

Sandymount Elementary School School Improvement Plan 2020-2021

School Vision / Mission

SES = Strategic Thinkers, Excited Learners, Successful Leaders

Carroll County Public Schools Strategic Plan 2018-23: Objectives and Priority Focus Areas

Multiple Pathway Opportunities for Student Success

Prepare students to exit CCPS college, career, and community ready.

Improve the proficiency level of each student group in ELA and mathematics.

- Grade 3 Reading
- Middle School Algebra
- MCAP ELA Proficiency
- MCAP Math Proficiency

Provide access to a well-rounded, varied, and rigorous curriculum to all students.

o Under-represented Student Groups in High School Courses

Family and Community Partnerships

Demonstrate transparency, trust, and respect.

 Meaningful, informative, timely, respectful, two-way, and multimodal communication

Seek out, welcome, and engage parent and community volunteers to enhance achievement.

Outreach to families

Partner with local government, businesses, and agencies to support learning.

Successful Workforce

Recruit and retain highly qualified and diverse employees reflective of our community.

Recruit and retain

Provide professional and leadership development for effectiveness and cultural competence.

o Equitable opportunities for employee growth

Promote a culture of continuous improvement

Safe, Secure, Healthy, and Modern Learning Environment

Establish a welcoming culture of diversity.

o Welcoming, diverse, respectful, and civil culture

Promote respect and civility.

Collaborate internally and externally to support students' health and well-being.

Provide safe and secure schools, facilities, and assets.

Safe to Learn Act

Maintain modern schools, facilities, and resources that support the educational program.

Facilities Condition Index (FCI)

School Needs Assessment (data from 2019 - 2021)

MATH:

Historic Data Mean Scores

Grade Level	Mean Scores Jan & May 2019-2021			
2	83	84	84	83
3	84	82	79	82
4	84	85	85	87
5	84	85	82	83

Numbers and Operations in Base Ten - % of Testers Scoring 80% and Above 2019

Grade Level	School % Jan, May	County % Jan, May
K	n/a, 83	n/a,83
1	92, 83	89, 82
2	69, 73	78, 76
3	47, 73	49, 64
4	87, 76	80, 74
5	69, 57	71, 61

Performance Targets for 2020 for January and May Mean Scores

Grade 2	86%
Grade 3	84%
Grade 4	85%
Grade 5	85%

Percentage of Students at or above Proficiency on PARCC/MCAP for Math

Grade	Percentage at or Above Proficiency	
3	59%	
4	66.6%	
5	53%	

Math Rationale 2021 - 2022:

The May 2019 PARCC/MCAP data indicates that many of our students are not meeting expectations. The CCPS Elementary Department's Improvement Plan indicates a fifth grade goal of a combined mean score on the Math Benchmark Assessments to be 86% or higher by 2021. Our Benchmark Mid-year and EOY historic data indicates that overall students in grades 2 - 5 are achieving a mean score of less than 86%. In order to achieve this goal, Sandymount is focusing on the area of Numbers in Base Ten to help increase our mean benchmark scores for grades 2 - 5. Grades K - 1 will also focus on improved instruction in this area in order to build the foundation for grades 2 - 5. This standard supports critical learning areas in each grade level (counting, place value, addition, subtraction, multiplication, division, and decimals).

Reading 2019-2020:

Grade Level	Baseline	County	Goal	
Pre-K	Letter ID: 87.5%	88.14%	90%	
K	CCPA Closed Syllables: 81.67%	81.66%	85%	
1st	CCPA R-Controlled: 70.45%	77.89%	78%	
2nd	CCPA Multisyllabic: 72.73%	72.77%	76%	
2nd	Spring CBA: 80%	82%	83%	
3 rd	Spring CBA: 79.5%	81%	83%	
4th	Spring CBA: 78%	77%	81%	
5th	Spring CBA: 80.5%	82%	83%	

Percentage of Students at or above Proficiency on PARCC/MCAP for Reading 2019-2020

Grade	Percentage at or Above Percentage at or Above Proficiency Proficiency		Percentage at or Above Proficiency
	Reading- Literary	Reading- Informational	Reading- Vocabulary
3	64%	60%	58%
4	55%	67%	61%
5	65%	61%	68%

Reading Rationale 2021-2022:

Our May 2019 data indicates that many of our students are not meeting expectations on PARCC/MCAP and county-based ELA assessments in reading comprehension and phonics. Our goal is to increase the percentage of students in all grade levels who earn proficient scores on CBA and/or CCPA.

WRITING:

Grade Level	Baseline	Goal
2nd	81%	84%
3rd	85%	87%
4th	83.5%	86%
5th	84%	87%

Percentage of Students Meeting or Exceeding Expectations on PARCC/MCAP for Writing

Grade Level Written Expression		Conventions
3 rd	60%	55%
4 th 63%		59%
5 th	59%	52%

Writing Rationale 2021-2022:

Our Spring 2021 CBA Writing and PARCC/MCAP data indicates that many students are not earning proficient scores on written responses to text. Our goal is to increase the percentage of students in grades 2-5 who earn proficient scores on CBA Writing as measured by CCPS writing rubrics.

School Improvement Goals to Target Areas from Needs Assessment

- 1. By May 2022, students in grades 2 through 5 will show an increase in mean scores on the CCPS January and May math benchmark assessments.
- 2. By May 2022, the percentage of students in grades Pre-K through 5 who meet or exceed grade level expectations in reading will increase as measured by CCPA, CBA and RI.
- 3. By May 2022, increase the percentage of students in grades 2-5 achieving 80% or higher on the writing portion of the Spring CBA.

School Improvement Goal 1: Math

By May 2022, students in grades 2 through 5 will show an increase in mean scores on the CCPS January and May math benchmark assessments.

Churchania Ashiana	Time aline	Measures of Success / Desired
Strategic Actions	Timeline	Performance Level

	XXX
Carroll County Pub	olio Schools
Carroll County Pub	olic Schools

TARGE 1.	FAREA OF NEED: Numbers in Base Ten Distribute CCPS laptops to families who		January and May Mean Sco	re Goal for
	expressed the need for a device and/or internet		2021-2022	
	service in order for students to participate in	August/Sept.		
	the virtual and hybrid learning environment.		PreK	99%
			Kindergarten	91%
2.	Provide printed resources for Pre-Kindergarten		Grade 1	95%
	through fifth grade for students to engage and		Grade 2	86%
	participate in synchronous and asynchronous	September	Grade 3	84%
	learning.		Grade 4	85%
	learning.		Grade 5	85%
3.	Generate grade level newsletter to increase parent/teacher communication during the virtual, hybrid, and traditional setting.	Monthly		
4.	Participate in Professional Development focused on best practices for virtual teaching and learning.	On-going		
5.	Provide opportunities at least 2 days a week for students to make sense of and solve word problems using visual models and manipulatives.	2 x Week		
6.	Explicitly teach how to explain/model solutions to problems, using a written response rubric as a guide for explaining mathematical thinking.	Weekly		
7.	Participate in number talks at least 2 days a week to increase communication and student engagement.	Weekly		
8.	Ensure equitable access for under-represented students by analyzing assessment data during collaborative planning meetings and providing individual support.	Weekly		
9.	Ensure equitable access for all students by monitoring attendance and provide alternative supports during virtual/hybrid instruction.	Weekly		

County Public Schools

School Improvement Goal 2: ELA Reading

Reading: By May 2021, the percentage of students in grades Pre-K through 5 who meet or exceed grade level expectations in reading will increase as measured by CCPA and CBA.

*Goal may change based on data from 2020-2021 school year

				es of Success / Desi	rod
Actions	and Strategies	Timeline		ance Level	ieu
1.	Distribute CCPS laptops to families who expressed the need for a device and/or internet service in order for students to participate in the virtual and hybrid learning environment.	August/Sept.	PLA/ELA 2020-202	Assessment Goal fo	or
	participate in the virtual and hybria learning environment.		Pre-K	Letter ID: 90%	
2.	Provide printed resources for Pre-Kindergarten through fifth grade for students to engage and participate in synchronous	September	К	Closed syllables: 85%	
	and asynchronous learning.		1st	R-controlled:	
3.	Generate grade level newsletters to increase parent/teacher communication during the virtual, hybrid, and traditional setting.	Sept./October	2nd	75% Multisyllabic: 76%	
	setting.		CI	BA Data Goal for	
4.	Participate in Professional Development focused on best practices for virtual teaching and learning.	Monthly		2020-2021	
			2nd	83%	
5.	Teachers will instruct students in text engagement through	On-going	3rd 4th	83%	
	modeling of Notice and Note strategies in reading instruction.		5th	83%	
6.	Provide robust instruction using Wonders texts, resources, and assessments.	Weekly			
7.	Teachers will incorporate Wonders weekly vocabulary, content vocabulary into their instruction. FAF vocabulary and SEL vocabulary into instruction will be integrated during 2021-2022 SY	Weekly			
8.	Ensure equitable access for under-represented students by analyzing assessment data during collaborative planning meetings and providing individual support.	Weekly			
9.	Ensure equitable access for all students by monitoring attendance and provide alternative supports during virtual/hybrid instruction.	Weekly			


School Improvement Goal 3: ELA Writing

By May 2021, increase the percentage of students in grades 2-5 achieving 80% or higher on the writing portion of the Spring CBA. *Goal may change based on data from 2020-2021 school year

Actions and Strategies		Timeline	Measures of Success / Desired Performance Level		
2.	Provide printed writing resources for Pre-Kindergarten through fifth grade students to engage and participate in the lesson. Teachers will provide explicit instruction in written responses across content areas. a. Use Notice & Note signposts to respond to text dependent questions in grades 2-5. b. Provide organizers and tools for extended responses. c. Provide explicit language conventions instruction in both written and digital form.	September Ongoing	Gr. 2nd 3rd 4th 5th	Written Expression 84% 87% 86% 87% Data Goal for 2	2020-2021
3.	Grade levels will use common rubrics for limited writing responses with students, including group/peer assessment activities and self-assessment, during first pass instruction.	Ongoing			
4.	Ensure equitable access for under-represented students by analyzing assessment data during collaborative planning meetings and providing individual support.	Weekly			