Baskin School

Schoolwide Plan

2019-2020

"Home of the Rams"

Mission Statement

"One team one purpose"

District Goals

GOAL 1: All students in the Franklin Parish School District will meet or exceed state expectations in:

- Core subject areas (ELA, math, science, and social studies) using a Tier I Curriculum.
- Student Attendance
- GOAL 2: Increase Parent Involvement.
- GOAL 3: Provide a safe and orderly school climate that is conducive to learning.

Campus Goals

GOAL 1: The students of Baskin School will meet or exceed state standards in all core subject areas through the effective implementation of a tier 1 curriculum. Baskin school will increase attendance, as well as, decrease out of class punishment.

GOAL 2: Baskin school will host a variety of community engagement activities to increase parental involvement

GOAL 3: Baskin will provide a safe and orderly school climate, with minimal behavioral issues, that is conducive to learning.

Equal Educational Opportunity

No officer or employee of the District shall, when acting or purporting to act in an official capacity, refuse to permit any student to participate in any school program because of the student's race, religion, color, sex, or national origin. 42 U.S.C. 2000d; Civil Practice and Remedies Code 106.001

Campus Schoolwide Committee

Franklin Parish School District Page 3

Parent Members

Business Members

Community Members

Lea Ann Holcomb Jessie Berry Tracey Jordan

Michael Reid Roger Grayson

Elected Members

Appointed Members

Ashley Schulte, Ashley Schulte, Principal
Michael Young, Assistant Ashley Schulte, Principal
Sonya Arender, Kindergarten
Hanna Laird 1st grade
Sharon Roberts, 3rd Grade
Dana Gunter, 5th Grade
Tonya Cain, 6th Grade
Alice Prescott, 7th Grade
Leola Loyd, 8th Grade

Comprehensive Needs Assessment

Baskin School conducted a comprehensive needs assessment based on test data, including LEAP and other test data, attendance rates, dropout rates, high school completion rates, and ACT data. Other sources used in the comprehensive needs assessment were parent involvement records, safe and orderly school climate evaluation, federal program guidelines, and district policies. Data were disaggregated for all student groups served on the campus, including categories of ethnicity, socioeconomic status, gender, and all populations served by special programs. Individual student's strengths and weaknesses were identified by disaggregating LEAP data by grade levels, subject areas, and objectives. Because our campus exceeds 40% economically disadvantaged students, we are classified as a Title I Schoolwide campus.

Needs were identified in the six areas of planning, curriculum/instruction, staffing, staff development, school organization, and budgeting, and goals were focused on the Effective Schools Correlates (Instructional Focus, High Expectations, School Climate, and Parental Involvement).

Surveys were disseminated to faculty, staff, and parents, including business and community representatives serving on the Schoolwide Planning Committee. The Schoolwide Plan for the 2018-2019 school year was reviewed and revised based on the achievement of specific goals and objectives. As a result, the 2019-2020 Schoolwide Plan includes all identified priority needs.

Goal 1

All students at Baskin School will achieve the following state standards:

- Student achievement will meet the state standard in all subject areas.
- Student attendance will meet or exceed the state standard.
- Student discipline referrals will decrease to align with the state average.

Performance Objectives

- Overall Student achievement as measured on the Assessment Index in ELA will improve from **52.3** in 2019 to **55.3** in 2020. (Refer to *Chart of Expectations*
- Overall student achievement as measured on the assessment index in Math will improve from **48.1** in 2018 to **51.1** in 2019. (Refer to *Chart of Expectations*
- Overall student achievement as measured on the Assessment Index in Social Studies will improve from 31.7 in 2019 to 34.7 in 2020. Student attendance will improve from 84% daily in 2019 to 87% daily in 2020.
- Student referrals will decrease from **367 school initiated referrals** in 2019 to **310 school initiated referrals** in 2020.
- (Refer to Chart of Expectations)

Summative Evaluations

LEAP, Special Programs Annual Evaluations Other State Assessments DIBELS STAR reading and math

STRATEGIES	PERSON(S) RESPONSIBLE	RESOURCES	FORMATIVE EVALUATIONS	TIMELINES
1.1 Disaggregate LEAP ELA objectives for All Students, including special education students, and focus on	Ashley Schulte, Principal	LEAP District Grade- Level Summary Reports	Lesson Plans	Weekly
the weaknesses below 80% answered correctly, including special education students. (TIA 14.1, 14.2, 14.9) GRADES 3-8 Basic Understanding Applying Knowledge of Literary Elements Using Strategies to Analyze Applying Critical-Thinking Skills Provide opportunities for extended learning	Wiley McClary, Assistant Superintendent Curriculum Director Teachers	Principal/Teachers JPAMS Data Management System	Benchmark Tests Released LEAP ADM Analysis	Campus schedule Fall and Spring
opportunities and enrichment activities 1.2 Disaggregate LEAP ELA objectives for Special Education students and focus on the weaknesses below 80% answered correctly. GRADES 3-8	Ashley Schulte, Principal Wiley McClary, Assistant	LEAP District Grade- Level Summary Reports Principal/Teachers	Lesson Plans Benchmark Tests Released LEAP	Weekly Campus Schedule Fall and Spring
 Basic Understanding Applying Knowledge of Literary Elements) Using Strategies to Analyze Applying Critical-Thinking Skills Provide opportunities for extended learning opportunities and enrichment activities 	Superintendent Curriculum Director Teachers	JPAMS Data Management System	ADM Analysis	Campus Schedule

STRATEGIES	PERSON(S) RESPONSIBLE	RESOURCES	FORMATIVE EVALUATIONS	TIMELINES
 1.3 Disaggregate LEAP Math objectives for All Students, including Special Education students, and focus on weaknesses below 80% answered correctly. GRADES 3-8 Numbers, Operations, and Quantitative Reasoning Patterns, Relationships, and Algebraic Reasoning Geometry and Spatial Reasoning) Concepts and Uses of Measurement Probability and Statistics Mathematical Processes and Tools 	Ashley Schulte, Principal Wiley McClary, Assistant Superintendent Curriculum Director	LEAP District Grade- Level Summary Reports Principal/Teachers JPAMS Data Management System	Lesson Plans Benchmark Tests Released LEAP ADM Analysis	Weekly Campus Schedule Fall and Spring Campus Schedule
1.4 Disaggregate LEAP Math objectives for Special Education students and focus on weaknesses below 80% answered correctly. GRADES 3-8 Numbers, Operations, and Quantitative Reasoning Patterns, Relationships, and Algebraic Reasoning Geometry and Spatial Reasoning Concepts and Uses of Measurement Probability and Statistics Mathematical Processes and Tools	Ashley Schulte, Principal Wiley McClary, Assistant Superintendent Curriculum Director	LEAP District Grade- Level Summary Reports Principals/Teachers	Lesson Plans Benchmark Tests Released LEAP ADM Analysis	Weekly Campus Schedule Fall and Spring Campus Schedule
1.5 Disaggregate LEAP Science objectives for All Students, including Special Education students, and focus on weaknesses below 80% answered correctly. GRADE 5 Nature of Sciences Life Sciences Physical Sciences Earth Sciences	Ashley Schulte, Principal Wiley McClary, Assistant Superintendent Curriculum Director	LEAP District Grade- Level Summary Reports Principals/Teachers	Lesson Plans Benchmark Tests Released LEAP ADM Analysis	Weekly Campus Schedule Fall and Spring Campus Schedule

	STRATEGIES	PERSON(S)	RESOURCES	FORMATIVE	TIMELINES
		RESPONSIBLE		EVALUATIONS	
1.6	Disaggregate LEAP Science objectives for Special	Ashley Schulte,	LEAP District Grade-	Lesson Plans	Weekly
	Education students and focus on weaknesses	Principal	Level Summary Reports		
	below <u>80%</u> answered correctly.			Benchmark Tests	Campus Schedule
		Wiley McClary,	Principals/Teachers		
GRA		Assistant		Released LEAP	Fall and Spring
	Nature of Sciences	Superintendent			
	 Life Sciences 			ADM Analysis	Campus Schedule
	 Physical Sciences 	Curriculum Director			
	Earth Sciences				
	Disaggregate LEAP Social Studies objectives for All	Ashley Schulte,	LEAP District Grade-	Lesson Plans	Weekly
1 '	Students, including Special Education students, and	Principal	Level Summary Reports		
'	focus on weaknesses below 80% answered correctly.		D	Benchmark Tests	Campus Schedule
60.4	DEC 0.40 144	Wiley McClary,	Principals/Teachers	D 11545	5 II 16 :
	DES 8, 10, and 11	Assistant		Released LEAP	Fall and Spring
	Issues and Events in U.S. History	Superintendent		ADAA Assalssals	Camana Cala adula
	Geographic Influences on History	Commissoriums Dinastan		ADM Analysis	Campus Schedule
	Economic and Social Influences on History	Curriculum Director			
	Political Influences on History				
	Critical-Thinking Skills				
	Disaggregate LEAP Social Studies objectives for	Ashley Schulte,	LEAP District Grade-	Lesson Plans	Weekly
	Special Education students and focus on weaknesses	Principal	Level Summary Reports		
	below <u>80%</u> answered correctly.			Benchmark Tests	Campus Schedule
		Wiley McClary,	Principals/Teachers		
GRA	DES 8, 10, and 11	Assistant		Released LEAP	Fall and Spring
	Issues and Events in U.S. History	Superintendent			
	Geographic Influences on History			ADM Analysis	Campus Schedule
	Economic and Social Influences on History	Curriculum Director			
	Political Influences on History				
	 Critical-Thinking Skills 				

STRATEGIES	PERSON(S) RESPONSIBLE	RESOURCES	FORMATIVE EVALUATIONS	TIMELINES
1.9 Improve services for At-Risk students.	Ashley Schulte, Principal	Title I, Part A Funds	Programmatic Assessments	Six Weeks
Disaggregate LEAP and other student data		FTE: Full-Time		
Provide the following program/services:	Wiley McClary, Assistant	Equivalent	Benchmark Tests	Campus Schedule
 Full time title one personally Staff Development 	Superintendent	Supplies:	Released LEAP	Fall and Spring
 3. Supplies 4. Discipline Tracking 5. Administrator/Staff PD-LASE and LA Early Childhood Conference Monitor discrepancies between the performance of at-risk students and non at-risk students. Monitor the high school completion rate of at-risk students and non at-risk students. 	Curriculum Director Federal Programs Director	Praxis Reimbursement Tuition Reimbursement		6 weeks
1.10 Address identified needs for Limited English Proficient (LEP) students.	Ashley Schulte, Principal	Ashley Schulte, Principals	Programmatic Assessments	Six Weeks
 Disaggregation of data by LEAP objective Training in English as a Second Language methodology and endorsement for all regular education teachers 	Wiley McClary, Assistant Superintendent	SBLC Local Funds	Benchmark Tests Released LEAP	Campus Schedule Fall and Spring
 Narrow the gap in LEAP performance between LEP students and non-LEP students Reduce parental denials LEP tutoring 	Curriculum Director Mrs. Blackson	Consultant		Campus Schedule

STRATEGIES	PERSON(S)	RESOURCES	FORMATIVE EVALUATIONS	TIMELINES
 Analyze and evaluate data from Interest/Aptitude Assessments to provide appropriate career guidance for students. Continue to provide vocational class opportunities for all students through Delta Community College. Continue to provide the opportunity for students to enroll in the welding program at Delta Community College. Expand offerings in computer-related courses. Provide training and stipends for additional teacher certification in career and technology courses. Improve Reading & Math scores of students in 	RESPONSIBLE Ashley Schulte, Principal Wiley McClary, Assistant Superintendent Curriculum Director Supervisor of Child Welfare & Attendance	Career & Technology Education (CATE) Carl Perkins Grant Local Funds	Personnel Records Master Schedule Off-campus participation in career and tech courses	Semester Semester Semester
 Career Education program. 1.12 Improve services for 504 students. Revise District dyslexia plan and 504 plan. Provide update training to all campus faculties and staff in District identification procedures and recognizing students with characteristics of dyslexia and/or related disorders. Provide services through intervention, modifications, and/or accommodations. 	Ashley Schulte, Principal Wiley McClary, Assistant Superintendent Special Education Director (504 Coordinator)	Ashley Schulte, Principals Counselors Teachers Dyslexia Method Name SBLC Local Funds Special Education Funds	Revised 504 Plan Revised Dyslexia Plan Staff Development Calendar Lesson Plans Benchmark Tests	August 2019 Spring 2020 Weekly Campus Schedule

STRATEGIES	PERSON(S) RESPONSIBLE	RESOURCES	FORMATIVE EVALUATIONS	TIMELINES
1.13 Address identified needs in the Gifted and Talented (GT) program.	Ashley Schulte, Principal	Local funds SBLC Leader	Staff Development Calendar	As scheduled
 Develop G/T Scope and Sequence. Continue 30-hour and 6-hour G/T training for all teachers. Revise District G/T Plan, including G/T matrix. Align staff development with G/T needs assessment. 	Wiley McClary, Assistant Superintendent Curriculum Director		G/T Scope and Sequence development meetings Data verification	Monthly Fall 2019
1.14 Address identified needs in the Special Education program.	Ashley Schulte, Principal	Ashley Schulte, Principals	Lesson Plans IEPs	Weekly 6 weeks
 Identify areas of needs from the 5 CAP components: Initial Evaluations Re-evaluations 	Special Ed. Director	Special Ed. teachers Diagnosticians	Staff development calendar	As scheduled
 Re-evaluations Least Restrictive Environment (LRE) Related Services Transition 		SBLC Special Education funds	Benchmark tests	Campus scheduled
 Expand the implementation of the Life Skills curriculum for students with disabilities where appropriate. Expand transition services and options for 		Community Resources (i.e., Rehabilitation Commission, Work		
students by working with and accessing community resources. • Provide options for behaviorally challenged		Force) Special Ed. funds (state)		
students to learn appropriate behaviors in the least-restricted environment (LRE).		Special Ed. funds (federal)		

STRATEGIES	PERSON(S) RESPONSIBLE	RESOURCES	FORMATIVE EVALUATIONS	TIMELINES
 I.15 Recruit, attract, and retain highly qualified staff. Ensure that paraprofessionals meet requirements of 2 years of college, 48 college hours, or pass a district-approved proficiency test to serve as instructional aides. Use motivational activities throughout the school year to ensure the well being of the faculty and staff members. Recognize teachers/staff before the 2nd Board Meeting for outstanding achievement, accomplishments, and perfect attendance. 	, ,	Job Fairs Title I, Part A funds Title II, Part A funds Local funds		Fall 2019 Spring 2020 As needed Monthly Summer 2020
 Post all professional job openings by district website, direct mail, or fax to university placement centers. Placement of student teachers Praxis Reimbursement Course Reimbursement for certification 				

STRATEGIES	PERSON(S) RESPONSIBLE	RESOURCES	FORMATIVE EVALUATIONS	TIMELINES
 Alternative certification coursework Cross training of other staff members PRAXIS coursework and fees Curriculum in the four core areas Vertical teaming Alignment of District and Campus Plans Classroom environments conducive to learning Grade level and department meetings Integration of technology Involvement of parents to help their children learn to meet high standards Manipulatives to teach concepts Use of technology to access data and to develop curricula and instructional materials Use of technology to enable teachers to use the internet and other technology to communicate with parents and school personnel Research-based strategies to meet the diverse needs of students Working with diverse populations and eliminating gender bias 	Ashley Schulte, Principal Wiley McClary, Assistant Superintendent Curriculum Director	Ashley Schulte, Principals Contracted Consultants Area Network Team Title I, Part A Funds Title II, Part A Funds Striving Readers Comprehensive Literacy (SRCL) Grant	Staff development calendar Training sessions (agendas, attendance, evaluations, certificates)	As scheduled As scheduled
 1.17 Provide innovative programs/strategies supported by Title V funds. Supplies and materials Staff development 	Ashley Schulte, Principal Wiley McClary, Assistant Superintendent Curriculum Director Federal Programs Director	Ashley Schulte, Principals Teachers Title V Innovative Funds	Purchase orders and invoices Staff Development agendas and attendance	Monthly As scheduled Semester

STRATEGIES	PERSON(S) RESPONSIBLE	RESOURCES	FORMATIVE EVALUATIONS	TIMELINES
 1.18 Ensure that Title I Schoolwide Plans include the following components Comprehensive Needs Assessment Reform Strategies Quality Professional Development Parental Involvement Early School Transition Activities Teacher Use of Assessments or Principals/Teachers Making Assessment Decisions Timely Assistance/Early Intervention Coordination of Local, State, and Federal Services/Funds 	Ashley Schulte, Principal Wiley McClary, Assistant Superintendent Curriculum Director Federal Programs Director	Title I, Part A Funds Title IV Funds Title II, Part A Funds Title V Funds Schoolwide Planning Committee	Schoolwide Plan Evaluation	Monthly
 1.19 Implement a Comprehensive Guidance Plan Provide educational planning and career information at all levels. Implement Character Education Update the District Guidance/Counseling Plan. 	Ashley Schulte, Principal Wiley McClary, Assistant Superintendent Special Education Director	Wiley McClary, Assistant Superintendent Principals Counselors	Counselors' Logs Updated Guidance/Counseling Plan	Daily Spring 2020
 1.20 Integrate technology throughout the instructional program at all grade levels and in all subject areas. Staff development for Principals/Teachers Integrate Compass Learning software with instructional program Replace computers on a 3-year cycle. Remediation and Enrichment computer software. 	Ashley Schulte, Principal Wiley McClary, Assistant Superintendent District Technology Supervisor Curriculum Director	Title I, Part A Funds	Staff Development Calendar Lesson Plans Computer Lab Logs	As scheduled Weekly Daily

STRATEGIES	PERSON(S) RESPONSIBLE	RESOURCES	FORMATIVE EVALUATIONS	TIMELINES
1.21 Improve student attendance to achieve state standards. Provide attendance incentives for students and campuses with outstanding attendance records. Provide electronic attendance for teachers with software	Ashley Schulte, Principal Wiley McClary, Assistant Superintendent Supervisor of Child Welfare & Attendance	Local Funds Campus Activity Funds	Average Daily Attendance (ADA) Reports Parent Contacts Awards Programs	Daily As scheduled
 JCampus for attendance accounting and grading in grades 1-12 Integrate technology into the instructional program. Designate and train campus technology leaders to assist other faculty and staff. 	Ashley Schulte, Principal Wiley McClary, Assistant Superintendent Technology Supervisor	Local Funds District Technology Staff	Attendance and report card records Computer software and hardware inventories Lesson Plans Ashley Schulte, Principal Walk- Throughs COMPASS Evaluations	Six weeks Semester Weekly Weekly
				Semester

Goal 2

Parents, community members and educators at Baskin School will be active partners in the education of our students.

Performance Objective:

Increase parent and community involvement by **10%** from the previous school year.

Summative Evaluations:

Attendance rosters, Campus Website, Parent/Community Involvement Rate

	STRATEGIES	PERSON(S) RESPONSIBLE	RESOURCES	FORMATIVE EVALUATIONS	TIMELINES
2.1	Issue and maintain School-Parent Compacts for every student on the campus.	Ashley Schulte, Principal Federal Programs Director	Principal Teachers Parents	Random monitoring	Semester
2.2	 Provide opportunities for parental involvement. Schoolwide Planning Committee Safe and Drug-Free Schools Committee Title I Parent Expo 	Ashley Schulte, Principal Wiley McClary, Assistant Superintendent Curriculum Director	Title I Parent Involvement Funds 2730.00 Parent Centers	Agendas and Attendance Records	Semester
2.3	 Promote business/community involvement. Red Ribbon Week Activities Security District Planning Committee Safe and Drug Free Schools Committee 	Ashley Schulte, Principal Wiley McClary, Assistant Superintendent Curriculum Director	Principal Title IV Funds Local Funds	Agendas and Attendance Records	Semester
2.4	 Improve communication with all stakeholders. Maintain and improve district and campus websites to distribute timely information. Provide materials in an understandable format and in the parents' primary language. Develop and distribute a district brochure. Provides individual student academic assessment results in the parents' primary language, including an interpretation of the test results. 	Ashley Schulte, Principal Technology Director Curriculum Director Administrative Assistant to Superintendent	Website	Dissemination of Materials and Information	Monthly As scheduled

Franklin Parish School District Page 17

2.5 Provide parent training sessions on each	Ashley Schulte, Principal	Counselors/Teachers	Agendas and	As scheduled
campus.			Attendance Records	

Goal 3

Baskin School will have a safe, orderly environment that promotes successful student learning.

Performance Objective: (Use numbers, not percents)

- Discipline referrals will decrease from <u>367</u> in 2019 to <u>310</u> in 2020.
- Students assigned to In-School Suspension will decrease from <u>75</u> in 2019 to <u>65</u> in 2020.
- Students assigned to Horace G. White Alternative Center will decrease from 18 in 2019 to 15 in 2020.
- Tobacco, alcohol, and other drug offenses will remain stable from 3 instances in 2019 to 2 instances in 2020.
- Incidents of violence will decrease from <u>31</u> in 2019 to <u>20</u> in 2020.

Summative Evaluations:

Discipline Referrals, Incident Reports, Alternative Education referrals (ISS, HG White), SDFSC Annual Program Evaluation

STRATEGIES	PERSON(S)	RESOURCES	FORMATIVE	TIMELINES
	RESPONSIBLE		EVALUATIONS	
3.1 Implement the Crisis Management Plan.	Ashley Schulte,	Principal	Drills	As scheduled
Conflict Resolution	Principal			
Suicide Prevention		Counselors	Incident Reports	As needed
Violence Prevention				
Terrorist Threats		Title IV funds	Chart of Drills	Monthly
Bomb Threats				
Promote Safe and Drug Free Schools				
3.2 Train faculty, staff, and students on expectations for crisis	Ashley Schulte,	Principal	Activity logs for each	Monthly
drills; then conduct drills on a regularly scheduled basis:	Principal	Faculty and Staff	drill	
Fire drills				
Disaster drills				
Terroristic threat drills.				
3.3 Provide Alternative Education Program for grades 5-12 at	Coordinator	Campus Principals	Number of Students	Monthly
Horace G. White Learning Center.			Assigned	
Personnel	Wiley McClary,	Supervisor of Child		
Computer Software	Assistant	Welfare &	Number of Days	Monthly
Staff Development	Superintendent	Attendance	Served	
• Supplies				
Substitute teachers	Dwayne Day,	Local funds		
Curriculum	Supervisor of Child			
	Welfare & Attendance			

Franklin Parish School District Page 19