Carver Middle High School

School Improvement Plan

2012-2013

Instructional Leadership – Goal 1: Provide standards-based curriculum and instruction to increase learning, student growth, and achievement, as measured by selected state and local assessments.
Instructional Leadership – Standard 1: Promote the learning growth of all students and the success of all staff by cultivating a shared vision that makes effective teaching and learning the central focus of schooling.

1.
Actions Step

Anticipated Outcomes

Implemented By

Develop a committee to

A recommendation from

Administrators

investigate increasing

the committee to the

Teachers

the number of
heterogeneous

administration on increasing

courses
 offered in grades 9-12
the number of heterogeneous

courses offered in grades 9-12
Rationale/Strategies

· The current NEASC standards call for all high schools to offer a minimum of two heterogeneous group courses within the core courses to all students during their high school experience.
· At Carver Middle High School we determined that currently we offer a minimum of one heterogeneous grouped course for all students in grades 9-12.
· We will develop a committee, made up of teachers and administrators, to evaluate current practices in other school districts and to make recommendations to the administration and faculty about increasing our current offerings.
· The committee will also evaluate the pros and cons of heterogeneous and homogeneous groupings.
Management and Operations – Goal 2: Maintain current staff and programs while addressing the needs of the school building and implementing legal mandates utilizing available resources as measured by current staffing levels and programs, ongoing monitoring of building conditions and compliance with legal mandates.

Management and Operations – Standards 2: Promote learning and growth of all students and the success of all staff by ensuring a safe, efficient, and effective learning environment, using resources to implement appropriate curriculum, staffing and scheduling.

1.
Action Step

Anticipated Outcomes

Implemented By

Investigate scheduling

A recommendation to the

Administrators

models to determine if

faculty about implementing

Teachers

another model best meets

a new building schedule in

the needs of our students

the 2013 – 2014 school year

and teachers

Rationale/Strategies

· The school’s NEASC self-study determined that there is a need to increase common planning time for teachers.
· Through effective use of common planning time, teachers can ensure; alignment of the curriculum in each course, development of common assessments, articulation of the curriculum from grades 6-12, and, the mentoring of each other in effective practice.
· During the NEASC self-study process and through our Faculty Council, there has been several discussions about whether our current schedule meets the needs of all students.
· The administration will make a recommendation through Faculty Council on implementing a new scheduling model for the 2013-2014 school year.
2.
Action Step

Anticipated Outcomes

Implemented By

Evaluate and plan to expand

Expansion of the current

Administrators
the current Advisory Program

Advisory Program

Teachers

Rationale/Strategies

· The current NEASC standards call for all member schools to have an Advisory Program for all students by the 2014-2015 school year.
· Currently, our Advisory Program services students in grades 9 and 10. Some students in grades 11 and 12 serve as peer advisors in the program.

· The goal of the Advisory Program is for each student to have an adult in the school, in addition to a school counselor, who knows the student well and assists the student in achieving the school 21st century learning expectations.

· In the Advisory Program, students cover a range of topics from goal setting, leadership, decision making, and recent events going on in the school.
Family and Community – Goal 3: Inspire family, community, and schools to partner in support of academic excellence, personal, social, and emotional growth, and school pride as measured by student achievement data, community attendance at school events, and number of discipline incidents.

Family and Community Engagement – Standard 3: Promote the learning and growth of all students and the success of all staff through effective partnerships with families, community organizations, and other stakeholders that support the mission of the school and district.

1.
Actions Step

Anticipated Outcome

Implemented By

Develop events, activities and

Improve school spirit, culture

Students, Teachers

organizations that encourage

and climate

Administrators

school pride and unity among

School Council

students, faculty and families

Rationale/Strategies
· Over the past couple of years there has been a concern among staff and students that there is a lack of school spirit. This lack of school spirit impacts the overall school culture.

· We plan on using a wide range of strategies to increase school spirit, culture and climate.

· Increase communication with parents and the community through the website and newsletter.

· Post weekly calendar of events on the school website.

· Investigate the idea of bringing back the letter jacket.
· A school improvement suggestion box will be created and placed in both the middle and high school offices.

· Develop a wall of photos in the foyer on each side of the building to recognize student leaders.
· Develop more opportunities for positive student recognition.

Professional Culture – Goal 4: Revise and implement policies and procedures in order to emphasize reflective practices, high standards, effective communication, and continuous learning which are measured by the implementation of appropriate policies and procedures; teacher evaluation tools, administrative evaluation tools, NAEYC accreditation, NEASC accreditation, school-wide Positive Behavioral Intervention Supports (PBIS); and conflict resolution.

Professional culture – Standard 4: Promote success for all students by nurturing and sustaining a school culture of reflective practice, high expectations, and continuous learning for staff.

1.
Action Step

Anticipated Outcomes

Implemented By
Keys to Literacy Training

Consistent teaching of

Teachers,

specific literacy skills across

Administrators

content areas to improve student

comprehension and writing
Rationale/Strategies
· Over the past two years several teachers received training on the “Three Keys Approach” from a group called The Keys to Literacy.
· Several teachers have also been trained in “The Answer Key” by The Key to Literacy. The Answer Key training provides teachers with strategies on how to teach students to respond to open response questions.

· 25-30 members of the faculty will receive professional development training on the “Three Keys Approach” from The Keys to Literacy.
· The goal is that at the end of the 2012-2013 school year, all teachers will be trained in the “Three Keys Approach.”

· The goal of this training will be to develop a common language and approach to teaching literacy skills in all content areas.

2.
Action Step

Anticipated Outcomes

Implemented By

Gail Briere Writing Project

Consistent teaching of

Teachers,

specific literacy skills across

Administrators

content areas to improve student

comprehension and writing

Rationale/Strategies

· Over the past two years the English teachers at Carver Middle High School worked with an outside consultant to benchmark the writing process by grade level in grades K-10.

· This process allowed teachers to identify what writing skills students should have mastered at each grade level. It also allowed teachers to evaluate the writing process vertically from grades K-10.

· The goal of this project was to improve students’ scores on the MCAS Long Composition in grades 4, 7, and 10.

· During the 2012-2013 school year, students in grades 6 - 10 will respond to three MCAS style long composition questions – in October, January and May.

· Teachers will use the grade level benchmark rubrics to commonly score the students’ responses to the composition questions.

· Teachers will use the information gained by looking at student work to inform and improve instruction in writing at each grade level.

3.
Action Step

 Anticipated Outcomes

Implemented By

Train teachers on the new

 Teachers and administration

Administrators
 evaluation system which will be
will be prepared to
 implemented during the
follow the requirements of

2013-2014 school year

 new evaluation system
Rationale/Strategies

· A new state law has changed the requirements for the evaluation of teachers and administrators in Massachusetts.
· All school districts must implement the requirements beginning in the 2013-2014 school year.
· In response to the regulations, the DESE and MTA have established new rubrics that outline effective instructional and educational practices.
· During the 2012-2013 school year teacher and administrators will review the rubrics and discuss effective practice.
· The regulations also require all teachers to establish one professional improvement goal and one student achievement goal.
· We will work on developing these goals during the school year.
