environme	nt.

OTHER INSTRUCTIONAL METHODS

Use effective instructional methods that increase the quality and amount of learning time.

- o increase the amount and quality of learning time, such as providing and extended school year and before- or after-school and summer programs and opportunities, and help provide an enriched and accelerated curriculum
- o increase the amount and quality of learning time, such as class-size reduction teachers, supplemental teachers, paraprofessionals, etc.

paraprofessionars, etc.			
Evidence-Based Action Steps: Describe the evidence-b	ased action steps to be taker	to achieve the goa	ls.
Intervention/Strategy/Practice	Timeline for	Funding Source	Person(s) Responsible
(If Title I Funded, a Logic Model is required.)	Implementation		
The Class Size Reduction Teacher will be used to	August 2018-May 2019	Title I, Part A	Admin, Instructional Coaches, All
support the implementation of research-based			Teachers
instructional practices by creating a reducing			
classroom size. Through the reduced classroom			
model, students across the grade level will be able			
to receive more intensive instruction due to the			
decrease in the number of pupil to teacher ratio.			
Title I Logic Model: Yes ⊠ No□			
Instructional Coach will assist in building teacher	August 2018-May 2019	Title I, Part A	Admin, Instructional Coaches, All
capacity and their understanding of instructional			teachers
practices as related to the Georgia Performance			
Standards and Data Driven Instruction. The			
Instructional Coach will ensure high-quality			
instruction in classrooms through modeling, co-			
planning, co-teaching and providing feedback to			
teachers.			

Title I Logic Model: Yes ⊠ No□			
The Title I Parent Contact will serve as the liaison between the school and the district. The Title I Contact will be used to assist the principal in earrying out the requirements of the Parent involvement Program in order to provide parents with academically based strategies to help support parent involvement beyond the school day. Title I Logic Model: Yes No	August 2018-May 2019	Title I, Part A	Title I Parent Contact, Classroom Teachers, Instructional Coach, and Administrators
EIP Teachers will provide additional instructional upport to students, who are performing below grade level in math, by helping them obtain the necessary academic skills to reach grade level performance. Fitle I Logic Model: Yes No	August 2018-May 2019	General Funds	Title I Parent Contact, Classroom Teachers, Instructional Coach, and Administrators

Mr. Richard Woods, State School Superintendent October 2017 ● Page 57 of 83 NCSS Office of Federal Programs-Revised 5/7/18

PARENT AND FAMILY ENGAGEMENT PROGRAM				
Evidence-Based Action Steps: Describe the evidence-based action steps to be taken to achieve the goals.				
Intervention/Strategy/Practice (If Title I Funded, a Logic Model is required.)	Timeline for Implementation	Funding Source	Person(s) Responsible	
Offer math, reading, and technology parent family engagement workshops that provide parents opportunities to acquire necessary information, knowledge, and skills to support their children's education at home. Title I Logic Model: Yes ☒ No□	August 2018- May 2019	Title I, Part A	Principal Title I Parent Contact Teachers	
Send home grade-specific newsletters, Parents Make a Difference, and calendars (in a format and language that parents can understand) that provide essential information to parents and foster a connection between the classroom and the home. Title I Logic Model: Yes ⊠ No□	August 2018-May 2019	Title 1 Funds and General School Funds	Principal Title I Parent Contact Teachers	
Parent Resource Room will be open to parents throughout the week and parent nights. The Parent Resource Room provides parents with resources for check-out that reinforces those skills that students may need to improve achievement. Title I Logic Model: Yes ☒ No□	August 2018-May 2019	Title 1 Funds and General School Funds	Principal Title I Parent Contact Teachers	

Mr. Richard Woods, State School Superintendent October 2017 ● Page 58 of 83 NCSS Office of Federal Programs-Revised 5/7/18

We will offer in-person and continuous support and training to teachers to assist teachers in building the capacity to work with parents as equal partners.	August 2018-May 2019	Title 1 Funds and General School Funds	Principal Title I Parent Contact Teachers	
Title I Logic Model: Yes ⊠ No□				

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

All students participating in the Title I, Part A program, and their families will be encouraged and invited to fully participate in all parent and family engagement opportunities. **Oak Hill Elementary** will provide full opportunity for the participation of parents and family members by...

- Providing assistance to parents of children served by the school or local educational agency, as appropriate, in understanding such topics as the challenging State academic standards, state and local academic assessments, the requirements of this part, how to monitor a child's progress, and work with educators to improve the achievement of their children.
- Inviting all parents in multiple ways to our annual parent orientation meeting, at a convenient time, to inform parents about the school's Title I program, the nature of the Title I program, the parents' requirements and the school parent and family engagement policy, the school wide plan, and the school-parent compact.
- Providing materials and training to help parents work with their children to improve achievement, such as literacy training and using technology, as appropriate, to foster parental involvement.
- Providing training to teachers, specialized instructional support personnel, principals, and other school leaders, and other staff, with the assistance of parents, in the value and utility of contributions of parents. This includes how to reach out to, communicate, and work with parents as equal partners, implement and coordinate parent programs and build ties between parents and the school by hosting two professional development trainings a year, sharing tips to all school staff, and gathering input on parents on suggested topics of these trainings and tips.

- Providing full opportunities, to the extent practicable, for the participation of parents with limited English proficiency, parents with disabilities, and parents of migratory children, including providing information and school reports required in an understandable and uniform format and including alternative formats upon request, and, to the extent practicable, in a language parents understand.
- Providing opportunities for regular meetings, if requested by parents, to formulate suggestions and to participate, as appropriate, in decisions relating to the education of their child, and respond to any such suggestions as soon as practicably possible, by hosting two school wide days of parent conferences.
- Jointly developing with parents of participating children a school-parent compact that outlines how parents, the entire school staff, and students will share the responsibility for improved student academic achievement and the means by conducting an annual parent input meeting and by providing feedback forms on our school's website, in our front office or parent resource room.
- Coordinating and integrating parental involvement programs and activities with other Federal, State, and local programs, including public preschool programs, and conducting other activities, such as parent resource centers, that encourage and support parents to fully participating in the education of their children.
- Offering a flexible number of meetings, such as meetings in the morning or evening.
- Providing such other reasonable support for parental involvement activities, as parents may request.

E'll Dalle Com		IONAL LEAF	
Evidence-Based Action Steps: Descri Intervention/Strategy/Practice (If Title I Funded, a Logic Model is required.)	Timeline for Implementation	Funding Source	Person(s) Responsible
The Instructional Coach will assist in building teacher capacity and their understanding of instructional practices as related to the Georgia Performance Standards and Data Driven Instruction. The Instructional Coach will ensure high-quality instruction in classrooms through modeling, co-planning, co-teaching and providing feedback to teachers. Title I Logic Model: Yes ☑ No□	August 2018-May 2019	Title I, Part A	Principal Instructional Coach K-5 Teachers
New Teachers will participate in district-funded BEST Teacher Program to work with a school-based mentor in the efforts to assist with day-to-routines in addition to provide job-embedded professional learning that focuses on new-teacher issues. Title I Logic Model: Yes □ No ☒	August 2018-May 2019	General Funds	Principal Best Teacher Leader K-5 Teachers

Mr. Richard Woods, State School Superintendent October 2017 ● Page 61 of 83 NCSS Office of Federal Programs-Revised 5/7/18

	Teachers will receive professional	August 2018-	General	Principal	
	development to help improve	May 2019	Funds	Instructional Coach	
	instruction.				
	Title I Logic Model: Yes □ No⊠				
	Teachers will plan cross-curricular	August 2018-	General	Principal	
	instruction aligned to GSE standards	May 2019	Funds	Instructional Coach	
	by incorporating concepts into			K-5 Teachers	
	reading and writing.				
	Title I Logic Model: Yes □ No⊠				
	Curriculum Planning days are set	August 2018-	Title I, Part	Principal	
	aside for meetings for teachers in	May 2019	A	Instructional Coach	
	the same subject or grade level to			K-5 Teachers	
	develop a focus and learning				
	environment that proactivity identify				
	and address the diverse and changing				
	needs of all learners.				
L	Title I Logic Model: Yes ⊠ No□				╛

Mr. Richard Woods, State School Superintendent October 2017 ● Page 62 of 83 NCSS Office of Federal Programs-Revised 5/7/18

TECHNOLOGY EQUIPMENT TO SUPPORT THE CORE CURRICULUM			
Evidence-Based Action Steps: Describe the evidence-based action ste	eps to be taken to ach	ieve the goals	S.
Intervention/Strategy/Practice (If Title I Funded, a Logic Model is required.)	Timeline for Implementation	Funding Source	Person(s) Responsible
We will use laptops/Chromebooks and accessories such as: laptop carts, surge protectors, computer chargers, adapters, mice, headphones as part of classroom rotations by using Math and ELA Apps/websites that are grade-level specific in the efforts to build basic foundational skills and remediation skills through interactive learning.	August 2018-May 2019	Title I, Part A	Principal Instructional Coach K-5 Teachers Media Specialists Technology Specialist School Technology Assistant
We will use iPads and accessories such as: carts, protective covers and headphones as part of classroom rotations by using Math and ELA Apps that are grade-level specific in the efforts to build basic foundational skills and remediation skills through interactive learning.	August 2018- May 2019	Title I, Part A	Principal Instructional Coach K-5 Teachers Media Specialists Technology Specialist School Technology Assistant
Document Cameras will engage the students in the learning process. Teachers are able to use cameras to display work samples, ELA/Reading and Math exemplars, error analysis, and as a means to address multiple learning styles during ELA/Reading and Math instruction.	August 2018- May 2019	Title I, Part A	Principal Instructional Coach K-5 Teachers Media Specialists Technology Specialist School Technology Assistant
Click or tap here to enter text.			

Mr. Richard Woods, State School Superintendent October 2017 ● Page 63 of 83 NCSS Office of Federal Programs-Revised 5/7/18

STUDENT BEHAVIOR/ATTENDANCE					
Evidence-Based Action Steps: Describe	the evidence-based	l action step	os to be taken to achieve the goals.		
Intervention/Strategy/Practice (If Title I Funded, a Logic Model is required.)	Timeline for Implementation	Funding Source	Person(s) Responsible		
Students with perfect attendance will be recognized monthly and quarterly on a bulletin board and receive other incentives. Title I Logic Model: Yes □ No⊠	August 2018- May 2019	General Funds	Principal Attendance committee chair Teachers		
Students will be recognized for positive behavior through the WOW slip program. Weekly drawings will be conducted and prices given as incentives. Title I Logic Model: Yes □ No⊠	August 2018- May 2019	General Funds	Principal Media Specialist Teachers		
As needed, students will be paired with a mentor to foster a sense of belonging and experience a positive influence. Title I Logic Model: Yes □ No⊠	August 2018- May 2019	General Funds	Principal Building Staff		
We will implement a weekly Character Education focus for all students to model expectations and positive peer interactions.	August 2018- May 2019	General Funds	Principal Teachers		

Mr. Richard Woods, State School Superintendent October 2017 ● Page 64 of 83 NCSS Office of Federal Programs-Revised 5/7/18

	UILDING FAMILY		
	s to build family-frier	ndly schools by p	providing a high quality customer service.
Front Office Staff:			
			having information available for registration,
_	ployed as a substitute	teacher, greeting	g parents with a smile, and escorting visitors to
lestinations in the building.			
Administrators:			
			s with families through face to face trainings,
professional reading, and or profession	al videos regarding et	fective commun	ication, greeting parents etc.
Γeachers and staff:	1 1111		
		l partnerships wi	th families through face to face trainings,
professional reading, and or profession	al videos.		

Mr. Richard Woods, State School Superintendent October 2017 ● Page 66 of 83 NCSS Office of Federal Programs-Revised 5/7/18

2a.iii School-wide reform strategies that the school will be implementing to address school needs, including a description of how such strategies will address the needs of all children in the school, but particularly the needs of those at risk of not meeting the challenging State academic standards, through activities which may include:

a. counseling, school-based mental health programs, specialized instructional support services, mentoring services, and other strategies to improve students' skills outside the academic subject areas

Currently at Oak Hill Elementary School, we offer services that are not Title I funded. These services include mentoring. Students are paired with a mentor to connect with students to build character and provide guidance. The first grade students also have a "TutorMate" to provide remediation.

b. preparation for and awareness of opportunities for postsecondary education and the workforce, which may include career and technical education programs and broadening secondary school students' access to coursework to earn postsecondary credit while still in high school (such as Advanced Placement, International Baccalaureate, dual or concurrent enrollment, or early college high schools);

Periodically Oak Hill Elementary School will focus on colleges and careers. This focus will include visitors from college and career pathways, research in these areas, an alumni wall of fame, as well as awareness information being shared on the morning news. Teachers will also incorporate opportunities in class to develop soft skills such as cooperation, responsibility, perseverance, and time-management.

c. implementation of a school wide tiered model to prevent and address problem behavior, and early intervening services, coordinated with similar activities and services carried out under the Individuals with Disabilities Education Act (20 U.S.C. 1400 et seq.);

Oak Hill has a school wide positive incentive program. Students are recognized for positive behavior through the WOW slip program and are recognized weekly on the morning news. Oak Hill also encourages positive behavior through the student of the month program and citizenship awards. Oak Hill students recite the school rules and school pledge daily. New students are introduced to expectations and rules through a video presentation that is also reviewed with ALL students periodically throughout the year. All teachers develop a behavior management plan to reinforce school expectations. When needed, student will progress through the RTI process for additional support in the area of behavior.

d. professional development and other activities for teachers, paraprofessionals, and other school personnel to improve instruction and use of data from academic assessments, and to recruit and retain effective teachers, particularly in high need subjects

• We have included teachers, principals, paraprofessionals, and, if appropriate, pupil services personnel, parents, and other staff in our staff development that addresses the root causes of our identified needs.

Root Cause	Professional Learning to Address Root Cause
There were new science standards	Teachers will participate in monthly PD by the
introduced in 2017-2018. Students and	textbook representative.
teachers will need support in these	
areas. There is also a lack of hands-on	
science materials.	
We lack appropriate resources to teach	Teachers will participate in PD by the Instructional
and assess the components of each type	Coach.
of writing.	
Students lack background knowledge	Teachers will participate in PD by the Instructional
and vocabulary to read with	Coach in Marzano's 6 Steps of Vocabulary
understanding.	Instruction.
The students do not understand the	Teachers will participate in PD by the Instructional
problems in order to solve them.	Coach in Marzano's interactive note-taking.
New teachers need guidance in various	New teachers will participate in monthly PD by the
instructional areas.	BEST teacher leader.

- We have included teachers in professional development activities regarding the use of academic assessments, to enable them to provide information on, and to improve, the achievement of individual students and the overall instructional program in the following ways: Oak Hill Elementary School has an instructional coach that attends a variety of trainings and re-delivers material to the staff. The instructional coach also goes into classrooms and provides assistance to teachers on these topics. In professional learning communities, teachers are guided by the instructional coach and the administrative team. As assessments are administered learning communities will work to analyze the data and learn from one another to improve instruction for students.
- We have devoted sufficient resources to effectively carry out the professional development activities, <u>recruit</u> and <u>retain</u> effective teachers, particularly in high need subjects in the following ways: the instructional coach is able to attend workshops and trainings in order to bring information back to teachers in a professional learning

atmosphere. The teachers devote one planning period per week at least three weeks per month to professional learning. The resources allotted to the instructional coach such as paper, copies, and books aid in increasing teacher knowledge in order to meet the needs of the students.

e. strategies for assisting preschool children in the transition from early childhood education

Oak Hill Elementary offers several opportunities to assist students during their stages of transitions. Teachers and staff are available to answer questions for both students and parents in these programs. For students entering at the kindergarten level, we offer visitation by the surrounding preschool, daycare, and Head Start programs. These programs contact Oak Hill about scheduling a visitation day. The orientation allows the children to observe and participate in a typical kindergartener's daily routine. The children are exposed to a variety of kindergarten activities that include lessons, school procedures, expected lunchroom behaviors, and social skills. This event is held in May. Children with special needs who receive services through the Babies Can't Wait Early Intervention Program participate in planned transition meetings coordinated by that agency. Kindergarten Round-Up is advertised in a variety of ways and parents can pre-register their children.

3. Schoolwide Plan Development: Sec. 1114(b)(1-5)

a. is developed during a 1-year period, unless—the school is operating a schoolwide program on the day before the date of the enactment of the Every Student Succeeds Act, in which case such school may continue to operate such program, but shall develop amendments to its existing plan during the first year of assistance after that date to reflect the provisions of this section;

Oak Hill's original Title I School-wide Plan was developed over the course of one school year. The planning process was facilitated by a technical assistance provider who is external to the district and school.

b. is developed with the involvement of parents and other members of the community to be served and individuals who will carry out such plan, including teachers, principals, other school leaders, paraprofessionals present in the school, administrators (including administrators of programs described in other parts of this title), the local educational agency, to the extent feasible, tribes and tribal organizations present in the community, and, if appropriate, specialized instructional support personnel, technical assistance providers, school staff, if the plan relates to a secondary school, students, and other individuals determined by the school

Oak Hill's Leadership Team, composed of grade level teachers, paraprofessionals, and administrators, developed the initial Title I School-wide Plan. The Local School Council and PTO representatives discussed and reviewed the plan before it was submitted for approval. The entire faculty also reviewed the Title I Plan draft before it was approved.

c. remains in effect for the duration of the school's participation under this part, except that the plan and its implementation shall be regularly monitored and revised as necessary based on student needs to ensure that all students are provided opportunities to meet the challenging State academic standards;

We will monitor our Title I Plan regularly by reviewing data to and making adjustments to prioritize our needs with input from all stakeholders. The Title I Plan will be posted on our school's website to give all stakeholders the opportunity to review and give input. Copies of the Title I plan will be made available at the request of any stakeholder. All stakeholders will be invited to our annual Title I input meeting where they may give feedback on the Title I Plan.

d. is available to the local educational agency, parents, and the public, and the information contained in such plan shall be in an understandable and uniform format and, to the extent practicable, provided in a language that the parents can understand;

The Title I School-wide Plan is e-mailed and uploaded to the district's SharePoint program for review by the NCSS Title I Director and the NCSS Central Office staff. The plan is discussed at School Council Meetings, PTO Meetings, and a copy is available for review in the school office and Media Center. The original Title I Plan was made available through a similar process, including placing it on the school's website.

4. ESSA Requirements to Include in your Schoolwide Plan

- a. Define how your interventions are evidence-based; or other effective strategies to improve student achievement. Sec. 1111(d)(B)
- b. Describe how the school will implement effective parent and family engagement strategies under section 1116; Sec. 1112(b)(7)

See Appendix for Software Logic Model

See Appendix for Instructional Coach Logic Model

See Appendix for Title I Class Size Reduction Logic Model

See Appendix for Building Parent Capacity Logic Model

See Appendix for Building Staff Capacity Logic Model

See Appendix for ELA/Reading Logic Model

See Appendix for Math Logic Model

See Appendix for Science Logic Model

See Appendix for Social Studies Logic Model

- c. If a middle or high school, describe how the school will implement strategies to facilitate effective transitions for students from middle grades to high school and from high school to postsecondary education including, if applicable
 - i. through coordination with institutions of higher education, employers, and other local partners; and

Response: N/A

5th Grade to Middle School

NCSS pays for a bus and takes the students to spend a half-day at the middle school that they will attend. 99% of our students attend Veterans Memorial Middle. A tour of the facility is provided, including a brief overview of a typical middle school day. Flyers are distributed to the rising sixth graders about summer day camp and parents are encouraged to participate. A summer reading list is also provided at this time. This event is held at the end of May.

ii. through increased student access to early college high school or dual or concurrent enrollment opportunities, or career counseling to identify student interests and skills; Sec. 1112(b)(10)

Response: N/A

SOFTWAR	E: Istation Math
MODEL	RESPONSES
SMART Goal:	Students will increase Istation math scores by
	100 points as measured by Istation ability
	growth reports.
Describe Intervention/Strategy/Practice	Istation Math will be used to help students in
that this software will be used as a	grades K-5 grade master state-specific, grade-
resource:	level academic standards in a fun and engaging
	manner.
Current Research Available that demonst	rated rationale that suggests it may work:
Response: The generalizability and reliability	ty of ISIP Math within this study is moderate to
strong across all grade levels.	
Imagination Station (Istation): Istation's l	Indicators of Progress (ISIP) Math Validity
Studies –Overview of Results	
	/Research/RME/docs/16-06-ISIP-Math_Validity-
Studies ExtTR vFinal.ashx?la=en	
Is there an ESSA Rating in place for this	Strong Evidence □
software? If so, what is it?	Moderate Evidence□
	Minimal Evidence□
	No ESSA Rating Exist: ⊠
Intervention Population:	K-5
Person Responsible:	Principal and Teachers
	ion Plan of Action:
Response: Students will utilize the software app	<u> </u>
How will the success be measured? What is	Students will increase Istation math scores as
the school's theory of change for this intervention?	measured by Istation ability growth reports.
What are the outcomes or milestones that	End of Year:
will evaluate success?	Students will increase Istation math scores by 100
win evaluate success.	points as measured by Istation ability growth reports.
Progress Monitoring Dates:	End of Year:
	May 2019
Evidence-Based Evaluation (Due May 25,	
2019)	
NCSS Feedback:	

SOFTWARE: ALEKS				
MODEL	RESPONSES			
SMART Goal:	Students in grades 4-5 will increase math scores by			
	3% as measured by IOWA.			
Describe Intervention/Strategy/Practice	ALEKS will be used to help students in grades 4-5			
that this software will be used as a	grade master state-specific, grade-level academic			
resource: standards in a fun and engaging manner.				
	trated rationale that suggests it may work:			
Response: The complex educational software based on Knowledge Space Theory is capable of				
, , , , , , , , , , , , , , , , , , , ,	dge in various disciplines, ranging from mathematics			
and the natural sciences to selected topics ir				
https://www.aleks.com/about_aleks/Scien				
	al Procedure to Build a Knowledge Structure.			
Journal of Mathematical Psychology, 44,				
Is there an ESSA Rating in place for	Strong Evidence □			
this software? If so, what is it?	Moderate Evidence□			
	Promising Evidence⊠			
No ESSA Rating Exist: □				
Intervention Population: 4-5				
Person Responsible: Classroom Teachers				
Implement	ation Plan of Action:			
Response:				
	eeded in grades 4-5 to develop math skills.			
Students will be assessed twice a year u	C			
	using IOWA Total Math NPR scores. Post-test data will			
be gathered in the spring using IOWA				
How will the success be measured? What is	Students will increase their math scores as measured by the IOWA.			
the school's theory of change for this intervention?	the IOWA.			
What are the outcomes or milestones that	End of Year: Students will increase their Total Math			
will evaluate success?	scores by 3% as measured by the IOWA.			
Progress Monitoring Dates:	End of Year:			
	May 2019			
Evidence-Based Evaluation (Due May 25,				
2019)				
NCSS Feedback:				

SOFTWARE: BrainPop			
MODEL	RESPONSES		
SMART Goal:	Students in grades 1-5 will increase vocabulary		
	scores by 3% as measured by IOWA.		
Describe BrainPop helps develop students' prior knowledge			
Intervention/Strategy/Practice that and academic vocabulary in all subject areas. The			
this software will be used as a program allows students to engage in each of the			
resource: "Six Steps of Direct Vocabulary" instruction.			
Current Research Available that demonstrated rationale that suggests it may work:			
Response: BrainPop is an instructional tool for activating prior knowledge and developing			
vocabulary knowledge. Research has de	vocabulary knowledge. Research has demonstrated strong evidence (per ESSA rating		
guidelines) regarding the positive benefi	its of direct vocabulary instruction as outlined in		
Marzano's Classroom Instruction that V	<i>Vorks.</i> BrainPop provides opportunities for students to		

Gersten, Russell, (December 2007) Effective Literacy and English Language Instruction for English Learners in the Elementary Grades. NCEE 2007-4011 U.S. Department of Education. Obtained from

https://ies.ed.gov/ncee/wwc/Docs/PracticeGuide/20074011.pdf

engage in each of the "Six Steps of Direct Vocabulary" identified by Marzano.

Marzano, R. J., Pickering, D., & Pollock, J. E. (2001). Classroom instruction that works: Research-based strategies for increasing student achievement. Alexandria, Va.: Association for Supervision and Curriculum Development.

Is there an ESSA Rating in place for	Strong Evidence □	
this software? If so, what is it?	Moderate Evidence□	
	Promising Evidence□	
	No ESSA Rating Exist: ⊠	
Intervention Population:	1-5 Grades	
Person Responsible:	Classroom teacher	
Implementation Plan of Action:		

Response:

- Teachers will use BrainPop videos and quizzes weekly to activate student learning and develop vocabulary.
- Students will be assessed twice a year using IOWA. Pretest data will be gathered in the fall using IOWA vocabulary scores.

Post-test data will be gathered in the spring using IOWA vocabulary scores.			
How will the success be measured? Students will increase their vocabulary scores			
What is the school's theory of change	measured by the IOWA.		
for this intervention?			
What are the outcomes or milestones	End of Year: Students will increase their		
that will evaluate success?	vocabulary scores by 3% as measured by the IOWA.		
Progress Monitoring Dates:	End of Year:		
	May 2019		
Evidence-Based Evaluation (Due			
May 25, 2019)			
NCSS Feedback:			

SOFTWARE: GCA Assesslets			
MODEL	RESPONSES		
SMART Goal:	To decrease the percent of student at level 1 (remediate) in writing in grades 4-5 as assessed on GA Milestones by 3% compared to 2017-2018.		
Describe Intervention/Strategy/Practice	Assesslets are formative tools aligned to the		
that this software will be used as a Georgia Standards of Excellence (GSE) asset			
resource:	on the Georgia Milestones End of Grade (EOG)		
	and End of Course (EOC) assessments.		
	Assesslets are available in English Language		
	Arts (ELA), Mathematics, Science, and Social		
	Studies.		
Current Research Available that demonst	rated rationale that suggests it may work:		
Response:			
Formative assessment and elementary school	I student academic achievement: A review of the		
evidence https://ies.ed.gov/ncee/edlabs/reg	ions/central/pdf/REL_2017259.pdf		
Is there an ESSA Rating in place for this	Strong Evidence □		
software? If so, what is it?	Moderate Evidence□		
	Minimal Evidence□		
	No ESSA Rating Exist: ⊠		
Intervention Population:	K-5		

Person Responsible:	Principal and Teachers		
Implementation Plan of Action:			
Response:			
	development from Georgia Center for Assessment in		
reading and math periodically throughout the school year.			
8	sesslets midyear and results used to drive instruction.		
• Student GA Milestones scores for writing in 2018 will be compared to GA Milestones scores			
for writing in 2017 to determine effectiveness.			
How will the success be measured? What is	We will decrease the percent of student at level 1		
the school's theory of change for this	(remediate) in writing in grades 4-5 as assessed on		
intervention?	GA Milestones by 3% compared to 2017-2018.		
	•		
What are the outcomes or milestones that	End of Year:		
will evaluate success?	5th grade \leq 36% of students at level 1		
	4th grade ≤19% of students at level 1		
Progress Monitoring Dates:	End of Year:		
	May 2019		
Evidence-Based Evaluation (Due May 25,			
2019)			
NCSS Feedback:			

TITLE I INSTRUCTIONAL COACH			
MODEL RESPONSES			
SMART Goal:	Increase scores by 3% as measured by the		
	IOWA by the end of the 18-19 school year.		
Intervention/Strategy/Practice:	Instructional Coach		
Current Research Available that demon	nstrated rationale that suggests it may work:		
Response:			
Instructional Coaching			
By: Lucy Steiner, Julie Kowal			
http://www.readingrockets.org/article	/instructional-coaching		
 Three Steps to Great Coaching 			
	ense_strategies/3-steps-to-great-coaching.pdf		
	ock, J. E. (2001). Classroom instruction that		
	increasing student achievement. Alexandria, Va:		
Association for Supervision and Curr	iculum Development.		
Is there an ESSA Rating in place for this	Strong Evidence □		
software? If so, what is it?	Moderate Evidence□		
	Minimal Evidence□		
	No ESSA Rating Exist: ⊠		
Intervention Population:	K-5		
Person Responsible:	Principal Instructional Coach		
Implementati	on Plan of Action:		
Response: The instructional coach shall mee			
provide professional development. The coac	h shall also conduct observations, provide		
feedback, and model research based instruction	onal strategies.		
How will the success be measured? What	The instructional coach shall keep a log of all		
is the school's theory of change for this	professional development activities and		
intervention?	completed walk through observations.		
What are the outcomes or milestones	Middle of the Year: 10 PD sessions/45		
that will evaluate success?	observations with feedback		
	End of Year: 20 PD sessions/90 observations		
	with feedback		
Progress Monitoring Dates:	Middle of the Year: December 10, 2018		
	End of Year: May 10, 2019		
Evidence-Based Evaluation (Due May 25,			
2019)			
NCSS Feedback:			

CLASS SIZE REDUCTION TEACHER		
MODEL	RESPONSES	
SMART Goal:	Increasing the percentage of students by 3 percentage points in 5 th grade performing at the proficient level as measured by the IOWA.	
Intervention/Strategy/Practice:	Class-size Reduction Class	

Current Research Available that demonstrated rationale that suggests it may work:

- Classroom Instruction That Works by R.J. Marzano, D.J. Pickering, and J.E. Pollock, 2001, Alexandria, VA:ASCD
- Marzano, R. J. (2004). Building background knowledge for academic achievement: Research on what works in schools. Alexandria, VA: Association for Supervision and Curriculum Development.
- Marzano, R.J. and Pickering, D.J. (2005). Building Academic Vocabulary Teacher's Manual. Alexandria, VA: Association for Supervision and Curriculum Development.

Intervention Population:	Students in 5th Grade	
Person Responsible:	Classroom Teacher, Instructional Coach, Principal	
Implementation Plan of Action:		

Implementation Plan of Action:

- 1. Gather baseline data (Pretest) from the fall administration of the IOWA.
- 2. Classroom teachers will review the data and develop intervention to target weak skills.
- 3. The Instructional Coach will meet with the teachers to monitor student progress and model instructional strategies.
- 4. Class-size reduction teacher will collaborate with colleagues on student progress over identified areas of weakness.
- 5. Class-size reduction teacher will administer a midterm benchmark to assess growth.
- 6. Principal will meet with the instructional coach and class-size reduction teacher bimonthly to discuss student achievement.
- 7. Class-size reduction teacher will continue to target areas of weaknesses for each student.
- 8. Gather baseline data (Posttest) from the spring administration of the IOWA.

`	, 1 C	
How will the success be	Success will be measured from progress monitoring and	
measured? What is the school's	the pre/post assessments. The school theorizes that student	
theory of change for this	scores on the Spring IOWA assessment will increase by	
intervention?	3%.	
What are the outcomes or	Beginning of Year: The first of the year growth will	
milestones that will evaluate	increase by 1½ % as measured by teacher benchmarks by	
success?	midyear.	

	End of Year: The end of the year growth will be measured by the IOWA assessment to show a 3% increase.	
Progress Monitoring Dates:	Beginning of Year: September 28, 2018	
	End of Year: May 25, 2019	
Evidence-Based Evaluation		
(Due May 25, 2019)		
NCSS Feedback:		

TITLE I PARENT ENGAGEMENT PROGRAM			
MODEL	RESPONSES		
SMART Goal:	75% of participants will indicate "Mostly Well/Quite Well" or		
	higher responses on the Title 1 Parent Survey.		
Intervention/Strategy/Practice: Building Parent Capacity			
Current Research Available that demonstrated rationale that suggests it may work:			
Partners Education in A Dual Capacity-Building Framework for Family–School Partnerships			
https://www2.ed.gov/documents/family-community/partners-education.pdf			
Intervention Population:	⊠K-5 □ 6-8 □9-12		
Person Responsible:	Principal, Instructional Coach, Title I Parent Contact,		
	Classroom Teachers		
Implementation Plan of Action:			
1 0 1 1 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1			

- 1. Convene an annual parent orientation that informs parents about the Title I Program, the parents' requirements, the school parent and family engagement policy, the school-wide plan, and the school-parent compact.
- 2. Provide parents opportunities to acquire necessary information, knowledge, and skills to support their children's education at home and at school by implementing purposely-designed parent and family engagement opportunities that impact student achievement.
- 3. Review grade-level content area data and determine the skills/focus areas to strengthen school-improvement goals. Use the parent and family engagement planning forms to develop workshops that shares strategies and activities linked to the skills/focus areas in the efforts to build the capacity of the parents to complete the strategies/activities with their child effectively.
- 4. Provide continuous communication to parents via / flyers / handouts / weekly folders/ brochures/emails / text messages / social media posts / website / parent portal **or** newsletter that shares links to video / tip sheets / that promotes effective school-parent partnerships.
- Host school-wide parent-teacher conference days to share student progress at school, share academic and/or behavioral strategies and activities to propel students towards academic success.
- 6. Inform and invite parents to our Parent Resource Room that provide parents and families with a variety of materials and resources to help support specific academic needs.
- 7. Convene an annual parent input meeting to gather feedback on the Title I Program, school and LEA parent and family engagement policies, the school-wide plan, and the school-parent compact, building staff capacity, 1% parent budget, and the CLIP.

How will the success be	We will use the feedback gathered from parent meeting evaluations,		
measured? What is the	stakeholder meetings, and the parent surveys to evaluate the		
school's theory of change for	effectiveness of our Parent and Family Engagement Program.		
this intervention?			
	At Oak Hill Elementary we theorize that parents will become		
	supporters, encouragers, monitors, advocates, decision makers, and		
	collaborators in the efforts to increase student achievement.		
What are the outcomes or	End of Year:		
milestones that will evaluate	Parent meeting evaluations and surveys will indicate an average		
success?	response of "mostly well" or higher.		
Progress Monitoring Dates:	End of Year: May 2019		
Evidence-Based Evaluation			
(Due May 25, 2019)			

TITLE I PARENT ENGAGEMENT PROGRAM			
MODEI		RESPONSES	
SMART Goal:		To provide four or more opportunities to	build staff capacity
		to work with parents as equal partners b	y the end of the 2018-
		2019 school year.	
Intervention/Strate	gy/Practice:	Building Staff Capacity	
Current Research Available that demonstrated rationale that suggests it may work:			
Parent involvement	strategies in urb	oan middle and high schools in the North	neast and Islands
Region https://ies.ed.	gov/ncee/edlabs/	regions/northeast/pdf/REL_2009069.pdf	
Partners Education in A Dual Capacity-Building Framework for Family–School Partnerships https://www2.ed.gov/documents/family-community/partners-education.pdf			
Intervention Popul	ation:	⊠K-5 □ 6-8 □	9-12
Person Responsible	:	Principal, Instructional Coach, Title I	Parent Contact,
_		Classroom Teachers	,
Implementation Plan of Action:			
Primary Method	1st Nine Weeks	Due by August 31 of each school year	Powerful Partnerships:
In-Person Faculty			Staff Parent and Family
Meeting			Engagement Orientation

*Secondary Method Handouts, Tip Sheets, Videos	2 nd Nine Weeks	Due by the end of the 2 nd nine weeks (December 1, 2018)	Optional tools to address topics identified with the assistance of parents.
Primary Method In-Person Faculty Meeting	3 rd Nine Weeks	Due by January 31 of each school year	Powerful Partnerships: Building Powerful Partnerships
*Secondary Method Handouts, Tip Sheets, Videos	4 th Nine Weeks	Due by the end of the 4 th nine weeks (May 10, 2019)	Optional tools to address topics identified with the assistance of parents
How will the succes What is the school's change for this inte	· · · · · · · · · · · · · · · · · · ·		the building staff sions. We will also lary method on how enhance our parent and staff will provide nor and recognize nect family
What are the outcomes or milestones that will evaluate success?		End of Year: At least 80% of participants will indicate confidence in demonstrating high-quality customer service, honoring	
		and recognizing families' funds of knowledge, connecting family engagement to student learning, and creating a welcoming and an inviting school culture according to evaluation forms.	
Progress Monitoring Dates:		End of Year: May 2019	
Evidence-Based Ev May 25, 2019)	aluation (Due		
NCSS Feedback:			

CORE SUBJECT AREA EVALUATIONS OF TOOLS AND STRATEGIES	
MODEL	RESPONSES
SMART Goal:	To increase ELA/Reading achievement by 3% by as measured by IOWA by the end of the 2018-2019 school year
Intervention/Strategy/Practice:	The Overarching Core Subject Areas
Intervention Population:	K-5
Person Responsible:	Principal, Assistant Principal, Instructional Coach, Classroom Teachers
Tools and Strategy	Evaluation
Interactive Notebooks-Classroom supplies (notebooks, glue, drawing utensils, scissors, chart paper, sentence strips etc.) will be used to carry out this strategy. We will use laptops/Chromebooks and	
accessories such as: laptop carts, surge protectors, computer chargers, adapters, mice, headphones, and document cameras as part of classroom rotations by using Math and ELA Apps/websites that are grade-level specific in the efforts to build basic foundational skills and remediation skills through interactive learning.	
We will use iPads and accessories such as: carts, protective covers and headphones as part of classroom rotations by using Math and ELA Apps that are grade-level specific in the efforts to build basic foundational skills and remediation skills through interactive learning.	
Independent reading texts will be needed to increase reading comprehension and cross-curricular content knowledge in math, science and social studies.	