COCKINGHAM DUNTY SCHOOLS					
,					Reidsville Middle
nool Improvement Plan					1903 S. Park Drive
15-2016					Reidsville, NC 27320
	F	Reidsvill	e Middl	е	
	Ro	ockingham Coun	ty School's Vis	sion	
	Rockingham Co	ounty Schools will empo	ower all students to o	compete globally.	
	Ro	ckingham Count	y School's Mis	sion	
Rock	kingham County Scho	ools will provide a safe	and dynamic global	ly competitive environn	nent
	in wh	nich all students can re	ach their highest pot	ential.	
	Reidsville N	/liddle School Mi	ssion and Belie	ef Statements	
		"Whateve	r It Takes!"		
		Mission S	Statement		
We at	Reidsville Middle Sc ve help them become	hool are life-long learne e well-rounded, respon	ers who strive to mal sible, contributing cit	ke a difference with stu izens in a diverse socie	dents ety.
		Mision E	 Escolar		

CONTACT INFORMATION

Leadership Team Members 2015 - 2016

School: Reidsville Middle School

The following team members collaborated with school staff to develop the School Improvement Plan for our school (parents, faculty, and administrators must be included):

Name	Position	Signature	Date
Brenda Nordan	Principal		
Mel Martin	Assistant Principal		
Brittany Knowles	Chairman, 7th Grade Rep		
Maranda Robertson	Secretary - 7th grade Rep		
Katie Singleton	6th Grade Rep		
Kathy Aldridge	8th Grade Rep		
Gabriela Anaya-Barrer	Elective Rep		
Gretta Broadnax	EC Services Rep		
Emily Boing	AIG Specialist		
Melissa Winant	Instructional Coach		
Flavia Snell	Counselor		
Deborah Paylor	Counselor		
Stella Barnes	Support Staff		
Marty Velazquez/Mich	Parent Representative(s)		
Michelle Walker	Parent Representative(s)		

School Improvement Plan Approval Form

Update presented to staff and approval information

Date of Presentation/Approval Vote
Results of Approval Vote40 Yes; 0 - No
Principal's SignatureBrenda Nordan
Approved by Superintendent
Date
Superintendent Signature
Approved by Rockingham County Board of Education
Date

Reidsville Middle 1903 South Park Drive Reidsville, NC 27320

School: Reidsville Middle

LEA: Rockingham County Schools

SMART Goal 1:

During the Fall and Spring Semesters Reidsville Middle will implement best practices that promote growth and mastery of mathematic for all grade levels. Go Math will be used by all math teachers, in part, to build vocabulary and active prior knowledge. In addition, CASA spreadsheets track each student on each standard. This data will provide opportunities to differentiate instruction - tailored to the individual needs of each child. Subsequent assessments will be aligned with Common Core mathematical practices and standards. Test scores and administrative feedback from observations will be part of the evaluation process.

Strategy	Professional Development	Person(s) Responsible	Timeline	Evaluation	Resources/Technology Required Budgeted
GoMath Resources (Complete student consumable books, Increase student understanding, active prior knowledge, build on concepts learned, increase vocabulary)	Collaboration with Colleagues through schoolwide PLC - CASA	All Math Teachers Melissa Winant	Weekly	Lesson plans, observations, student assessment results	Title 1 (Approx. 15,000)
NCQuest (Build students underderstanding of mathematical concepts, Illustrate various strategies to problem solving)	6th grade math training in collaboration with UNC Chapel Hill - US STEP Grant	6th Grade Math Teachers - Sheila Webb, Beverly Davenport, Mark Griffin	August - October & January - March	Classroom observations, lesson plans, CASA, assessment results, student work	Title 1 Mary Doggett, June Nealy & Central Office Support
Math Workshops (Increase teacher mathematical knowledge, Collect new teaching strategies and resources)	NCCTM Conference, PTEC Instructors	All Math Teachers	As offered *	Classroom observations and lesson plans	Subs for Teachers during Workshops SchoolNet
Lego Robotics Team (Build a robot using critical thinking skills)	None Required	Katie Singleton,Manda Jackson	September - May Weekly Team Meetings	completion of robot, team performace at competition	Hardship Grant (\$300) Possible Additional Title I Funds
Gear-Up Tutoring (increase student understanding)	Collaboration with GEAR Up staff through schoolwide PLC - CASA	Gear-Up Staff & Tutors	September - April	Classroom Assessments	Gear-Up Funds
After-School Tutoring (increase student mathematical understanding)	Collaboration with Colleagues through schoolwide PLC - CASA	All Math Teachers	Mandatory 1 day per week per subject	Classroom assessments	None Required
TRANS MATH for selected 8th Grade students (Utilize research- based remediation program to increase student knowledge)	Collaboration with Colleagues through schoolwide PLC - CASA	Donna Johnson	October - May	Pre- & Post-Tests, Common Assessments, & READY EOG	Melanie Weston, Title I funds

Weekly CASA Meetings (Discuss Lesson Plans, Create Activities, Compose Pre/Post Test Assessments, Discuss/Interpret Student Data for each student based on the standards, Reflect/Discuss Remediation Strategies)	Collaboration with Colleagues through schoolwide PLC - CASA	All Math Teachers, Melissa Winant, Mary Doggett	September - May	CASA Form, Lesson Plans, student assessment, Student Data Spreadsheet	Released EOGs, SchoolNet, Technology-based Math Sites: www.ixl.com, Manga High, Sumdog, Khan Academy, TenMarks
Remediation/Enhancements Remediation 45 Minute Mornings for Small Group (<11)	Collaboration with Colleagues through schoolwide PLC - CASA	Classroom Teachers	Monthly beginning in October	Informal Assessment	Title I Funds

What is the status of each strategy being used to attain this goal? What initial results/data have been collected? What should be modified to meet goal by June 2015?

Final Update June 26, 2016:

What strategies have been successful? What data have collected? What strategies will need modification for the upcoming school year?

SMART Goal 2:

During the Fall and Spring Semesters Reidsville Middle School will implement best practices that promote growth and mastery of English Language Arts standards for all grade levels. Subsequent assessments include pre and post tests, benchmarks, Achieve 3000, and SchoolNet - aligned with Common Core Standards. In addition, CASA tracks each student on each standard. This data will provide opportunities to differentiate instruction tailored to the individual needs of each child.

Strategy	Professional Development	essional Development Person(s) Responsible		Evaluation	Resources/Technology Required Budgeted
Achieve 3000 (provide individualized instruction with a focus on informational texts)	All ELA teachers and support staff will be offered multiple training sessions throughout the year.	Melissa Winant, Jen Williams, August trained teachers, Shane Freeman, All ELA instructors	Minimum: 2 times/week	LevelSet scores (given three times during year)	internet access, classroom computers, Title I funds
Instructional Resources such as Flocabulary and Scholastic Scope Magazine (utilize to increase vocabulary, interest/motivation, and comprehension skills)		All ELA instructors	September - May	Tiered Assessments based on CC standards	internet access, classroom sets of magazines, Title I funds
After School Tutoring (provide students with opportunities for remediation and one-on-one instruction)	None required	All ELA instructors	Weekly (one day per week per subject)	Interim report grades, report card grades, benchmark data	teachers
GEAR-UP After School Tutoring (provide students with opportunities for remediation and one-on-one instruction)	None required	GEAR-UP Instructors (pending teacher availability/contracts)	October - April	Interim report grades, report card grades, benchmark data	GEAR UP funds
Battle of the Books Competition Participation (provide enrichment opportunities for comprehension skills and content vocabulary)	None required	Emily Boing-AIG Specialist, & Kim Howard-Media Specialist	September - March	completed plot diagram and comprehension questions, participation in district competition	Approximately \$250.00 for testing and transportation, Battle of the Books Book List (team sets of these novels)

Education Resource Group (ERG) (provide on-site professional development to ehance instructional strategies)	April Greenwood, Hope Reagan	All ELA Teachers, EC Teachers, Melissa Winant -Instructional Coach	October - April	Teacher lesson plans, Facilitator observation/feedback	Title I funds
Weekly CASA Meetings (develop assessments, analyze data, develop remediation plans)	None Required	All ELA Teachers, EC Teachers, Melissa Winant -Instructional Coach	September - May	alignment of lessons, units and assessments to the Common Core Standards and District Pacing Guides, remediation plans based on assessment data	district pacing guide, School Net test bank, Common Core Standards
"Read like a Historian" (utilized by social studies teachers to incorporate reading practice and reading comprehension strategies into social studies lessons)	None required	Social Studies Teachers	Every 6 weeks	assessment results and assessments created using primary sources and informational texts	Read Like a Historian online lesson plans
Professional Development (focused on differentiated instruction and teaching for rigor)	ITS on-site Professional Development Christy Barham	Offered to all ELA Content Teachers	October - March	classroom observations, lesson plans, assessments created	ITS Support
Word Part Vocabulary Building (enhance vocaublary through programs such as Just Words, Word Within the Word, and other word part programs/resources)	None required	Instructional Coach, EC Staff, ELA Teachers, Roberta Nickelson	Every 6 weeks	vocabulary pre and post assessments	Just Words program, Word Within the Words lists, other word part instructional programs/resources

What is the status of each strategy being used to attain this goal? What initial results/data have been collected? What should be modified to meet goal by June 2015?

Final Update June 26, 2016:

Reidsville Middle 1903 South Park Drive Reidsville, NC 27320

LEA: Rockingham County Schools

SMART Goal:

School: Reidsville Middle

Reidsville Middle School plans to grow all students in reading and math. Strategies include identifying those students who scored a high Level 2 or Level 3 on 2015 EOG's in reading and math. The strategy is to first remediate those students closest to the "bubble" who have the greatest opportunity for rapid growth. All students, likewise, have remediation opportunities as all teacher offer remediation / tutoring after school. Moreover, the Tier 4 Club develops groups of students for remediation.

Strategy	Professional Development	Person(s) Responsible	Timeline	Evaluation	Resources/Technology Required Budgeted
Identify Level 3 and High Level 2 Students per READY EOG ELA & Math tests for focused interventions	Utilize schoolwide PLC - CASA to identify targeted students, using EVAAS and benchmark data ponts	Guidance Counselers/Instructional Coach/Teachers	October - April	Previous school year EOG scores	none
Developing groups of students for remediation Totalling Improving in Every Respect - Tier 4 Club	Utilize schoolwide PLC - CASA to identify targeted students, using EVAAS and benchmark data ponts	Guidance Counselers/Instructional Coach/Teachers	October - April	Assignement of students to Tier 4 Club during Elective class	none
Provide bi-monthly academic support with home-base teachers, 45 minutes, to monitor reading and math skill acquisition.	Faculty Meeting - Introduction of Solution Focused Counseling Techniques	Math and ELA Teachers, Homebase Teachers	October - April	Heightened Student Engagement, Interim/ Report Card,Increased classroom participation, improved attendance, Teacher Observation	Question Tickets, Stickers, Poster Board

Interim Update January 30, 2016:

What is the status of each strategy being used to attain this goal? What initial results/data have been collected? What should be modified to meet goal by June 2015?

Final Update June 26, 2016:

Reidsville Middle 1903 South Park Drive Reidsville, NC 27320

School: Reidsville Middle

LEA: Rockingham County Schools

SMART Goal:

As a Title I school, Reidsville Middle has a mandate to enhance parent involvement. Also a best practice, parent involvement enriches the holistic learning experiences of children. During the 2015 - 2016 school year, Reidsville Middle School's goal is to increase parent and community involvement by 10%. Strategies include after-school opportunities for meaningful social and academic experiences.

Strategy	Professional Development	Person(s) Responsible	Timeline	Evaluation	Resources/Technology Required Budgeted
Title 1 Parent Open House (Locate Classrooms, Meet Teachers, Get aquaninted with building, Obtain Student Schedules)	None Required	RMS Faculty	8/19/2015	Parent Sign-in Sheet	Student Schedules
6th Grade Band Parent Meeting (discuss band requirements for instruments and class schedule)	None Required	Justin Terrell	8/31/2015	Parent Sign-in Sheet	None
Title I Parent Cyberbullying Night (Plan, present sexting and cyber bullying workshop through NetSmartz, a program of the National Center for Missing & Exploited Children)	Reidsville Police Department and school SRO will plan and conduct this professional Development	Reidsville Police Department, Corporal Joyce	9/3/2015	Parent Sign-in Sheet	None
Academically & Intellectually Gifted Differentiated Education Plan Parent Meeting (Complete all required forms and paperwork)	Differentiated Professional Development through the District PD Team/ Lead AIG Teachers	Emily Boing, AIG Teachers	9/15/2015	Parent Signatures, Paperwork completed	None
Title I Parent Technology Night (taught parents how to access student grades on the Parent Portal and showed parents how technology is being used in the classroom)	Christy Barham (explained Parent Portal)	Christy Barham, school staff and administration	9/15/2015	Parent Sign-in Sheet	parent access codes
				Attendance and Participation	
Transition Meetings for rising-6th and 9th grade students	None required	High and Middle School Counselors, Staff Members, GEAR UP liaison	February - March, 2016	High School Options, RECHS, Reading Pep Rally, GEAR UP & College nights	Title I funds

What is the status of each strategy being used to attain this goal? What initial results/data have been collected? What should be modified to meet goal by June 2015?

Final Update June 26, 2016:

Reidsville Middle 1903 South Park Drive Reidsville, NC 27320

LEA: Rockingham County Schools

School: Reidsville Middle

PBIS / Safety SMART Goal:

Addressing disporportionality is a district mandate. Reidsville Middle School, likewise, is sensitive to disproportionality among sub groups as it pertains to discipline. Programs and strategies are employed at Reidsvile Middle that counter practices and predispositions that enable disproportionality. One specific strategy includes the "I Decide Program" which gives students (with their parent's consent) an alternative to suspension for certain major infractions.

Strategy	Professional Development	Person(s) Responsible	Timeline	Evaluation	Resources/Technology Required Budgeted
Teach Positive Behavior Intervention & Support lessons from the website.	n Monthly PBIS Coaches Meetings and Training	All Staff	Review Quarterly	Data Tracker, PowerSchool student discipline (In-School- Suspension and Out-of- School Suspension) numbers, Grades (honor Roll Numbers), 6 week Raider Pass Incentives.	Data Tracker and PowerSchool
Reinforcing and practicing the Reidsville Middle School expectations.	Staff Review of schoolwide expectations	All Staff	Review Quarterly	Data Tracker, PowerSchool student discipline (In-School Suspension and Out-of- School Suspension) numbers, Grades (honor Roll Numbers), 6 week Raider Pass Incentives.	Data Tracker and PowerSchool
Support positive behavior (nine week rewards, raider passes, team incentives)	None required	All Staff	Review Quarterly	Data Tracker, PowerSchool student discipline (In-School Suspension and Out-of- school Suspension) numbers, Grades (honor Roll Numbers), 6 week Raider Pass Incentives.	Data Tracker and PowerSchool
Utilize counseling services for students with recurring office referrals.	None required	All Staff School Counselors	Review Quarterly	Data Tracker, PowerSchool student discipline (In-School Suspension and Out-of- School Suspension) numbers, Grades (honor Roll Numbers), 6 week Raider Pass Incentives.	Data Tracker and PowerSchool
"I Decide Program" or IDP (Students receive consequences at school and time to complete assignments inlieu of being sent home)	t None required	Mr. Martin, Custodial Staff	Daily	Data Tracker	Data Tracker and PowerSchool
A committee of teachers and an administrator will participate in a county-wide Discipline Task Force that focuses on disproportionality.	Cultural Responsivitiy Training through the District Discipline Task Force	Martin, Daniels, Gamble, K. Jones, Singleton	Monthly	Risk Ratios for disproportionality	Data Tracker and PowerSchool

What is the status of each strategy being used to attain this goal? What initial results/data have been collected? What should be modified to meet goal by June 2015?

Final Update June 26, 2016:

						Doidovillo Middle			
Q	chool Improvement Pla	un.				Reidsville Middle 1903 South Park Drive			
	015-2016					Reidsville, NC 27320			
20	015-2010					Reidsville, NC 27320			
1	EA: Rockingham C	ounty Schools			School: Reids	sville Middle			
	gg								
D	istrict Support:								
R		upport will include profession resource support	al development, coaching s	upport for adm	ninistration, co	aching support for			
	Strategy	Professional Development	Person(s) Responsible	Timeline	Evaluation	Resources/Technology Required Budgeted			
di	Increase teacher knowledge of core ifferentiated instruction	Schoolwide PD sessions on differentation instruction by the district Professional Development Team	Christy Barham, Charles Perkins, RMS Admin and teachers	Oct - 2015 - May 2016	District provided surveys, evidence of implementation	District PD Team Time			
kn	Increase teacher nowledge of classroom rigor	Schoolwide PD sessions on differentation instruction by the district Professional Development Team	Christy Barham, Charles Perkins, RMS Admin and teachers	Oct - 2015 - May 2016	District provided surveys, evidence of implementation	District PD Team Time			
	Utilize the Instructional coach at RMS to assist with teacher development and effectiveness	Individual and grade level trainings that reinforce the PD provided (differentiation and rigor)	Melissa Winant	Oct - 2015 - May 2016	Evidence of implemented practices	IC Planning Time			
stu	Reinforcement of Schoolwide PBIS expectations to ensure udents are on task and in class - maximizing instructional opportunities	Schoolwide review of PBIS expectatoins, monthly PBIS coaches meetings, and follow up at grade level and faculty meetings	Shane Freeman and Tara Beal (PBIS coaches)	Oct - 2015 - May 2016	Evidence of implemented practices	Planning Time			
Ü	h grade math teachers will participate in the JSSTEP grant through UNC-CH focusing on nathematical practices	Monthly USSTEP grant meetings with selected teachers	Beverly Davenport, Shelia Webb, Mark Griffin (support from Mary Doggett district lead math teacher)	Oct - 2015 - May 2016	Evidence of implemented practices	Stipends for teachers - paid by the grant			
	Focused district walk- through support and feedback with district leadership team	Coaching administration in effective walkthrough visits as well as feedback needed to improve teacher performance. Weekly district meetings.	RMS Administration, District Administration (Charles Perkins, Gregg Slate, June Nealy)	Oct - 2015 - May 2016	Evidence of implemented practices	Development of walkthrough tool			
	Creation of an ntervention/enrichment ime during the master schedule	Consultation with RMS SIT and District Team to develop an intervention/enrichment schedule for students	RMS SIT, District Leadership (Charles Perkins, Gregg Slate, June Nealy), RMS Communities in School Leadership Team	Oct - 2015 - May 2016	Improved student performance	Time during the masterschedule			
Ir	nterim Update Jan	uary 30, 2016:							
W	Vhat is the status of	f each strategy being used to	attain this goal? What initial	results/data h	ave been colle	ected? What should be mod	ified to meet go	oal by June 20	15?
		5, 5	<u> </u>						
F	inal Update June	26, 2016:							
	•	e been successful? What data	have collected? What stra	tegies will nee	d modification	for the uncoming school ve	ar?		
Į V\	viiai siiaiegies ilave	e peen succession, what date	i nave conecieu? What Sifa	redies will liee	u mounication	ior the apcoming school ye	aı :		

Reidsville Middle 1903 South Park Drive Reidsville, NC 27320

School: Reidsville Middle

LEA: Rockingham County Schools

Safety SMART Goal:

Each month Reidsville Middle School will conduct physical drills and table-top scenarios to ready our staff and students with safety protocols should a crisis occur.

Strategy	Professional Development	Person(s) Responsible	Timeline	Evaluation	Resources/Technology Required Budgeted
Conduct 4 Lockdown / Secured Perimeter drills.	Monthly Safety Committee Meetings to Plan drills	Mel Martin, Safety Team, All Staff	4 Times per Year, 2 each Semester	Safety team will meet after drills to discuss what went well and what needs to be improved	None Required
Monthly Fire Drills	Monthly Safety Committee Meetings to Plan drills	Mel Martin, Safety Team, All Staff	Monthly	Safety team will meet after drills to discuss what went well and what needs to be improved	None Required
All classroom doors will be closed and locked	Monthly Safety Committee Meetings to Plan drills	Mel Martin, Safety Team, All Staff	Daily (except Exam week)	Mel Martin, and Corporal Joyce will routinely check classroom doors.	None Required
Earthquake Drills	Monthly Safety Committee Meetings to Plan drills	Mel Martin, Safety Team, All Staff	Yearly	Safety team will meet after drills to discuss what went well and what needs to be improved	None Required

Interim Update January 30, 2016:

What is the status of each strategy being used to attain this goal? What initial results/data have been collected? What should be modified to meet goal by June 2015?

Final Update June 26, 2016:

School-Based Management and Accountability Program Summary of School-Based Waiver Requests for 2014-2016

LEA: Rockingham County Schools School: Reidsville Middle School School Code: 374

	REQUEST FOR WAIVER					
Title of Waiver						
	Describe the waivers you are requesting To accommodate the reduction in faculty du	g. ue to budget cuts at the Local and State levels, we are requ	esting an exemption on clas	ss sizes in grades 4-12.		
	 Identify the law, regulation, or policy from which an exemption is requested. 115C-301.1- Allocation of teachers; class size 					
	3. State how the waiver will be used. Due to reductions in Local and State Budget Allotments we would be unable to offer students required courses in all areas needed for graduation without the clas waiver. This will also allow us to include students in higher level classes when only singletons can be offered.					
	4. State how the waiver will promote achievement of performance goals. Waiver of class size maximums will allow more effective scheduling where students are working on similar curriculum goals and objectives. Students can be mor readily assigned to appropriate grades and classes.					
			9/8/2015			
B. Nordan (Interim)		_		_		
Principal's Signature			Date			
Brittany Knowles		_	9/8/2015	_		
Chair of School Improvement Team's Signature			Date			
District Approval :		(date)				

Reidsville Middle 1903 South Park Drive Reidsville, NC 27320

LEA: Rockingham County Schools

School: Reidsville Middle

Provide a description of your school's Duty Free Lunch plan:

Beginning October 19, 2015, teachers will be divided into Lunch Duty groups A and B, by grade level. Each teacher will walk his/her class to the cafeteria to ensure students are safe and orderly in line. Every Tuesday, Group A teachers will supervise their own and Group B's classes. Every Thursday, Group B teachers will monitor their own and Group A's classes. The non-monitoring teachers will then have Duty Free Lunch.

Reidsville Middle 1903 South Park Drive Reidsville, NC 27320

School: Reidsville Middle

LEA: Rockingham County Schools

Provide a description of your school's plan to provide the required planning time for teachers:

Back-to-back scheduling of grade level Elective Classes affords each Core Curriculum teacher 90 minutes of planning time per day. Elective Teachers have 78 minutes of planning during first period and an additional 20 minutes at midday. However, in the confines of an 8:10 to 3:10 instructional day, teachers' planning time is minimized with supervising student transitions, scheduling parent conferences, attending weekly CASA meetings, and receiving professional development training, to name a few.