

Georgia Charter Systems

2010-2011

A comprehensive overview of the current status of Georgia's Charter Systems.

Charter School
Division
2010-2011
Charter
Systems
Annual Report

Dear Georgia Public Education Supporters,

The Georgia Department of Education compiles annual academic and financial data on each operating charter system and charter system school. This report examines how Georgia's charter systems and charter system schools are performing against other Georgia public schools.

During the 2010–11 school year, Georgia had 8 charter systems operating and 61 charter system schools. Of these charter systems, 74% of the charter system schools made Adequate Yearly Progress this year. This is comparable to the 73% of traditional public schools that made Adequate Yearly Progress this year.

Over the past year, the Georgia Department of Education has adopted new Charter Schools Rules and Guidelines that focus on accountability and transparency. We also launched a comprehensive training program for new and existing charter schools. The Georgia Department of Education is also developing additional resources for local school districts to strengthen authorizer practices.

Please note that this annual report includes summary and detailed information on each of Georgia's charter systems and charter system schools. Detailed information on each of Georgia's charter systems and charter system schools is include in Appendix B. Detailed information on start-up and conversion charter ups is included in the 2010-2011 Georgia Charter School Annual Report to be released separately.

Thank you for your ongoing dedication and hard work in helping to strengthen Georgia's public education system.

Sincerely,

Louis Erste

Charter Schools Director

Dr. John D. Barge, State School Superintendent

Table of Contents

Highlights from the 2010-2011 School Year.....	4
Characteristics: Charter System Students and Charter System Schools.....	6
Georgia Charter System Student Demographics	8
Georgia Charter System Free and Reduced-Price Lunch Eligible Compared to the State	9
<i>Figure 6: Georgia Charter System English Language Learners Compared to the State</i>	10
<i>Figure 7: Georgia Charter System Students with Disabilities Compared to the State</i>	10
Charter System Schools by the Numbers	11
Growth	11
Location	13
Program and Operating Services and Innovative Features	14
Academic Performance of Charter Systems Compared to the State.....	16
All Charter System Students	16
By Type of Charter School	18
Charter System AYP Performance By Grade Configuration.....	18
Academic Performance By Title I Status	19
Looking Forward to 2011 – 2012	20
Appendix A.....	22
Appendix B.....	25

Highlights from the 2010-2011 School Year

Across the state, charter system schools and charter system students were recognized for excellence in the 2010–2011 school year. Examples include:

- 69% of charter system schools (42 total schools of 61 schools) were recognized as Distinguished Schools by Adequate Yearly Progress Standards:
 - Cartersville City (2 schools)
 - Decatur City (6 schools)
 - Floyd County (13 schools)
 - Gainesville City (5 schools)
 - Marietta City (9 schools)
 - Warren County (1 school)
 - White County (6 schools)
- 82% of Georgia's Charter System High Schools* Scored Above State and/or National Averages on the 2011 SATs:
 - 4 Scored above the National Public School Average of 1483
 - 9 scored above the Georgia Public School Average of 1431
 - 1 is in the top 5% of SAT scores in Georgia,
 - 4 additional in the top 20% ,
 - 3 in the top 25%, and
 - 1 more in the top 30% of SAT scores in Georgia.

Figure 1: 2011 SAT High Scoring Charter Schools

Charter System School, Charter System	Total Score	Rank in Georgia
<i>Charter Schools Scoring Above National Average of 1483</i>		
Coosa High School (Floyd County)	1621	20th
Decatur High School (Decatur City)	1518	Top 20%
Armuchee High School (Floyd County)	1510	Top 20%
Model High School (Floyd County)	1500	Top 20%
<i>Charter Schools Scoring Above the State Average of 1431</i>		
Marietta High School (Marietta City)	1482	Top 20%
Pepperell High School (Floyd County)	1475	Top 25%
Cartersville High School (Cartersville City)	1452	Top 25%
White County High School (White County)	1444	Top 25%
Putnam County High School (Putnam County)	1434	Top 30%

**11 of 12 Charter System High Schools administered the SAT in 2011*

- Thirteen schools (one per Congressional District) were named 2011 Georgia Schools of Excellence, in the “Greatest Gains” category, including one charter system school, Clairemont Elementary, City Schools of Decatur.
- Eight Georgia schools received the 2011 National Blue Ribbon Award including charter system school, Mount Yonah Elementary, White County. At least one charter schools in Georgia has received the National Blue Ribbon Award four out of the last five years.
- The number of Charter Systems doubled in 2010-11
 - 4 new systems began their first year as charter systems in 2010-11 more than doubling the 2009-10 number of charter system schools (27) to 61.
 - Cartersville City
 - Floyd County
 - Putnam County
 - White County

Characteristics: Charter System Students and Charter System Schools

Figure 2: Three Year history of Charter System Growth

The first four charter systems started operating under the terms of their charter during the 2008-2009 school year: Decatur City Schools, Gainesville City Schools, Marietta City Schools and Warren County Schools. During the 2010-2011 school year, four additional charter systems opened: Cartersville City Schools, Floyd County Schools, Putnam County Schools and White County Schools. As a result of the four new charter systems, the number of charter system students increased to 39,070. The number of students enrolled in charter systems is expected to increase dramatically over the next few years. Six local districts opened as charter systems in the 2011-2012 school year and two more systems recently applied to be charter systems in the 2012-2013 school year.

Figure 3: All Charter School Enrollment

While conversion and start-up charter schools have seen growth of around 20% in the past two years, total charter school enrollment increased even more significantly with the addition of the four new charter systems.

Nationally, charter school students represented 3.7% of all public school students in the 2010-11 school year.¹ Georgia charter school students represent 5.9% of the public school population in Georgia. Since 2009-2010, Georgia increased the number of charter school students by .2% each year when charter system students are included. Conversion and start-up charter schools represent over half of the total charter school enrollment with 3.5% of all public school students in Georgia.²

¹ The Public Charter Schools Dashboard, A Comprehensive Data Resource from the National Alliance for Public Charter Schools. Accessed online via <http://dashboard.publiccharters.org/dashboard/schools/year/2011>.

² Enrollment is based on the October 5, 2010 (FTE 2011-1) count and can be accessed online from the Georgia Department of Education's website http://app3.doe.k12.ga.us/ows-bin/owa/fte_pack_ethnicsex.entry_form.

Georgia Charter System Student Demographics

Figure 4: Charter System Student Demographics for 2010-2011

While the enrollments of conversion and charter schools mirror the state demographics closely, charter system enrollments diverge in three subgroups. Charter systems have higher percentages of students in the hispanic subgroup than the overall state demographics. This is due primarily to the higher concentration of hispanic populations in two of the charter systems in the Metro Atlanta Area, Marietta City and Gainesville City. Each of these systems have hispanic populations over 30%.

Georgia Charter System Free and Reduced-Price Lunch Eligible Compared to the State

Figure 5: Georgia Charter System Eligibility for Free and Reduced-Price Lunch Compared to the State

During the 2010-11 school year 61.7% of Georgia's charter system school students qualified for free and reduced lunch compared with 57.4% of all public students statewide. This is a decline of 2.2% of charter system students eligible for free/reduced lunch from 2009-10.

Figure 5: Charter System Free and Reduced Lunch Eligibility in 2009-2010 to 2010-2011

Figure 6: Georgia Charter System English Language Learners Compared to the State

Forty percent of Georgia charter system schools (24 schools) and four charter systems report English Language Learners (ELLs) populations equal to or greater than the state average of 6% in at least one of their schools. However, as in conversion and start-up schools, there is wide variation at the school level in the percentage of ELLs served with some reporting no ELL students and others reporting as many as 60% of their students as ELLs.

Figure 7: Georgia Charter System Students with Disabilities Compared to the State

Two-thirds of Georgia's charter system schools (40 schools) report Students with Disabilities (SWDs) percentages at least equal to that of the state average of 10%. SWDs in charter schools range from a low of 2.7% at Marietta Center for Advanced Academics to a high of 25% at McHenry Primary School in Floyd County.

Dr. John D. Barge, State School Superintendent

Charter System Schools by the Numbers

For the 2010-11 school year charter schools in Georgia, including charter system schools, represented 4.2% of all public Georgia schools, which is slightly lower than the national ratio (5.4%) of charter schools to public schools.³ Other than Florida, where charter schools represent almost 12% of public schools, Georgia's percentage of charter schools leads the neighboring states of North Carolina (3.9%), South Carolina (3.6%) and Tennessee (1.7%). The remaining neighbor, Alabama, is one of only ten states which did not have a charter law in 2010-11.

Figure 8: Number of Charter Schools in Operation in Georgia by School Year

Since 2007, four charter systems with a total of 27 schools have been operating in Georgia: Decatur City Schools, Gainesville City Schools, Marietta City Schools and Warren County Schools.

Growth

Approved during the 2009-10 school year, four systems operated as charter systems in 2010-11: Cartersville City, Floyd County, Putnam County and White County. This increased the number of charter system schools by 34 to 61. Of the new charter systems, they range in size from 4 schools (Cartersville City and Putnam County) to 19 schools (Floyd County).

³ The Public Charter Schools Dashboard. <http://dashboard.publiccharters.org/dashboard/schools/year/2011>.

Figure 9: Number of Schools within Each Charter System

Location

For the 2010-11 school year the eight charter systems were split inside and outside the 28-county Atlanta Metro Statistical Area (MSA). The four city school districts: Cartersville, Decatur, Gainesville, and Marietta are all inside the Atlanta MSA. The four counties: Floyd, Putnam, Warren and White, lie outside the Atlanta MSA. All of the charter systems are located north of I-16.

Charter Systems in Georgia

Georgia Department of Education
Dr. John D. Barge, State School Superintendent

Dr. John D. Barge, State School Superintendent

Program and Operating Services and Innovative Features

Figure 11: Georgia Charter System High School with College and Career Opportunities

Each of the charter system high schools offer at least some form of career or technical training for high school course credit.

Figure 12: Innovative Features of Classroom Arrangements in Georgia Charter System Schools

More than half of charter system schools report using some innovative classroom features.

Dr. John D. Barge, State School Superintendent

Figure 13: Innovative Scheduling Features in Charter System Schools

Over 70% of charter system schools indicated using innovative scheduling either daily, weekly or yearly. Only 17 schools reported following the traditional class scheduling model.

Academic Performance of Charter Systems Compared to the State

All Charter System Students

Figure 14: Percentage of Charter Schools Making AYP vs. Traditional Public Schools

Seventy percent of charter schools made AYP in 2010-11. This is a decrease from 80% in 2009-10. In comparison, traditional public schools also declined from 2009-10 to 2010-11 although by a smaller percentage. However, charter system schools have managed to outperform the state average AYP rate for the 3rd consecutive year.

Figure 15: Percentage of Charter System Schools Making AYP vs. Traditional Public Schools

Figure 16: Charter System Schools Not Making AYP in 2010-11 (listed alphabetically)

Charter School	Charter System	Grades Served	AYP Status	Reason
Armuchee High School	Floyd County	High	NI - 1	Graduation Rate
Coosa High School	Floyd County	High	NI - 1	Graduation Rate
Freeman Elementary School	Warren County	Elementary	Did Not Meet - Adequate	Math – All Students; Attendance Rate
Gainesville Middle School	Gainesville City	Middle	NI - 3	Math – ELL subgroup; ELA – SWD and ELL subgroups
Marietta Middle School	Marietta City	Middle	Did Not Meet - Adequate	ELA – SWD subgroup
Model High School	Floyd County	High	Did Not Meet - Adequate	Graduation Rate
Mossy Creek Elementary School	White County	Elementary	Did Not Meet - Adequate	ELA and Math – SWD subgroup
New Pepperell High School	Floyd County	High	Did Not Meet - Adequate	Graduation Rate
Pepperell Elementary School	Floyd County	Elementary	Did Not Meet - Adequate	Math – SWD subgroup
Pepperell Primary School	Floyd County	Elementary	Did Not Meet - Adequate	Math – Econ. Disadv. Subgroup
Putnam County Elementary School	Putnam County	Elementary	Did Not Meet - Adequate	Math – SWD subgroup
Putnam County High School	Putnam County	High	NI - 3	Graduation Rate
Putnam County Middle School	Putnam County	Middle	Did Not Meet - Adequate	ELA – SWD subgroup
Putnam County Primary School	Putnam County	Elementary	Did Not Meet - Adequate	Math – SWD subgroup
Warren County High School	Warren County	High	NI – 2	Graduation Rate
Wood's Mill Non-Traditional Academy	Gainesville City	High	Did Not Meet - Adequate	Math – All Students

By Type of Charter School

Figure 17: Charter Schools Making AYP by Type of Charter School

Charter system schools outperformed conversion and start-up schools with 74% of charter system schools making AYP. One charter system, Decatur City Schools, made AYP with all six of its schools making AYP for the third year in a row.

Charter System AYP Performance by Grade Configuration

Figure 18 : 2010-11 Percentage of Charter System Schools that Made AYP by Type

	Charter System Schools	State	Better Than the State?
Elementary	83.3%	83.1%	YES
Middle	75.0%	70.6%	YES
High School	46.2%	41.5%	YES

Charter system schools outperformed the state at the elementary, middle and high school level in the number of schools making AYP for the 2010-11 school year. While charter system high schools did not perform as well as charter system elementary or middle schools, six out of seven charter system high schools passed the State Annual Measurable Objectives (AMOs) for the Georgia High School Graduation Tests in Math and English. Although seven high schools failed to make AYP, six did so because of Graduation Rate alone as noted in Figure 16 on page 17 of this report.

Dr. John D. Barge, State School Superintendent

Academic Performance by Title I Status

Figure 19: Percentage of Charter System Schools that Made AYP by Title I Status in 2010-2011

Two-thirds of Georgia's charter system schools are Title I. However, charter system schools performed relatively similar regardless of Title I status.

Looking Forward to 2011 – 2012

Figure 20: 2010-11 SBOE and Charter Commission Activity

State Board of Education Petition Activity 2010-2011				
	Approved	Withdrawn	Denied	Totals
Start-ups	8	1	1	10
Conversions	1	1	1	3
Renewals	10	7	0	17
Charter Systems	6	1	0	7
State Chartered Special Schools	11	5	0	16
Locally Approved former Commission Schools	2	1	4	7
Subtotal	38	16	6	60
Amendments	5	n/a	n/a	5
Terminations	1	n/a	n/a	1
Closed	4	n/a	n/a	4
Subtotal	10	n/a	n/a	10

The State Board of Education and the former Georgia Charter Schools Commission had a busy 2010-11 year reviewing applicants for charter schools and charter systems. Seven school districts applied for charter system status, six were approved and one withdrew with plans to resubmit. The six approved charter systems include: Barrow County, Calhoun City, Dawson County, Dublin City, Gordon County and Morgan County. This brings the total charter system count to 14, nearly doubling the 2010-11 enrollments to 70,630 and 108 schools.

Figure 21: Currently Operating Charter Systems by Year Opened as Charter System

14 Charter Systems in Operation		
2008-2010	2010-11	2011-12
Decatur City	Cartersville City	Barrow County
Gainesville City	Floyd County	Calhoun City
Marietta City	Putnam County	Dawson County
Warren County	White County	Dublin City
		Gordon County
		Morgan County

The 2011-12 school year began with the addition of the six newly approved charter systems bringing the total number of charter system schools to 108. For the first time, charter system schools make up 50% of the total number of charter schools. With the approaching deadline of 2015 for school districts to choose to be either a charter system, IE² system or remain the status quo, the continued growth in districts becoming charter systems is anticipated. To date, there are two applications for charter system status under consideration and 11 additional school systems have expressed intent to apply to be a charter system. If all 13 districts were to be approved in the next two years, it would bring the total number of charter systems to 27, with 277 charter system schools serving a total of 207,695 students.

Figure 22: Charter System Letters of Intent and Applications Received

Letters of Intent and Applications Received 2011-12			
	Number of Districts	Enrollment of Districts	Number of Schools
Applications Received	2	97,324	107
Letters of Intent Received	11	39,741	62
Subtotal	13	137,065	169

Appendix A

Charter Types referred to in this report

1. Conversion: a charter school that existed as a local school prior to becoming a charter school. To apply as a conversion, a majority of the faculty and instructional staff members and a majority of parents or guardians of students enrolled in the petitioning school must vote by secret ballot to apply for a charter.
2. Start-up: a charter school created by a petition brought forth by private individuals, private organizations, or a state or local public entity.
 - a. State-Chartered Special School: a charter school created as a special school that is operating under the terms of a charter between the charter petitioner and the SBOE. Petitioners may apply to become a state chartered special school if their petition is first denied by the local board and they apply for state chartered special school status to the SBOE. Conversion charter school petitioners may not apply to be state chartered special schools.
 - b. Charter Commission School: a charter school created as an independent school that operated under terms of a charter between the charter petitioner and the Georgia Charter Schools Commission. Petitioners were apply to become a charter commission school if their petition was denied by their local board or if they draw students from five or more counties.
 - c. Locally Approved Start-up: a charter school that is operating under the terms of a charter between the charter petitioner and the local district.
3. Charter System: a local school district that operates under a charter between the district as the charter petitioner and the SBOE.

Conversions, start-ups, and system charter schools are under the management and control of their local board, with the SBOE as a third party to the contract. Only state-chartered special schools are under the management and control of the SBOE. Commission schools were managed and monitored by the Georgia Charter Schools Commission, however, since the Commission disbanded no more Commission schools currently exist. All Commission schools were either approved by their local districts, became State Chartered Special Schools or were closed.

Testing History

In 2000, the State instituted the first year of the state assessment, the Criterion Referenced Competency Tests (CRCT), for grades four, six, and eight. Spring 2002 and 2004 marked the first operational administrations in all grades, which included English/ Language Arts, Mathematics, and Reading in grades 1 through 8. Science and Social Studies are covered in grades 3 through 8.

Academic Data

From the academic data available on Georgia's public schools, this Report highlights the most useful. To look at progress over time, this Report includes standardized test scores for each charter school, its local district, and the state. This selection of data allows readers to compare the charter school's achievement level to the local district and the State as well as to compare the charter school's rate of improvement to the local district and state. Further disaggregated data can be found for each charter school on the Governor's Office of Student Achievement website (www.gaosa.org).

Progress Towards Goals and Financial Audit

For locally-approved charter schools, information on academic goals and the financial audit was provided by each charter school. This Report also contains information about the financial condition of each charter school, including whether each school had a surplus at the end of the reporting period and how much each school spent on facilities costs. Charter schools' progress towards the academic goals stated in their charters is important because, in conjunction with state and national accountability systems, charter schools are held accountable for meeting these goals.

Acronyms

Throughout the report, a number of acronyms appear. Among these are: AYP or Adequate Yearly Progress; CRCT or Criterion Reference Competency Test; GHSGT or Georgia High School Graduation Test; GaDOE or Georgia Department of Education; LEA or Local Educational Agency; SBOE or State Board of Education.

Acknowledgements

A special thank you from the Charter Schools Division to the following individuals and teams for contributing time and data to this report:

State Board of Education Charter Schools Committee:

Mr. Brian Burdette, Chair
Mr. Kenneth Mason
Mr. Mike Royal
Ms. Linda Zechmann

Georgia Department of Education:

Dr. Dan Carter, Deputy Superintendent Policy, External Affairs and Charter Schools
Dr. Garry McGiboney, Associate Superintendent Policy, External Affairs and Charter Schools
Mr. Dennis Kramer, Federal Policy Analyst

Dr. John D. Barge, State School Superintendent

Georgia Charter Schools Division Contact Information

Georgia Department of Education

2053 Twin Towers East

205 Jesse Hill Jr. Dr. SE

Atlanta, Georgia 30334-5040

(404) 657-0515

(404) 657-6978 (Fax)

STAFF: Charter Schools Division

Mr. Louis Erste, Director

Ms. Tabitha Press, Strategic Development Coordinator

Ms. Jackie Dodd, Administrative Assistant

Ms. Morgan Felts, Staff Attorney and Petition Specialist

Ms. Michelle Hansberry, Program Associate

Ms. Sarah Oliver, Operations Analyst

Mr. Terence Washington, Fiscal Analyst

Ms. Jennifer Wilson, Staff Attorney

Appendix B – Individual Charter System Reports and Charter System School Reports

Appendix B includes individual school templates for the 8 charter systems and the 61 charter system schools. Every charter school was required to submit an annual report to the Georgia Department of Education by October 1st, 2011.

- Please note that we have include academic performance graphs for all charter system schools even ones that did not have students that took either the CRCT or GHSGTs. For these charter schools, the graphs contain information on how the local district and state performed.
- Please note that if a charter system high school was the only high school within a local district, that there will not be a separate high school line on the academic performance graphs.
- Please note that all academic performance data is the official GaDOE report card data. Please be aware that other information is self-reported data including progress towards goals and innovative features. Any typos or inaccuracies contained within these self-reported sections reflect the school's self-reported responses to the annual report survey.

Appendix B

Cartersville City Schools.....	28
Cartersville Primary School	32
Cartersville Elementary School.....	35
Cartersville Middle School	38
Cartersville High School	41
City Schools of Decatur	44
Clairemont Elementary School.....	48
Glennwood Academy.....	51
Oakhurst Elementary School.....	54
Renfroe Middle School.....	57
Winnona Park Elementary School	60
Decatur High School	63
Floyd County Schools	66
Alto Park Elementary School	70
Armuchee Elementary School.....	73
Armuchee High School	76
Armuchee Middle School	79
Cave Spring Elementary School	82
Coosa High School	85
Coosa Middle School	88

Garden Lakes Elementary School	91
Glenwood Primary School	94
Johnson Elementary School.....	97
McHenry Primary	100
Midway Primary	103
Model Elementary	106
Model Middle School.....	109
Model High School	112
Pepperell Primary School.....	115
Pepperell Elementary School.....	118
Pepperell Middle School	121
Pepperell High School	124
Gainesville City School System	127
Centennial Arts Academy	131
Enota Multiple Intelligences	134
Gainesville Exploration Academy	137
Fair Street International Baccalaureate World School	140
Gainesville Middle School	143
Gainesville High School	146
New Holland Core Knowledge Academy	149
Wood's Mill Non-Traditional High School	152
Marietta City Schools	155
Marietta 6 th Grade School	159
Burruss Elementary School	162
Dunleith Elementary School	165
Hickory Hills Elementary School	168
Lockhead Elementary School	171
Marietta Center for Advanced Academics	174
Marietta High School	177
Marietta Middle School	180
Park Street Elementary School	183
West Side Elementary School	186
Putnam County Charter System	189
Putnam County Primary School.....	193
Putnam County Elementary School	196
Putnam County Middle School	199
Putnam County High School	202
Warren County Schools	205
Freeman Elementary School	209
Warren County Middle School	212
Warren County High School	215

Dr. John D. Barge, State School Superintendent

White County Schools	218
White County 9 th Grade Academy	222
Jack P. Nix Primary	225
Mossy Creek Elementary School	228
Mountain Yonah Elementary School	231
White County Intermediate	234
White County Middle	237
White County High	240

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Cartersville City Schools

15 Nelson Street
Cartersville, GA 30120
770.382.5880

Key Facts		Number of Schools	
Opened	1/0/1900	Elementary	2
Charter Term	5	Middle	1
Charter Approved	10/26/2009	High School	1
Charter End	6/30/2015	Total Schools	4

Academic Achievements				
Adequate Yearly Progress				
2007	2008	2009	2010	2011
Yes	Yes	No	No	Yes

Percent Absent > 15 Days			
Year	System	State	Better Than State
2011	7.4%	8.8%	Yes
2010	8.9%	9.7%	Yes
2009	8.1%	8.7%	Yes
2008	9.4%	9.5%	Yes
2007	8.7%	10.0%	Yes

Graduation Rate			
Year	System	State	Better Than State
2011	85.6%	80.9%	Yes
2010	78.7%	80.8%	No
2009	84.3%	78.9%	Yes
2008	78.1%	75.4%	Yes
2007	80.5%	72.3%	Yes

2011 CRCT			
ELA / Reading			
	System	State	Better than State
Does Not Meet	3.4%	7.9%	Yes
Meets	58.2%	56.1%	Yes
Meets + Exceeds	96.6%	92.1%	Yes
Math			
	System	State	Better than State
Does Not Meet	8.5%	15.3%	Yes
Meets	52.2%	50.7%	Yes
Meets + Exceeds	91.5%	84.7%	Yes

2011 GHSGT			
ELA			
	System	State	Better than State
Does Not Meet	6.2%	8.3%	Yes
Meets	36.2%	37.0%	No
Meets + Exceeds	93.8%	91.7%	Yes
Math			
	System	State	Better than State
Does Not Meet	3.7%	15.5%	Yes
Meets	29.4%	37.5%	No
Meets + Exceeds	96.3%	84.5%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Cartersville City Schools

15 Nelson Street
 Cartersville, GA 30120
 770.382.5880

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
System	1.0%	22.1%	15.5%	0.1%	56.6%	4.7%	10.4%	9.3%	55.7%
State	3.0%	37.0%	12.0%	0.0%	44.0%	3.0%	6.0%	10.0%	57.0%

Charter System Strategic Goals:	
1)	All students will meet high academic standards by 2014-2015.
2)	The percentage of students who exceed high academic standards in reading, math, language arts, science, and social studies will increase by at least 10% by 2014-2015.
3)	The high school graduation rate will increase at least 10% by 2014-2015.
4)	The achievement gap in ethnicity will be reduced by 2014-2015.
5)	At least 92% of families of the Cartersville City School System will rate the school system and its schools as "B" or higher in overall satisfaction on a perception survey by 2014-2015.

Charter System Schools Adequate Yearly Progress					
Charter System Schools	2007	2008	2009	2010	2011
Cartersville Primary School	Yes	Yes	Yes	Yes	Yes
Cartersville Elementary School	Yes	Yes	Yes	Yes	Yes
Cartersville Middle School	Yes	Yes	Yes	Yes	Yes
Cartersville High School	Yes	Yes	Yes	Yes	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Cartersville City Schools

15 Nelson Street
Cartersville, GA 30120
770.382.5880

5 Year History CRCT

CRCT: Reading/ELA
(Percent Passing)

CRCT: Math
(Percent Passing)

CRCT: Science
(Percent Passing)

CRCT: Social Studies
(Percent Passing)

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Cartersville City Schools

15 Nelson Street
Cartersville, GA 30120
770.382.5880

5 Year History GHSGT and Graduation Rate

**GHSGT: English Language Arts
(Percent Passing)**

**GHSGT: Math
(Percent Passing)**

**GHSGT: Science
(Percent Passing)**

**GHSGT: Social Studies
(Percent Passing)**

High School Graduation Rate

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Cartersville Primary School

315 Etowah Dr
Cartersville, GA 30120-4072
770.382.1733

Mission Statement

A Tradition...in preparing students for the challenges of progress and change, through development of the skills necessary to become lifelong learners, in order that they may live successful and productive lives.

Key Facts	
Charter System	Cartersville City
Enrollment	1141
Grades	6-8
Instructional Days	180
Charter Initially Approved	10/26/2009
Current Charter End	6/30/2015

Personnel	
Teachers	87.94
Administrators	3
Support Staff	7.85
Teacher Attrition Rate	4%
Principal	Walter Gordon
School Board Chair	Emily Roberson

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
School	1%	21%	19%	0%	54%	5%	17%	9%	62%
District	1%	22%	16%	0%	57%	5%	10%	9%	56%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	N/A	3.4%	N/A	N/A	8.5%	N/A	N/A	16.6%	N/A
Meets	N/A	58.2%	N/A	N/A	52.2%	N/A	N/A	49.9%	N/A
Meets + Exceeds	N/A	96.6%	N/A	N/A	91.5%	N/A	N/A	83.4%	N/A

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Met	Equal
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Met	Equal
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	8.3%	7.4%	No
2010	9.7%	8.9%	No
2009	8.0%	8.1%	Yes
2008	6.8%	9.4%	Yes
2007	7.6%	8.7%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Cartersville Primary School

315 Etowah Dr
 Cartersville, GA 30120-4072
 770.382.1733

What makes Cartersville Primary School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	Yes	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments <ul style="list-style-type: none"> Increased percentage of students meeting/exceeding standards in reading, language arts, and mathematics. N/A N/A 					
Academic Goals					
Goal 1:	Increase % of students meeting/exceeding standards in reading on the CRCT by 2%.				
Target:	0.95				
2010-11 Results:	0.9				
Met/Did Not Meet:	Did not meet goal				
Goal 2:	Increase % of students meeting/exceeding standards in Language Arts on CRCT by 2%.				
Target:	0.95				
2010-11 Results:	0.92				
Met/Did Not Meet:	Did not meet goal				
Goal 3:	Increase % of students meeting/exceeding standards in math on the CRCT by 2%.				
Target:	0.95				
2010-11 Results:	0.92				
Met/Did Not Meet:	Did not meet goal				
Goal 4:	Increase % of parent involvement by 2%				
Target:	676 contacts				
2010-11 Results:	1168 contacts				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Cartersville Primary School

315 Etowah Dr
Cartersville, GA 30120-4072
770.382.1733

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Cartersville Elementary School

340 Old Mill Rd
Cartersville, GA 30120-4027
770.382.0983

Mission Statement

To educate students to become knowledgeable, emotionally stable, responsible children who are prepared to meet life's challenges.

Key Facts	
Charter System	Cartersville City
Enrollment	969
Grades	K-5
Instructional Days	180
Charter Initially Approved	10/26/2009
Current Charter End	6/30/2015

Personnel	
Teachers	63.11
Administrators	2
Support Staff	5.35
Teacher Attrition Rate	5%
Principal	Kenneth MacKenzie
School Board Chair	T. Andrew Davis

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
School	1%	24%	16%	0%	54%	4%	15%	11%	59%
District	1%	22%	16%	0%	57%	5%	10%	9%	56%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	3.3%	3.4%	Yes	7.8%	8.5%	Yes	14.4%	16.6%	Yes
Meets	57.2%	58.2%	No	42.9%	52.2%	No	43.9%	49.9%	No
Meets + Exceeds	96.7%	96.6%	Yes	92.2%	91.5%	Yes	85.6%	83.4%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Met	Equal
2010	Did Not Meet	Did Not Meet	Equal
2009	Met	Did Not Meet	Yes
2008	Met	Met	Equal
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	2.4%	7.4%	Yes
2010	3.9%	8.9%	Yes
2009	4.4%	8.1%	Yes
2008	3.5%	9.4%	Yes
2007	3.4%	8.7%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Cartersville Elementary School

340 Old Mill Rd
Cartersville, GA 30120-4027
770.382.0983

What makes Cartersville Elementary School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	Yes	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments					
<ul style="list-style-type: none"> The school's Criterion Reference Competency Test (CRCT) scores for students with disabilities improved dramatically during FY11. This growth enabled the school to meet AYP requirements. All teachers at the school participated in professional learning communities throughout the year. Improvements in technology throughout the school were accomplished largely due to an expansive fund raising project. 					
Academic Goals					
Goal 1:	Increase student achievement in reading.				
Target:	Students will meet/exceed CRCT in reading: 3rd Grade: 95%, 4th Grade: 90%, 5th Grade: 91%				
2010-11 Results:	3rd Grade: 98.5%, 4th Grade 95%, 5th Grade 98.7%				
Met/Did Not Meet:	Met Goal				
Goal 2:	Increase student achievement in English/Language Arts				
Target:	3rd Grade: 91%, 4th Grade: 90%, 5th Grade 95%				
2010-11 Results:	3rd Grade 96%, 4th Grade: 93%, 5th Grade 97.5%				
Met/Did Not Meet:	Met Goal				
Goal 3:	Increase student achievement in mathematics.				
Target:	3rd Grade: 85%, 4th Grade: 85%, 5th Grade: 88%				
2010-11 Results:	3rd Grade: 87%, 4th Grade: 91%, 5th Grade 98%				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase student achievement for students with disabilities (SWD) in reading.				
Target:	3rd Grade: 81%, 4th Grade: 69%, 5th Grade: 61%				
2010-11 Results:	3rd Grade: 100%, 4th Grade: 56%, 5th Grade: 97%				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. The target was met for 3rd & 5th grade SWD students. 4th Grade showed significant progress from previous year (35%).				

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Cartersville Middle School

825 Douthit Ferry Rd
Cartersville, GA 30120-6401
770.382.3666

Mission Statement

A Tradition...in preparing students for the challenges of progress and change through development of the skills necessary to become lifelong learners, in order that they may live successful and productive lives.

Key Facts	
Charter System	Cartersville City
Enrollment	882
Grades	6-8
Instructional Days	180
Charter Initially Approved	10/26/2009
Current Charter End	6/30/2015

Personnel	
Teachers	56.9
Administrators	3
Support Staff	5.85
Teacher Attrition Rate	8%
Principal	Jeff Hogan
School Board Chair	Bryan Edwards

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
School	1%	21%	14%	0%	59%	4%	5%	10%	55%
District	1%	22%	16%	0%	57%	5%	10%	9%	56%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	3.5%	3.4%	No	9.2%	8.5%	No	19.1%	16.6%	No
Meets	59.3%	58.2%	Yes	62.6%	52.2%	Yes	56.6%	49.9%	Yes
Meets + Exceeds	96.5%	96.6%	No	90.8%	91.5%	No	80.9%	83.4%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Met	Equal
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Met	Equal
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	6.7%	7.4%	Yes
2010	8.9%	8.9%	Equal
2009	8.2%	8.1%	No
2008	14.3%	9.4%	No
2007	10.2%	8.7%	No

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Cartersville Middle School

825 Douthit Ferry Rd
Cartersville, GA 30120-6401
770.382.3666

What makes Cartersville Middle School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	No
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments <ul style="list-style-type: none"> The successful Honors program at the school is unique due to the fact that all core academic teachers have gifted endorsement and we are able to serve high achieving and gifted students in this program. We saw a dramatic increase in Middle Grades Writing Assessment scores this past year due to our Writing Matters Program. We also saw an increase in our math achievement due to the Math Navigator program and our extended learning time. 					
Academic Goals					
Goal 1:	100% of all grade 6-8 students will meet or exceed standards on the CRCT-Reading by 2014-2015.				
Target:	6th Grade: 95%, 7th Grade: 94%, 8th Grade: 95%				
2010-11 Results:	6th Grade: 97%, 7th Grade 98%, 8th Grade: 97%				
Met/Did Not Meet:	Met Goal				
Goal 2:	90% or more of all grade 6-8 will meet or exceed academic standards on the CRCT-Social Studies by 2014-2015.				
Target:	6th Grade: 80%, 7th Grade: 80%, 8th Grade: 70%				
2010-11 Results:	6th Grade: 84%, 7th Grade: 76%, 8th Grade: 75%				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Two of the three grade levels met target (6th & 8th). 7th Grade was only 4% off target for the year.				
Goal 3:	100% of all grades 6-8 students will meet or exceed standards on the CRCT-English/Language Arts test by 2014-2015.				
Target:	6th Grade: 95%, 7th Grade: 95%, 8th Grade: 95%				
2010-11 Results:	6th Grade: 93%, 7th Grade: 97%, 8th Grade: 96%				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Two of the 3 grades met target (7th & 8th). 6th Grade missed target by only 2%.				
Goal 4:	90% or more of all grade 6-8 will meet or exceed academic standards on the CRCT-Science by 2014-2015.				
Target:	6th Grade: 83%, 7th Grade: 82%, 8th Grade: 70%				
2010-11 Results:	6th Grade: 78%, 7th Grade: 90%, 8th Grade: 75%				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Two of the 3 grades met target (7th & 8th). 6th Grade missed target by only 5%.				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Cartersville Middle School

825 Douthitt Ferry Rd
Cartersville, GA 30120-6401
770.382.3666

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Cartersville High School

320 E Church St
Cartersville, GA 30120-3312
770.382.3200

Mission Statement

A Tradition . . . in preparing students for the challenges of progress and change, through development of the skills necessary to become lifelong learners, in order that they may live successful and productive lives.

Key Facts	
Charter System	Cartersville City
Enrollment	1086
Grades	K-5
Instructional Days	180
Charter Initially Approved	10/26/2009
Current Charter End	6/30/2015

Personnel	
Teachers	59.25
Administrators	2.25
Support Staff	4.34
Teacher Attrition Rate	4%
Principal	Jaybez Floyd
School Board Chair	Sherry Kellerman

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
School	1%	22%	12%	0%	59%	5%	4%	7%	47%
District	1%	22%	16%	0%	57%	5%	10%	9%	56%

Academic Achievements

2011 GHSGT									
	ELA			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	6.2%	6.2%	Equal	3.7%	3.7%	Equal	2.9%	2.9%	Equal
Meets	36.2%	36.2%	Equal	29.4%	29.4%	Equal	32.4%	32.4%	Equal
Meets + Exceeds	93.8%	93.8%	Equal	96.3%	96.3%	Equal	97.1%	97.1%	Equal

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Met	Equal
2010	Did Not Meet	Did Not Meet	Equal
2009	Did Not Meet	Did Not Meet	Equal
2008	Met	Met	Equal
2007	Met	Met	Equal

Graduation Rate			
Year	School	District	Better Than District
2011	85.6%	85.6%	Equal
2010	78.7%	78.7%	Equal
2009	84.3%	84.3%	Equal
2008	78.1%	78.1%	Equal
2007	80.5%	80.5%	Equal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Cartersville High School

320 E Church St
 Cartersville, GA 30120-3312
 770.382.3200

What makes Cartersville High School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments <ul style="list-style-type: none"> The school received a grant from the Georgia Appalachian Center for Higher Education which focus on moving graduates into some form of post-secondary institution. The grant promotes a "college culture" at the high school. The school met AYP in FY2011 after not meeting it in FY2010. The graduation rate increased to over 85%. There was also an increase in Georgia High School Graduation Test scores. Forty-five percent of graduates qualified for HOPE scholarship and 50% of students taking Advance Placement classes earned college credit. A Careers Day was sponsored by local community business owners to advance career readiness. 					
Academic Goals					
Goal 1:	All students will meet high academic standards by 2014-2015.				
Target:	GHSGT scores: English 92%, Math 96%, Science 92%, Social Studies 92%				
2010-11 Results:	English 95.3%, Math 96%, Science 97%, Social Studies 77%				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Target was met in 3 of the 4 content areas. Only Social Studies did not meet the target.				
Goal 2:	The percentage of students who exceed high academic standards will increase by at least 10% by 2014-2015.				
Target:	Exceeding Standards on GHSGT: English 54%, Math 55%, Science 51%, Social Studies 43%				
2010-11 Results:	English 58.7%, Math 69.4%, Science 65%, Social Studies 37%				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Met targets in 3 of 4 content areas. Only Social Studies did not meet the target.				
Goal 3:	By the end of 2014-2015, the high school graduation rate will be 90% or higher.				
Target:	Graduation rate of 80% or higher.				
2010-11 Results:	Graduation rate was 85.7%				
Met/Did Not Meet:	Met Goal				
Goal 4:	The achievement gap will be reduced by 2014-2015.				
Target:	GHSGT meets/exceeds for black subgroup: English 75%, Math 82%, Science 79%, Socials Studies 80%				
2010-11 Results:	English 88.2%, Math 90%, Science 87%, Social Studies 46%				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Target was met in 3 of 4 content areas. Only Social Studies did not meet target.				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Cartersville High School

320 E Church St
Cartersville, GA 30120-3312
770.382.3200

5 Year History of GHSGT and Graduation Rate

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

City Schools of Decatur

758 Scott Boulevard
Decatur, GA 30030
404.370.4400

Key Facts		Number of Schools	
Opened	8/1/2008	Elementary	4
Charter Term	5	Middle	1
Charter Approved	6/12/2008	High School	1
Charter End	6/30/2013	Total Schools	6

Academic Achievements				
Adequate Yearly Progress				
2007	2008	2009	2010	2011
Yes	No	Yes	Yes	Yes

Percent Absent > 15 Days			
Year	System	State	Better Than State
2011	4.6%	8.8%	Yes
2010	4.3%	9.7%	Yes
2009	6.4%	8.7%	Yes
2008	6.3%	9.5%	Yes
2007	5.1%	10.0%	Yes

Graduation Rate			
Year	System	State	Better Than State
2011	88.4%	80.9%	Yes
2010	88.7%	80.8%	Yes
2009	88.1%	78.9%	Yes
2008	81.6%	75.4%	Yes
2007	89.3%	72.3%	Yes

2011 CRCT			
ELA / Reading			
	System	State	Better than State
Does Not Meet	3.3%	7.9%	Yes
Meets	44.7%	56.1%	No
Meets + Exceeds	96.7%	92.1%	Yes
Math			
	System	State	Better than State
Does Not Meet	8.3%	15.3%	Yes
Meets	42.2%	50.7%	No
Meets + Exceeds	91.7%	84.7%	Yes

2011 GHSGT			
ELA			
	System	State	Better than State
Does Not Meet	1.7%	8.3%	Yes
Meets	30.2%	37.0%	No
Meets + Exceeds	98.3%	91.7%	Yes
Math			
	System	State	Better than State
Does Not Meet	6.1%	15.5%	Yes
Meets	42.2%	37.5%	Yes
Meets + Exceeds	93.9%	84.5%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

City Schools of Decatur

758 Scott Boulevard
 Decatur, GA 30030
 404.370.4400

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
System	2.3%	31.9%	4.1%	0.1%	56.6%	5.0%	2.2%	11.0%	24.4%
State	3.0%	37.0%	12.0%	0.0%	44.0%	3.0%	6.0%	10.0%	57.0%

Charter System Strategic Goals:	
1)	Improve academic achievement for all students.
2)	Close the achievement gap.
3)	Act in a systematic manner.
4)	Be fiscally responsible.
5)	Continue to improve relationships with the community.

Charter System Schools Adequate Yearly Progress					
Charter System Schools	2007	2008	2009	2010	2011
Oakhurst Elementary School	Yes	Yes	Yes	Yes	Yes
Glennwood Academy	Yes	Yes	Yes	Yes	Yes
Winnona Park Elementary School	Yes	Yes	Yes	Yes	Yes
Clairemont Elementary School	Yes	Yes	Yes	Yes	Yes
Renfrore Middle School	Yes	Yes	Yes	Yes	Yes
Decatur High School	Yes	Yes	Yes	Yes	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

City Schools of Decatur

758 Scott Boulevard
Decatur, GA 30030
404.370.4400

5 Year History CRCT

**CRCT: Reading/ELA
(Percent Passing)**

**CRCT: Math
(Percent Passing)**

**CRCT: Science
(Percent Passing)**

**CRCT: Social Studies
(Percent Passing)**

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

City Schools of Decatur

758 Scott Boulevard
Decatur, GA 30030
404.370.4400

5 Year History GHSGT and Graduation Rate

**GHSGT: English Language Arts
(Percent Passing)**

**GHSGT: Math
(Percent Passing)**

**GHSGT: Science
(Percent Passing)**

**GHSGT: Social Studies
(Percent Passing)**

High School Graduation Rate

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Clairemont Elementary School

155 Erie Ave
Decatur, GA 30030-1861
404.370.4450

Mission Statement

Our school's mission is best stated through our motto, "Learning together with our heads, hearts and hands." We believe that all students learn to their fullest when engaged intellectually, emotionally and physically. We will provide these experiences for all Clairemont students.

Key Facts	
Charter System	Decatur City
Enrollment	360
Grades	K-5
Instructional Days	176
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	27.43
Administrators	2
Support Staff	2.35
Teacher Attrition Rate	7%
Principal	Erin Wheeler
School Board Chair	Lily Pettus

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	3%	24%	4%	0%	63%	6%	1%	8%	22%
District	2%	32%	4%	0%	57%	5%	2%	11%	24%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	2.2%	3.3%	Yes	8.7%	8.3%	No	6.4%	10.2%	Yes
Meets	41.4%	44.7%	No	28.3%	42.2%	No	24.5%	37.5%	No
Meets + Exceeds	97.8%	96.7%	Yes	91.3%	91.7%	No	93.6%	89.8%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Met	Equal
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	4.1%	4.6%	Yes
2010	4.6%	4.3%	No
2009	5.1%	6.4%	Yes
2008	5.6%	6.3%	Yes
2007	3.8%	5.1%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Clairemont Elementary School

155 Erie Ave
Decatur, GA 30030-1861
404.370.4450

What makes Clairemont Elementary School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments <ul style="list-style-type: none"> Clairemont is one of 17 Expeditionary Learning Mentor Schools. Other EL school leaders will travel to Clairemont to learn. Two of our CL staff were chosen to present at the National Expeditionary Learning Conference. Clairemont was the 2010-2011 Georgia profile school for the Safe Routes to School program. 97% of our 3rd graders met standards on the reading CRCT. 73% of our 3rd graders exceeded standards on the reading CRCT. We hosted a Saturday Math Academy for 2nd and 3rd graders struggling in math. On average 20 students met for 10 Saturdays to more deeply work on math skills. 					
Academic Goals					
Goal 1:	All students will meet academics standards by 2013-2014.				
Target:	By year 3, 96% of 3rd graders will pass reading CRCT.				
2010-11 Results:	Met. 99% of 3rd graders passed.				
Met/Did Not Meet:	Met Goal				
Goal 2:	All students will meet academic standards by 2013-14.				
Target:	By year 3, 41% of 3rd graders will exceed reading CRCT.				
2010-11 Results:	Met. 71% of 3rd graders exceeded.				
Met/Did Not Meet:	Met Goal				
Goal 3:	All students will meet academic standards by 2013-14.				
Target:	By year 3, 38% of 3rd graders will exceed on CRCT Math.				
2010-11 Results:	Met. 63% of 3rd graders exceeded.				
Met/Did Not Meet:	Met Goal				
Goal 4:	All students will meet academic standards by 2013-14.				
Target:	By year 3, 60% of 3rd graders will exceed on CRCT Science.				
2010-11 Results:	Met. 69% of 3rd graders exceeded.				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Clairemont Elementary School

155 Erie Ave
Decatur, GA 30030-1861
404.370.4450

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Glennwood Academy

440 East Ponce De Leon Avenue
 Decatur, GA 30030
 404.370.4435

Mission Statement

The 4/5 Academy is a caring community that: connects new knowledge with prior experience, creates a deeper understanding of the world in which we live, commits to compassionate relationships and meaningful service.

<i>Key Facts</i>	
Charter System	Decatur City
Enrollment	415
Grades	K-5
Instructional Days	176
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

<i>Personnel</i>	
Teachers	30.59
Administrators	4.25
Support Staff	4.5
Teacher Attrition Rate	18%
Principal	Dianna Herron-Watson
School Board Chair	Andrea Berry

<i>Student Demographics</i>									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	1%	33%	5%	0%	55%	6%	3%	13%	29%
District	2%	32%	4%	0%	57%	5%	2%	11%	24%

Academic Achievements

2011 CRCT									
	<i>ELA / Reading</i>			<i>Math</i>			<i>Science</i>		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	5.9%	3.3%	No	8.4%	8.3%	No	11.5%	10.2%	No
Meets	42.0%	44.7%	No	35.6%	42.2%	No	32.2%	37.5%	No
Meets + Exceeds	94.1%	96.7%	No	91.6%	91.7%	No	88.5%	89.8%	No

<i>Adequate Yearly Progress</i>			
Year	School	District	Better Than District
2011	Met	Met	Equal
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

<i>Percent Absent > 15 Days</i>			
Year	School	District	Better Than District
2011	3.5%	4.6%	Yes
2010	0.0%	4.3%	Yes
2009	2.7%	6.4%	Yes
2008	4.0%	6.3%	Yes
2007	3.0%	5.1%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Glennwood Academy

440 East Ponce De Leon Avenue
 Decatur, GA 30030
 404.370.4435

What makes Glennwood Academy Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	Yes
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	Yes	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments <ul style="list-style-type: none"> The 4/5 Academy at 5th Avenue opened on time and under budget. The transition of personnel and materials to the new building was virtually flawless. 4th and 5th grade students were in the top 10 ranking on CRCT in Reading and Math. On MAP 56% of all students exceeded grade level expectations. N/A 					
Academic Goals					
Goal 1:	All students will meet academic standards by 2013-2014.				
Target:	By year 3, 50% of 4th graders will exceed on reading CRCT.				
2010-11 Results:	Met. In 2010-2011, 62% of 4th graders exceeded.				
Met/Did Not Meet:	Met Goal				
Goal 2:	All students will meet academic standards by 2013-2014.				
Target:	By year 3, 86% of 4th graders will pass CRCT Math.				
2010-11 Results:	Met. In 2010-2011, 89% of 4th graders passed.				
Met/Did Not Meet:	Met Goal				
Goal 3:	All students will meet academic standards by 2013-2014.				
Target:	By year 3, 36% of 5th graders will exceed on CRCT Math.				
2010-11 Results:	Met. In 2010-2011, 56% of 5th graders exceeded.				
Met/Did Not Meet:	Met Goal				
Goal 4:	All students will meet academic standards by 2013-14.				
Target:	By year 3, 94% of 5th graders will pass CRCT Reading.				
2010-11 Results:	Met. In 2010-11, 94% of 5th graders passed.				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Glennwood Academy

440 East Ponce De Leon Avenue
Decatur, GA 30030
404.370.4435

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Oakhurst Elementary School

175 Mead Rd
Decatur, GA 30030-3622
404.370.4470

Mission Statement

Oakhurst Elementary challenges every student to succeed by providing a rigorous, engaging and authentic learning experience delivered by highly qualified, caring adults in a safe environment. Oakhurst will be recognized as an exemplar elementary school in the Expeditionary Learning Network of Schools.

Key Facts	
Charter System	Decatur City
Enrollment	346
Grades	K-5
Instructional Days	176
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	25.44
Administrators	2
Support Staff	2.3
Teacher Attrition Rate	18%
Principal	Mary Mack
School Board Chair	N/A

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	2%	24%	5%	0%	65%	4%	0%	10%	16%
District	2%	32%	4%	0%	57%	5%	2%	11%	24%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	3.6%	3.3%	No	12.7%	8.3%	No	8.8%	10.2%	Yes
Meets	52.8%	44.7%	Yes	50.9%	42.2%	Yes	35.1%	37.5%	No
Meets + Exceeds	96.4%	96.7%	No	87.3%	91.7%	No	91.2%	89.8%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Met	Equal
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	2.8%	4.6%	Yes
2010	0.0%	4.3%	Yes
2009	2.8%	6.4%	Yes
2008	5.5%	6.3%	Yes
2007	2.4%	5.1%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Oakhurst Elementary School

175 Mead Rd
Decatur, GA 30030-3622
404.370.4470

What makes Oakhurst Elementary School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments					
<ul style="list-style-type: none"> Use of the Yearly implementation Review from Expeditionary Learning to improve instructional framework and professional learning. Review and approval of the School Improvement Plan developed by staff. Assisted with the school system accreditation based on the charter application. Professional Learning in the area of Formative Assessment in the utilization of data to make instructional adjustments for all learners. Met AYP with 97% of 3rd graders meeting or exceeding expectations in Reading. Expansion with Farm To School (by adding a Farm To School Book Week) and Oakhurst Community Garden. 					
Academic Goals					
Goal 1:	All students will meet academic standards by 2013-2014.				
Target:	By year 3, 43% of 3rd graders will exceed CRCT Reading.				
2010-11 Results:	Met. 51% of 3rd graders exceeded.				
Met/Did Not Meet:	Met Goal				
Goal 2:	All students will meet academic standards by 2013-2014.				
Target:	By year 3, 94% of 3rd graders will pass CRCT ELA.				
2010-11 Results:	Met. 95% of 3rd graders passed ELA CRCT.				
Met/Did Not Meet:	Met Goal				
Goal 3:	All students will meet academic standards by 2013-2014.				
Target:	By year 3, 34% of 3rd graders will exceed CRCT Math.				
2010-11 Results:	Met. 36% of 3rd graders exceeded.				
Met/Did Not Meet:	Met Goal				
Goal 4:	All students will meet academic standards by 2013-2014.				
Target:	By year 3, 42% of 3rd graders will exceed CRCT Science.				
2010-11 Results:	Met. 56% of 3rd graders exceeded.				
Met/Did Not Meet:	Met Goal				

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Renfroe Middle School

220 W College Ave
Decatur, GA 30030-5232
404.370.4440

Mission Statement

We work together to develop curious, self-directed learners who engage in a rigorous and purposeful interdisciplinary curriculum. By participating in inquiry, collaboration, the passionate exchange of ideas, and self-reflection, we grow into responsible and productive citizens of the world.

Key Facts

Charter System	Decatur City
Enrollment	655
Grades	6-8
Instructional Days	176
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel

Teachers	47.55
Administrators	3.25
Support Staff	4.5
Teacher Attrition Rate	8%
Principal	Derrick Thomas
School Board Chair	Peg Bumgardner

Student Demographics

	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
School	2%	35%	3%	0%	54%	5%	2%	14%	29%
District	2%	32%	4%	0%	57%	5%	2%	11%	24%

Academic Achievements

2011 CRCT

	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	1.7%	3.3%	Yes	6.7%	8.3%	Yes	10.3%	10.2%	No
Meets	46.6%	44.7%	Yes	48.9%	42.2%	Yes	44.5%	37.5%	Yes
Meets + Exceeds	98.3%	96.7%	Yes	93.3%	91.7%	Yes	89.7%	89.8%	No

Adequate Yearly Progress

Year	School	District	Better Than District
2011	Met	Met	Equal
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days

Year	School	District	Better Than District
2011	2.5%	4.6%	Yes
2010	3.5%	4.3%	Yes
2009	5.0%	6.4%	Yes
2008	2.8%	6.3%	Yes
2007	3.5%	5.1%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Renfroe Middle School

220 W College Ave
 Decatur, GA 30030-5232
 404.370.4440

What makes Renfroe Middle School Unique?

<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	Yes
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	No

Unique Accomplishments

- Renfroe Middle School became a fully authorized International Baccalaureate School. We successfully launched IB/Standards Based Grading pilot.
- We were named Georgia Title 1 Distinguished School for the 7th year in a row. 98% of all students passed Reading CRCT. 79.8% of Students with Disabilities met or exceeded standards on the Georgia Criterion Reference Competency Test (CRCT) in Math.
- We received a commendation from the City of Decatur for our role in the Decatur Youth Wellness Project. We launched our own Safe Routes to School program through the City of Decatur to encourage walking and biking safely to school.

Academic Goals

Goal 1:	All students will meet academic standards by 2013-2014.
Target:	By year 3, RMS will have 45% of 6th graders exceed Reading CRCT.
2010-11 Results:	Met. In 2010-2011, 56% of 6th graders exceeded.
Met/Did Not Meet:	Met Goal
Goal 2:	All students will meet academic standards by 2013-2014.
Target:	By year 3, RMS will have 90% of 6th graders exceed ELA CRCT.
2010-11 Results:	Met. In 2010-2011, 97% of 6th graders met or exceeded.
Met/Did Not Meet:	Met Goal
Goal 3:	All students will meet academic standards by 2013-2014.
Target:	By year 3, RMS will have 23% of 7th graders exceed Reading CRCT.
2010-11 Results:	Met. In 2010-2011, 45% of 7th graders exceeded.
Met/Did Not Meet:	Met Goal
Goal 4:	All students will meet academic standards by 2013-2014.
Target:	By year 3, RMS will have 88% of 7th graders pass Math CRCT.
2010-11 Results:	Met. In 2010-2011, 97% of 7th graders passed.
Met/Did Not Meet:	Met Goal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Renfro Middle School

220 W College Ave
Decatur, GA 30030-5232
404.370.4440

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Winnona Park Elementary School

510 Avery St
Decatur, GA 30030-3809
404.370.4490

Mission Statement

The mission of Winnona Park Elementary School is to become an exemplar primary grades center for expeditionary learning, literacy and professional learning. Students, staff and community will nurture an environment that strives for intellectual success, social responsibility and strong character.

Key Facts	
Charter System	Decatur City
Enrollment	384
Grades	K-5
Instructional Days	176
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	29.03
Administrators	2
Support Staff	2.85
Teacher Attrition Rate	0%
Principal	Greg Wiseman
School Board Chair	N/A

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	4%	22%	7%	0%	61%	6%	8%	8%	18%
District	2%	32%	4%	0%	57%	5%	2%	11%	24%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	3.7%	3.3%	No	17.3%	8.3%	No	8.5%	10.2%	Yes
Meets	42.0%	44.7%	No	33.3%	42.2%	No	26.8%	37.5%	No
Meets + Exceeds	96.3%	96.7%	No	82.7%	91.7%	No	91.5%	89.8%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Met	Equal
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	4.2%	4.6%	Yes
2010	0.0%	4.3%	Yes
2009	4.7%	6.4%	Yes
2008	6.5%	6.3%	No
2007	5.9%	5.1%	No

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Winnona Park Elementary School

510 Avery St
 Decatur, GA 30030-3809
 404.370.4490

What makes Winnona Park Elementary School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	Yes	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments <ul style="list-style-type: none"> Winnona Park met requirements established by AdvancED Accreditation Commission on 01/04/11. Winnona Park earned a Platinum Award by the Governor's Office of Student Achievement. Winnona Park was only 1 of 46 schools that earned this award for greatest gains on the CRCT. N/A 					
Academic Goals					
Goal 1:	All students will meet academics standards by 2013-14.				
Target:	By year 3, 94% of Winnona Park 3rd graders will pass Reading CRCT.				
2010-11 Results:	Met. 96% of 3rd graders passed.				
Met/Did Not Meet:	Met Goal				
Goal 2:	All students will meet academic standards by 2013-14.				
Target:	By year 3, 93% of Winnona Park 3rd graders will pass ELA CRCT.				
2010-11 Results:	Met. 94% of 3rd graders passed.				
Met/Did Not Meet:	Met Goal				
Goal 3:	All students will meet academic standards by 2013-14.				
Target:	By year 3, 34% of 3rd graders will exceed Math CRCT.				
2010-11 Results:	Met. In 2010-11, 49% of 3rd graders exceeded.				
Met/Did Not Meet:	Met Goal				
Goal 4:	All students will meet academics standards by 2013-14.				
Target:	By year 3, 53% of 3rd graders will exceed Science CRCT.				
2010-11 Results:	Met. In 2010-11, 65% of 3rd graders exceeded.				
Met/Did Not Meet:	Met Goal				

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Decatur High School

310 N McDonough St
Decatur, GA 30030-3339
404.370.4420

Mission Statement

At Decatur High School, we believe that intercultural understanding provides the foundation for a peaceful world. By providing a safe, compassionate school community where students and staff value diversity and demonstrate respect for themselves and others, we strive to create caring, service-oriented individuals who contribute meaningfully to the larger global community. To this end, we work together to develop curious, self-directed learners who engage in a rigorous and purposeful interdisciplinary curriculum. By participating in inquiry, collaboration, the passionate exchange of ideas, and self-reflection, we grow into responsible and productive citizens of the world.

Key Facts

Charter System	Decatur City
Enrollment	756
Grades	K-5
Instructional Days	176
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel

Teachers	56.94
Administrators	5.5
Support Staff	6.75
Teacher Attrition Rate	7%
Principal	Lauri L McKain-Fernandez
School Board Chair	Susi Strickland

Student Demographics

	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	2%	41%	3%	0%	51%	4%	1%	11%	27%
District	2%	32%	4%	0%	57%	5%	2%	11%	24%

Academic Achievements

2011 GHSCT

	ELA			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	1.7%	1.7%	Equal	6.1%	6.1%	Equal	0.6%	0.6%	Equal
Meets	30.2%	30.2%	Equal	42.2%	42.2%	Equal	31.5%	31.5%	Equal
Meets + Exceeds	98.3%	98.3%	Equal	93.9%	93.9%	Equal	99.4%	99.4%	Equal

Adequate Yearly Progress

Year	School	District	Better Than District
2011	Met	Met	Equal
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Did Not Meet	Did Not Meet	Equal
2007	Met	Met	Equal

Graduation Rate

Year	School	District	Better Than District
2011	88.4%	88.4%	Equal
2010	88.7%	88.7%	Equal
2009	88.1%	88.1%	Equal
2008	81.6%	81.6%	Equal
2007	89.3%	89.3%	Equal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Decatur High School

310 N McDonough St
Decatur, GA 30030-3339
404.370.4420

What makes Decatur High School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	Yes	Career Academy	Yes
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	Yes
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	No
Extended Year	No	Single gender classes	No	Community Service	No

Unique Accomplishments	
•	DHS opened the Decatur Career Academy.
•	DHS named an Office of Student Achievement Gold School. DHS was named an AP Honor School by the Georgia DOE. DHS was included in Washington Post's Challenge Index (9th in GA).
•	DHS was authorized as an IB World School, offering the Middle Years Programme. DHS was approved as an IB Diploma Programme Candidate School.

Academic Goals	
Goal 1:	All students will meet academic standards by 2013-14.
Target:	By year 3, 94% of DHS students will pass GHSGT Science.
2010-11 Results:	Met. In 2010-11, 99% of DHS students passed.
Met/Did Not Meet:	Met Goal
Goal 2:	All students will meet academic standards by 2013-14.
Target:	By year 3, 95% of DHS students will pass GHSGT ELA.
2010-11 Results:	Met. In 2010-11, 96% of DHS students passed.
Met/Did Not Meet:	Met Goal
Goal 3:	All students will meet academic standards by 2013-14.
Target:	By year 3, 30% of DHS students will achieve honors on GHSGT Social Studies.
2010-11 Results:	Met. In 2010-11, 36% of DHS students achieved honors.
Met/Did Not Meet:	Met Goal
Goal 4:	All students will meet academic standards by 2013-14.
Target:	By year 3, 27% of DHS students will achieve honors on GHSGT Science.
2010-11 Results:	Met. In 2010-11, 30% of DHS students achieved honors.
Met/Did Not Meet:	Met Goal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Decatur High School

310 N McDonough St
Decatur, GA 30030-3339
404.370.4420

5 Year History of GHSGT and Graduation Rate

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Floyd County Schools

600 Riverside Parkway NE
Rome, GA 30161
706.234.1031

Key Facts		Number of Schools	
Opened	8/10/2010	Elementary	11
Charter Term	5	Middle	4
Charter Approved	5/10/2010	High School	4
Charter End	6/30/2015	Total Schools	19

Academic Achievements				
Adequate Yearly Progress				
2007	2008	2009	2010	2011
Yes	No	No	No	No

Percent Absent > 15 Days			
Year	System	State	Better Than State
2011	8.0%	8.8%	Yes
2010	10.6%	9.7%	No
2009	9.6%	8.7%	No
2008	9.9%	9.5%	No
2007	8.8%	10.0%	Yes

Graduation Rate			
Year	System	State	Better Than State
2011	78.4%	80.9%	No
2010	81.0%	80.8%	Yes
2009	78.1%	78.9%	No
2008	78.1%	75.4%	Yes
2007	73.1%	72.3%	Yes

2011 CRCT			
ELA / Reading			
	System	State	Better than State
Does Not Meet	5.4%	7.9%	Yes
Meets	62.1%	56.1%	Yes
Meets + Exceeds	94.6%	92.1%	Yes
Math			
	System	State	Better than State
Does Not Meet	12.0%	15.3%	Yes
Meets	59.0%	50.7%	Yes
Meets + Exceeds	88.0%	84.7%	Yes

2011 GHSCT			
ELA			
	System	State	Better than State
Does Not Meet	9.0%	8.3%	No
Meets	38.6%	37.0%	Yes
Meets + Exceeds	91.1%	91.7%	No
Math			
	System	State	Better than State
Does Not Meet	11.7%	15.5%	Yes
Meets	42.3%	37.5%	Yes
Meets + Exceeds	88.3%	84.5%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Floyd County Schools

600 Riverside Parkway NE
Rome, GA 30161
706.234.1031

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
System	0.9%	5.9%	8.3%	0.1%	81.8%	3.0%	3.7%	17.2%	58.1%
State	3.0%	37.0%	12.0%	0.0%	44.0%	3.0%	6.0%	10.0%	57.0%

Charter System Strategic Goals:	
1)	Improve student achievement through effective instructional programs.
2)	Provide highly qualified staff to support all system programs.
3)	Provide a safe and orderly environment that fosters effective instructional programs.
4)	Provide funding that will allow students to maximize their potential.
5)	Provide effective and efficient communication with and for all stakeholders.

Charter System Schools Adequate Yearly Progress					
Charter System Schools	2007	2008	2009	2010	2011
Johnson Elementary	Yes	Yes	Yes	Yes	Yes
Coosa Middle School	No	No	No	No	No
Pepperell High School	Yes	Yes	Yes	Yes	Yes
McHenry Primary	Yes	Yes	Yes	Yes	Yes
Model Elementary School	Yes	Yes	Yes	Yes	Yes
Armuchee Elementary School	Yes	Yes	Yes	Yes	Yes
Pepperell Elementary	Yes	Yes	Yes	Yes	Yes
Model High School	Yes	Yes	Yes	Yes	Yes
Model Middle School	Yes	Yes	Yes	Yes	Yes
Pepperell Middle School	Yes	Yes	Yes	Yes	Yes
Armuchee Middle School	Yes	Yes	Yes	Yes	Yes
Armuchee High School	Yes	Yes	Yes	Yes	Yes
Alto Park Elementary School	Yes	Yes	Yes	Yes	Yes
Garden Lakes Elementary School	Yes	Yes	Yes	Yes	Yes
Midway Primary	Yes	Yes	Yes	Yes	Yes
Cave Spring Elementary School	Yes	Yes	Yes	Yes	Yes
Glenwood Primary School	Yes	Yes	Yes	Yes	Yes
Pepperell Primary	Yes	Yes	Yes	Yes	Yes
Coosa High School	Yes	Yes	Yes	Yes	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Floyd County Schools

600 Riverside Parkway NE
Rome, GA 30161
706.234.1031

5 Year History CRCT

CRCT: Reading/ELA
(Percent Passing)

CRCT: Math
(Percent Passing)

CRCT: Science
(Percent Passing)

CRCT: Social Studies
(Percent Passing)

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Floyd County Schools

600 Riverside Parkway NE
Rome, GA 30161
706.234.1031

5 Year History GHSGT and Graduation Rate

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Alto Park Elementary School

528 Burnett Ferry Rd SW
Rome, GA 30165-3655
706.236.1892

Mission Statement

Working together to provide a strong foundation for lifelong learning.

Key Facts	
Charter System	Floyd County
Enrollment	499
Grades	K-5
Instructional Days	193
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	36.49
Administrators	2
Support Staff	5
Teacher Attrition Rate	0%
Principal	Aaron Anderson
School Board Chair	Charlotte Jones

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	1%	7%	32%	0%	57%	3%	21%	16%	76%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	8.5%	5.4%	No	10.6%	12.0%	Yes	25.7%	23.6%	No
Meets	63.3%	62.1%	Yes	63.3%	59.0%	Yes	53.9%	54.2%	No
Meets + Exceeds	91.5%	94.6%	No	89.4%	88.0%	Yes	74.3%	76.4%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	5.0%	8.0%	Yes
2010	6.4%	10.6%	Yes
2009	3.5%	9.6%	Yes
2008	3.5%	9.9%	Yes
2007	4.8%	8.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Alto Park Elementary School

528 Burnett Ferry Rd SW
Rome, GA 30165-3655
706.236.1892

What makes Alto Park Elementary School Unique?

<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	No	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	No

Unique Accomplishments

- The first Alto Park ES Local School Governance Team was established in the fall of 2010. The LSGT worked with other parent organizations and school staff to redesign the way we plan and conduct many of our annual school activities. The role of the LSGT, in conjunction with our PTO and Title I programming was defined. Our LSGT was also involved along the way in discussions regarding the planning and construction of our new classroom addition which we occupied in September 2011. Also, the LSGT worked in the Spring of 2011 to provide decision making on how FY 2012 Title I funds will be used to promote student achievement and parent involvement.
- N/A
- N/A

Academic Goals

Goal 1:	Increase the percent of all students (grades 3,4,5) who meet/exceed in Reading/ELA on the CRCT
Target:	90% of all students
2010-11 Results:	Met Goal-92.9% of student met or exceeded in Reading/ELA on the spring, 2011 CRCT
Met/Did Not Meet:	Met Goal
Goal 2:	Increase the percent of students in subgroups (= to 40) who meet/exceed in Reading/ELA on the CRCT
Target:	80% of students in the Hispanic, ELL, and Econ. Dis. Subgroups
2010-11 Results:	Met Goal – All subgroups surpassed 80% goal in Reading/ELA on the 2011 CRCT: Hispanic Subgroup = 90.9%, ELL Subgroup = 89.6%, Econ. Dis. Subgroup = 90.8%
Met/Did Not Meet:	Met Goal
Goal 3:	Increase the percent of all students (grades 3, 4, 5) who meet/exceed in Math on the CRCT
Target:	80% of all students
2010-11 Results:	Met Goal – 90.1% of all students met or exceeded in Math on the spring, 2011 CRCT
Met/Did Not Meet:	Met Goal
Goal 4:	Increase the percent of students in subgroups (= to 40) who meet/exceed in Math on the CRCT
Target:	75.5% of students in the Hispanic, ELL, and Econ. Dis. Subgroups
2010-11 Results:	Met Goal – All subgroups surpassed 80% goal in Math on the 2011 CRCT: Hispanic Subgroup = 97%, ELL Subgroup = 97.9%, Econ. Dis. Subgroup = 89.2%
Met/Did Not Meet:	Met Goal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Alto Park Elementary School

528 Burnett Ferry Rd SW
Rome, GA 30165-3655
706.236.1892

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Armuchee Elementary School

5075 Martha Berry Hwy NW
Rome, GA 30165-8662
706.802.6758

Mission Statement

The mission of Armuchee Elementary School is to discover, to develop, and to demonstrate our highest potential as students, educators, and community.

Key Facts	
Charter System	Floyd County
Enrollment	488
Grades	K-5
Instructional Days	173
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	28
Administrators	2
Support Staff	4
Teacher Attrition Rate	11%
Principal	Rodney Stewart
School Board Chair	Suzette Davis

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	2%	3%	4%	0%	88%	4%	2%	14%	42%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	4.4%	5.4%	Yes	10.3%	12.0%	Yes	14.8%	23.6%	Yes
Meets	56.9%	62.1%	No	52.9%	59.0%	No	49.5%	54.2%	No
Meets + Exceeds	95.6%	94.6%	Yes	89.7%	88.0%	Yes	85.2%	76.4%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	3.9%	8.0%	Yes
2010	4.6%	10.6%	Yes
2009	3.0%	9.6%	Yes
2008	5.0%	9.9%	Yes
2007	2.6%	8.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Armuchee Elementary School

5075 Martha Berry Hwy NW
 Rome, GA 30165-8662
 706.802.6758

What makes Armuchee Elementary School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	No
Unique Accomplishments <ul style="list-style-type: none"> Students With Disabilities at AES saw a 19% increase in the meets and exceeds category from the previous school year. 94% of Students with Disabilities scored in the "meets and exceeds" category in math. A Local School Governance Team member raised money in the community to enable the entire staff at AES to participate in a wonderful Team Building activity at Berry College N/A 					
Academic Goals					
Goal 1:	Increase the percent of all students (grades 3, 4, 5) who meet/exceed in Reading/ELA on the CRCT				
Target:	93% of all students				
2010-11 Results:	Met Goal – 94.9% of all students met or exceeded in Reading /ELA on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 2:	Increase the percent of all students (grades 3, 4, 5) who exceed in Reading/ELA on the CRCT				
Target:	38% of all students will score in the exceeds category in Reading/ELA				
2010-11 Results:	Met Goal – 39.9% of all students exceeded in Reading/ELA on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 3:	Increase the percent of students in subgroups (= to 40) who meet/exceed in Math on the CRCT				
Target:	75.7% of students in the SWD and Econ. Dis. Subgroups				
2010-11 Results:	Met Goal - All subgroups surpassed 80% goal in Math on the 2011 CRCT: SWD = 79.7% and Econ. Dis. = 81.4%				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the involvement of all Charter School stakeholders in the school's decision-making process				
Target:	Provide 4 training sessions for all Local School Governance Team members during the 2010-11 year				
2010-11 Results:	Met Goal – All LSGT members participated in the 4 training sessions provided during the 2010-11 school year				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Armuchee Elementary School

5075 Martha Berry Hwy NW
Rome, GA 30165-8662
706.802.6758

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Armuchee High School

4203 Martha Berry Hwy NW
Rome, GA 30165-8657
706.236.1888

Mission Statement

To constantly improve what is essential to the progress of Armuchee High School.

Key Facts	
Charter System	Floyd County
Enrollment	606
Grades	K-5
Instructional Days	173
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	43.64
Administrators	3
Support Staff	4
Teacher Attrition Rate	N/A
Principal	James Burris
School Board Chair	Dan Hyde

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	2%	4%	4%	0%	86%	3%	1%	13%	36%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 GHSGT									
	ELA			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	6.4%	9.0%	Equal	8.5%	11.7%	Equal	2.8%	6.6%	Equal
Meets	35.0%	38.6%	No	28.2%	42.3%	No	25.5%	31.6%	No
Meets + Exceeds	93.6%	91.1%	Yes	91.6%	88.3%	Yes	97.2%	93.4%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Did Not Meet	Did Not Meet	Equal
2010	Did Not Meet	Did Not Meet	Equal
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Graduation Rate			
Year	School	District	Better Than District
2011	82.5%	78.4%	Yes
2010	77.9%	81.0%	No
2009	81.2%	78.1%	Yes
2008	79.4%	78.1%	Yes
2007	81.1%	73.1%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Armuchee High School

4203 Martha Berry Hwy NW
Rome, GA 30165-8657
706.236.1888

What makes Armuchee High School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	Yes
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	Yes	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	Yes
Unique Accomplishments <p>AHS Governance Team development of a new constitution. The constitution states as a mission: To constantly improve what is essential to the progress of Armuchee High School. It includes value statements, establishing of committees, and a strategic planning process. We feel that the "committees" section will strengthen community involvement, particularly because each committee must be made up of at least one parent and one community member.</p> <ul style="list-style-type: none"> • N/A • N/A 					
Academic Goals					
Goal 1:	Increase the pass rate of all first time test takers on the GHSGT in English Language Arts				
Target:	90.8% pass rate for all first time test takers				
2010-11 Results:	Met Goal - 92.8% of all students passed the GHSGT in English Language Arts on the spring, 2011 Administration				
Met/Did Not Meet:	Met Goal				
Goal 2:	Increase the pass rate of all first time test takers on the GHSGT in Math				
Target:	81.2% pass rate for all first time test takers				
2010-11 Results:	Met Goal – 88.6% of all students passed the GHSGT in Math on the spring, 2011 Administration				
Met/Did Not Meet:	Met Goal				
Goal 3:	Increase the involvement of all Charter School stakeholders in the school's decision-making process				
Target:	Provide 4 training sessions for all Local School Governance Team members during the 2010-11 year				
2010-11 Results:	Met Goal – All LSGT members participated in the 4 training sessions provided during the 2010-11 school year				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the involvement of all Charter School stakeholders in the school's decision-making process				
Target:	Conduct a minimum of 4 LSGT meetings at the school level during the 2010-11 year				
2010-11 Results:	Met Goal – Members of the Armuchee Middle LSGT were present during the 4 scheduled meetings for the 2010-11 school year				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Armuchee High School

4203 Martha Berry Hwy NW
Rome, GA 30165-8657
706.236.1888

5 Year History of GHSGT and Graduation Rate

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Armuchee Middle School

471 Floyd Springs Rd NE
Armuchee, GA 30105-2401
706.378.7924

Mission Statement

The mission of Armuchee Middle School is to equip students to become positive contributors to society.

Key Facts	
Charter System	Floyd County
Enrollment	506
Grades	6-8
Instructional Days	173
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	40.98
Administrators	3
Support Staff	2.7
Teacher Attrition Rate	0%
Principal	Steve Turrentine
School Board Chair	Cathy Cothran

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	2%	1%	3%	0%	90%	3%	1%	15%	41%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	3.8%	5.4%	Yes	7.2%	12.0%	Yes	20.9%	23.6%	Yes
Meets	56.6%	62.1%	No	61.0%	59.0%	Yes	56.1%	54.2%	Yes
Meets + Exceeds	96.2%	94.6%	Yes	92.8%	88.0%	Yes	79.1%	76.4%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	4.8%	8.0%	Yes
2010	6.4%	10.6%	Yes
2009	7.6%	9.6%	Yes
2008	7.0%	9.9%	Yes
2007	4.4%	8.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Armuchee Middle School

471 Floyd Springs Rd NE
Armuchee, GA 30105-2401
706.378.7924

What makes Armuchee Middle School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	No	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	Yes
Unique Accomplishments					
<ul style="list-style-type: none"> Increased the number of students that exceeded in one or more areas of the CRCT for all grades; 93% of our students exceeded on the Math 1 EOCT; won the 8th grade "egg bowl" CRCT preparation contest Partnered with Berry College in their Berry Service Project N/A 					
Academic Goals					
Goal 1:	Increase the percent of students in the Econ. Dis. subgroup who meet/exceed in math on the CRCT				
Target:	75.7% of Econ. Dis. students				
2010-11 Results:	86.2% of Econ. Dis. subgroup students met/exceeded in Math on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 2:	Decrease the % of SWD and Econ. Dis. students who are absent 15 or more school days				
Target:	No more than 15% of subgroup students will be absent 15 or more school days during the 2010-2011 year				
2010-11 Results:	Met Goal – 7.2% of SWD subgroup students and 7.3% of Econ. Dis. subgroup students were absent 15 or more days during the 2010-2011 year				
Met/Did Not Meet:	Met Goal				
Goal 3:	Increase the involvement of all Charter School stakeholders in the school's decision-making process				
Target:	Provide 4 training sessions for all Local School Governance Team members during the 2010-11 year				
2010-11 Results:	Met Goal – All LSGT members participated in the 4 training sessions provided during the 2010-11 school year				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the involvement of all Charter School stakeholders in the school's decision-making process				
Target:	Conduct a minimum of 4 LSGT meetings at the school level during the 2010-11 year				
2010-11 Results:	Conduct a minimum of 4 LSGT meetings at the school level during the 2010-11 year				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Armuchee Middle School

471 Floyd Springs Rd NE
Armuchee, GA 30105-2401
706.378.7924

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Cave Spring Elementary School

13 Rome Rd SW
Cave Spring, GA 30124-2700
706.777.3371

Mission Statement

Our purpose is to provide a safe and comfortable child centered atmosphere in which students achieve their maximum educational, creative, emotional and physical potential through a developmentally appropriate instructional delivery which is compatible with the needs and values of the community.

Key Facts	
Charter System	Floyd County
Enrollment	332
Grades	K-5
Instructional Days	173
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	27
Administrators	2
Support Staff	4
Teacher Attrition Rate	3%
Principal	Susan Hall Childers
School Board Chair	Jan Musick

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	1%	2%	2%	0%	90%	5%	1%	17%	64%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	4.4%	5.4%	Yes	14.6%	12.0%	No	12.2%	23.6%	Yes
Meets	60.9%	62.1%	No	43.8%	59.0%	No	40.3%	54.2%	No
Meets + Exceeds	95.6%	94.6%	Yes	85.4%	88.0%	No	87.8%	76.4%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	5.0%	8.0%	Yes
2010	4.6%	10.6%	Yes
2009	3.1%	9.6%	Yes
2008	4.7%	9.9%	Yes
2007	4.0%	8.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Cave Spring Elementary School

13 Rome Rd SW
Cave Spring, GA 30124-2700
706.777.3371

What makes Cave Spring Elementary School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	Yes	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	Yes	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	Yes
Unique Accomplishments <p>The interest and participation of the LSGT members in the school and students' accomplishments is definitely reflected in some successes seen at CSE during the 2010-12 school year. A suggestion for a need for a comprehensive phonics /reading programs for grades k-2 came from both parent and teacher members of the team.</p> <ul style="list-style-type: none"> Teachers, administrators and School Improvement Team members worked to pool funds from the school's Title 1 budget, locally budgeted instructional dollars and fundraisers were used to purchase a program (SRA's Imagine It!). Training for the teachers took place in spring of 2011 and the implementation began at the start of the 2011-12 school year. We believe this will strengthen our program and bring school wide consistency to our instruction. Cave Spring Elementary is fortunate to have a wealth of community interest and a large number of business partners. However, as a result of the new community leaders on the LSGT, even more business partnerships were formed. <p>Another indicator of the positive results of additional partnerships and collaborations can be seen in the improved CRCT Spring 2011 results. Overall in the areas of ELA, Reading and Math, we had fewer students scoring in the "DNM" category and an increase in the number scoring in the "Exceeds" category. We are especially proud of these accomplishments in light of the fact that the number of students who qualify for McKinney Vento (homeless) services and free and reduced meals climbed approximately 10 percent during the school year. With these increased needs, community support for struggling families (not just students) increased, as well as academic achievement.</p>					
Academic Goals					
Goal 1:	Increase the percent of all students (grades 3, 4, 5) who meet/exceed in Reading/ELA on the CRCT				
Target:	90% of all students				
2010-11 Results:	Met Goal – 95.6% of all students met or exceeded in Reading /ELA on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 2:	Increase the percent of students in subgroups (= to 40) who meet/exceed in Reading/ELA on the CRCT				
Target:	90% of subgroup students				
2010-11 Results:	Met Goal – 94.1% of Econ. Dis subgroup students met/exceeded in Reading/ELA on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 3:	Increase the percent of all students (grades 3, 4, 5) who meet/exceed in Math on the CRCT				
Target:	80% of all students				
2010-11 Results:	Met Goal – 86.8% of all students met or exceeded in Math on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the percent of students in subgroups (= to 40) who meet/exceed in Math on the CRCT				
Target:	80% of subgroup students				
2010-11 Results:	Met Goal - 82.9% of Econ. Dis. subgroup students met/exceeded in Math on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Cave Spring Elementary School

13 Rome Rd SW
Cave Spring, GA 30124-2700
706.777.3371

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Coosa High School

4454 Alabama Hwy NW
Rome, GA 30165-9204
706.236.1870

Mission Statement

Every Student's Excellence; Everyday Champions.

Key Facts	
Charter System	Floyd County
Enrollment	706
Grades	K-5
Instructional Days	173
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	53.47
Administrators	4
Support Staff	6
Teacher Attrition Rate	18%
Principal	Joseph Hubbard
School Board Chair	Rob Masters

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
School	0%	9%	13%	0%	75%	2%	2%	18%	53%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 GHSGT									
	ELA			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	9.8%	9.0%	Equal	15.4%	11.7%	Equal	8.5%	6.6%	Equal
Meets	35.3%	38.6%	No	50.9%	42.3%	Yes	35.2%	31.6%	Yes
Meets + Exceeds	90.2%	91.1%	No	84.6%	88.3%	No	91.5%	93.4%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Did Not Meet	Did Not Meet	Equal
2010	Did Not Meet	Did Not Meet	Equal
2009	Met	Did Not Meet	Yes
2008	Did Not Meet	Did Not Meet	Equal
2007	Met	Met	Equal

Graduation Rate			
Year	School	District	Better Than District
2011	72.0%	78.4%	No
2010	79.9%	81.0%	No
2009	76.7%	78.1%	No
2008	73.7%	78.1%	No
2007	67.5%	73.1%	No

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Coosa High School

4454 Alabama Hwy NW
Rome, GA 30165-9204
706.236.1870

What makes Coosa High School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	Yes
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	Yes	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	Yes
Unique Accomplishments <ul style="list-style-type: none"> Use of technology to improve graduation rate. Use of SMART Boards to increase student EOCT scores. N/A 					
Academic Goals					
Goal 1:	Increase the pass rate of first time test takers on the GHSGT in English Language Arts				
Target:	90.8% pass rate for first time test takers				
2010-11 Results:	Met Goal – 100% of African American first time test takers met/exceeded on the GHSGT in English Language Arts				
Met/Did Not Meet:	Met Goal				
Goal 2:	Increase the pass rate of all first time test takers on the GHSGT in Math				
Target:	76% pass rate for all first time test takers (AMO was amended by the State from 81.2% to 76% AMO pass rate)				
2010-11 Results:	Met Goal - 77% of all students passed the GHSGT in Math on the spring, 2011 Administration				
Met/Did Not Meet:	Met Goal				
Goal 3:	Increase the involvement of all Charter School stakeholders in the school's decision-making process				
Target:	Provide 4 training sessions for all Local School Governance Team members during the 2010-11 year				
2010-11 Results:	Met Goal – All LSGT members participated in the 4 training sessions provided during the 2010-11 school year				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the involvement of all Charter School stakeholders in the school's decision-making process				
Target:	Conduct a minimum of 4 LSGT meetings at the school level during the 2010-11 year				
2010-11 Results:	Met Goal – Members of the Coosa High LSGT were present during the 4 scheduled meetings for the 2010-11 school year				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Coosa High School

4454 Alabama Hwy NW
Rome, GA 30165-9204
706.236.1870

5 Year History of GHSGT and Graduation Rate

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Coosa Middle School

212 Eagle Dr NW
Rome, GA 30165-9246
706.236.1856

Mission Statement

Make a difference, educating literate and responsible citizens.

Key Facts	
Charter System	Floyd County
Enrollment	607
Grades	K-5
Instructional Days	173
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	40.49
Administrators	3
Support Staff	2.98
Teacher Attrition Rate	4%
Principal	Lisa Landrum
School Board Chair	Susan Spivey

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	1%	8%	19%	0%	70%	3%	4%	14%	68%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	5.0%	5.4%	Yes	12.2%	12.0%	No	37.2%	23.6%	No
Meets	68.2%	62.1%	Yes	64.7%	59.0%	Yes	53.7%	54.2%	No
Meets + Exceeds	95.0%	94.6%	Yes	87.8%	88.0%	No	62.8%	76.4%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Did Not Meet	Met	No

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	5.2%	8.0%	Yes
2010	7.2%	10.6%	Yes
2009	6.1%	9.6%	Yes
2008	7.7%	9.9%	Yes
2007	7.4%	8.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Coosa Middle School

212 Eagle Dr NW
 Rome, GA 30165-9246
 706.236.1856

What makes Coosa Middle School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	Yes	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	Yes
Unique Accomplishments <ul style="list-style-type: none"> Encourage and promote parent involvement with planned activities throughout the school year for parents, teachers, and students. Encourage and promote technology funds be raised by the school for Smart Boards to be added in classrooms. Encourage and promote parent volunteers for awards days and Eaglefest. 					
Academic Goals					
Goal 1:	Increase the percent of all students who meet/exceed in Reading/ELA on the CRCT				
Target:	90% of all students will meet/exceed				
2010-11 Results:	Met Goal - 95.1% of all students met/exceeded in Reading/ELA on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 2:	Increase the percent of SWD subgroup students in Reading/ELA on the CRCT				
Target:	80% of SWD subgroup students will meet/exceed				
2010-11 Results:	Met Goal – 87.7% of SWD subgroup students met/exceeded in Reading/ELA on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 3:	Increase the percent of all students who meet/exceed in Math on the CRCT				
Target:	83% of all students				
2010-11 Results:	Met Goal – 87.3% of all students met/exceeded in Math on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the involvement of all Charter School stakeholders in the school's decision-making process				
Target:	Provide 4 training sessions for all Local School Governance Team members during the 2010-11 year				
2010-11 Results:	Met Goal – All LSGT members participated in the 4 training sessions provided during the 2010-11 school year				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Coosa Middle School

212 Eagle Dr NW
Rome, GA 30165-9246
706.236.1856

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Garden Lakes Elementary School

2903 Garden Lakes Blvd NW
Rome, GA 30165-1713
706.236.1865

Mission Statement

We believe that our purpose is to provide an educational foundation that challenges each student to maximize his or her potential. The school community will provide a safe learning environment in which children can grow to be responsible members of society. Excellence In Action!

Key Facts	
Charter System	Floyd County
Enrollment	599
Grades	K-5
Instructional Days	173
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	34.75
Administrators	2
Support Staff	4.7
Teacher Attrition Rate	2%
Principal	Mary Alcorn
School Board Chair	Allison Smith

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	0%	14%	18%	0%	61%	6%	12%	14%	67%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	5.5%	5.4%	No	13.0%	12.0%	No	23.1%	23.6%	Yes
Meets	68.1%	62.1%	Yes	60.5%	59.0%	Yes	54.9%	54.2%	Yes
Meets + Exceeds	94.5%	94.6%	No	87.0%	88.0%	No	76.9%	76.4%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	5.2%	8.0%	Yes
2010	4.6%	10.6%	Yes
2009	4.8%	9.6%	Yes
2008	2.8%	9.9%	Yes
2007	4.7%	8.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Garden Lakes Elementary School

2903 Garden Lakes Blvd NW
Rome, GA 30165-1713

706.236.1865

What makes Garden Lakes Elementary School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	No
Unique Accomplishments					
<ul style="list-style-type: none"> Distinguished Title I School for eleven consecutive years! We were included in the ArtsNow Race to the Top Grant to be their Northwest Georgia lab school if the grant is approved. GLSES provides Interventions/Enrichment for all students five days per week for 50 minutes per day. The curriculum used is purchased with fundraising funds along with Title I funds. LSGT, PTO, and staff members are involved in the decision making process. GLSES organized a 5K race & Fun Walk to benefit our Assistant Principal battling Leukemia. This involved the entire community! 					
Academic Goals					
Goal 1:	Increase the percent of all students (grades 3,4,5) who meet/exceed in Reading/ELA CRCT				
Target:	90% of all students				
2010-11 Results:	Met Goal - 93.2 % of all students met or exceeded in Reading/ELA on the spring 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 2:	Increase the percent of all students (grades 3,4,5) who exceed in Reading/ELA on the CRCT				
Target:	24% of all students will score in the exceeds category in Reading/ELA				
2010-11 Results:	Met goal - 26.7% of all students exceeded in Reading/ELA on the spring 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 3:	Increase the involvement of all Charter School stakeholders in the school's decision making process				
Target:	Provide 4 training sessions for all Local School Governance Team members during the 2010-11 year				
2010-11 Results:	Met goal - All LSGT members participated in the 4 training sessions provided during the 2010-2011 school year.				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the involvement of all Charter School stakeholders in the school's decision making process.				
Target:	Conduct a minimum of 5 LSGT meetings at the school level during the 2010-11 school year				
2010-11 Results:	Met goal - All members of the Garden Lakes LSGT were present during the 5 scheduled meeting for the 2010-11 school year.				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Garden Lakes Elementary School

2903 Garden Lakes Blvd NW
Rome, GA 30165-1713
706.236.1865

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Glenwood Primary School

75 Glenwood School Rd NE
Rome, GA 30165-7459
706.236.1855

Mission Statement

Our mission is to build a foundation for a community of life-long learners in a caring environment defined by mutual respect through developmentally appropriate experiences. "We are life-long learners."

Key Facts	
Charter System	Floyd County
Enrollment	531
Grades	K-5
Instructional Days	173
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	34
Administrators	1
Support Staff	4
Teacher Attrition Rate	3%
Principal	Jill Shepherd
School Board Chair	Stephen Stewart

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	2%	3%	3%	0%	87%	5%	2%	17%	45%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	N/A	5.4%	N/A	N/A	12.0%	N/A	N/A	23.6%	N/A
Meets	N/A	62.1%	N/A	N/A	59.0%	N/A	N/A	54.2%	N/A
Meets + Exceeds	N/A	94.6%	N/A	N/A	88.0%	N/A	N/A	76.4%	N/A

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	3.9%	8.0%	Yes
2010	6.1%	10.6%	Yes
2009	8.2%	9.6%	Yes
2008	6.9%	9.9%	Yes
2007	5.1%	8.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Glenwood Primary School

75 Glenwood School Rd NE
Rome, GA 30165-7459
706.236.1855

What makes Glenwood Primary School Unique?

<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	No

Unique Accomplishments

- Our unique accomplishment would include being named a SSAS Highest Performance Winner and a SSAS Greatest Gains Winner. These awards were based on the number of students meeting and exceeding the standards on the CRCT.
- N/A
- N/A

Academic Goals

Goal 1:	Increase the percent of all 3rd grade students at Armuchee Elementary who meet/exceed in Reading/ELA on the CRCT
Target:	93% of all 3rd grade AES students
2010-11 Results:	Met Goal – 97.7% of all 3rd grade students at AES met or exceeded in Reading /ELA on the spring, 2011 CRCT
Met/Did Not Meet:	Met Goal
Goal 2:	Increase the percent of all 3rd grade students at Armuchee Elementary who meet/exceed in Math on the CRCT
Target:	80% of all 3rd grade AES students
2010-11 Results:	Met Goal – 90.2% of all 3rd grade AES students met or exceeded in Math on the spring, 2011 CRCT
Met/Did Not Meet:	Met Goal
Goal 3:	Increase the involvement of all Charter School stakeholders in the school's decision-making process
Target:	Provide 4 training sessions for all Local School Governance Team members during the 2010-11 year
2010-11 Results:	Met Goal – All LSGT members participated in the 4 training sessions provided during the 2010-11 school year
Met/Did Not Meet:	Met Goal
Goal 4:	Increase the involvement of all Charter School stakeholders in the school's decision-making process
Target:	Conduct a minimum of 4 LSGT meetings at the school level during the 2010-11 year
2010-11 Results:	Met Goal – All members of the Glenwood LSGT were present during the 4 scheduled meetings for the 2010-11 school year
Met/Did Not Meet:	Met Goal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Glenwood Primary School

75 Glenwood School Rd NE
Rome, GA 30165-7459
706.236.1855

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Johnson Elementary

1839 Morrison Camp Ground Rd NE
Rome, GA 30161-9186
706.236.1830

Mission Statement

Dedicated to REACHing every child at his/her ability level, TEACHing every child the highest academic skills, and TOUCHing every child's life in a positive way.

Key Facts	
Charter System	Floyd County
Enrollment	591
Grades	K-5
Instructional Days	173
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	35
Administrators	2
Support Staff	3.63
Teacher Attrition Rate	13%
Principal	La Donna Turrentine
School Board Chair	Jerry Gatlin

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	1%	7%	3%	0%	87%	2%	1%	14%	50%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	3.9%	5.4%	Yes	9.5%	12.0%	Yes	12.1%	23.6%	Yes
Meets	56.3%	62.1%	No	53.9%	59.0%	No	43.3%	54.2%	No
Meets + Exceeds	96.1%	94.6%	Yes	90.5%	88.0%	Yes	87.9%	76.4%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	2.9%	8.0%	Yes
2010	7.2%	10.6%	Yes
2009	6.7%	9.6%	Yes
2008	5.2%	9.9%	Yes
2007	4.2%	8.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Johnson Elementary

1839 Morrison Camp Ground Rd NE
 Rome, GA 30161-9186
 706.236.1830

What makes Johnson Elementary Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	No
Unique Accomplishments					
<ul style="list-style-type: none"> We were able to secure math tutors from Shorter University to come work with our "at risk math" 3rd - 5th grade students. This idea came from a member of our LSGT. N/A N/A 					
Academic Goals					
Goal 1:	Increase the percent of students in subgroups (= to 40) who meet/exceed in Reading/ELA on the CRCT				
Target:	92% of subgroup students				
2010-11 Results:	Met Goal – 93.5% of Econ. Dis. subgroup students met/exceeded in Reading/ELA on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 2:	Increase the percent of all students (grades 3, 4, 5) who meet/exceed in Math on the CRCT				
Target:	88% of all students				
2010-11 Results:	Met Goal – 89.7% of all students met or exceeded in Math on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 3:	Increase the percent of students in subgroups (= to 40) who meet/exceed in Math on the CRCT				
Target:	85% of subgroup students				
2010-11 Results:	Met Goal – 88.7% of Econ. Dis. subgroup students met/exceeded in Math on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the involvement of all Charter School stakeholders in the school's decision-making process				
Target:	Provide 4 training sessions for all Local School Governance Team members during the 2010-11 year				
2010-11 Results:	Met Goal – All LSGT members participated in the 4 training sessions provided during the 2010-11 school year				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Johnson Elementary

1839 Morrison Camp Ground Rd NE
Rome, GA 30161-9186
706.236.1830

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

McHenry Primary

100 McHenry Dr SW
Rome, GA 30161-4823
706.236.1833

Mission Statement

Learning Today. Sharing Tomorrow. Changing the Future Together.

Key Facts

Charter System	Floyd County
Enrollment	306
Grades	K-3
Instructional Days	173
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel

Teachers	30.42
Administrators	1.63
Support Staff	3.98
Teacher Attrition Rate	5%
Principal	Jennifer Cunningham
School Board Chair	Juli Johnson

Student Demographics

	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	1%	13%	18%	0%	63%	5%	11%	29%	78%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 CRCT

	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	12.3%	5.4%	No	13.1%	12.0%	No	22.6%	23.6%	Yes
Meets	60.7%	62.1%	No	62.3%	59.0%	Yes	56.5%	54.2%	Yes
Meets + Exceeds	87.7%	94.6%	No	86.9%	88.0%	No	77.4%	76.4%	Yes

Adequate Yearly Progress

Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days

Year	School	District	Better Than District
2011	9.5%	8.0%	No
2010	9.5%	10.6%	Yes
2009	5.7%	9.6%	Yes
2008	10.9%	9.9%	No
2007	8.9%	8.8%	No

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

McHenry Primary

100 McHenry Dr SW
Rome, GA 30161-4823
706.236.1833

What makes McHenry Primary Unique?

<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	No

Unique Accomplishments

- Winning the Pepsi Refresh \$10,000 grant! This allowed us to install a playground that is wheelchair accessible so that all kids can play.
- N/A
- N/A

Academic Goals

Goal 1:	Increase the percent of all students (grades 3) who meet/exceed in Math on the CRCT
Target:	80 % of all students
2010-11 Results:	Met Goal - 90.2% of all students met or exceeded in Math on the spring, 2011 CRCT
Met/Did Not Meet:	Met Goal
Goal 2:	Increase the percent of students in subgroups who meet/exceed in Math on the CRCT
Target:	80% of subgroup students
2010-11 Results:	Met Goal – 88% of Econ. Dis. subgroup students met/exceeded in Math on the spring, 2011 CRCT
Met/Did Not Meet:	Met Goal
Goal 3:	Decrease the % of students who are absent 15 or more school days
Target:	No more than 5% of students will be absent 15 or more school days during the 2010-2011 year
2010-11 Results:	Met Goal – 4.2% of all students were absent 15 or more days during the 2010-2011 year
Met/Did Not Meet:	Met Goal
Goal 4:	Increase the involvement of all Charter School stakeholders in the school's decision-making process
Target:	Provide 4 training sessions for all Local School Governance Team members during the 2010-11 year
2010-11 Results:	Met Goal – All LSGT members participated in the 4 training sessions provided during the 2010-11 school year
Met/Did Not Meet:	Met Goal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

McHenry Primary

100 McHenry Dr SW
Rome, GA 30161-4823
706.236.1833

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Midway Primary

5 Midway School Rd SE
Silver Creek, GA 30173-2451
706.236.1880

Mission Statement

Provide a learning environment that will enable students to leave the school prepared for the next level of the educational process.

Key Facts	
Charter System	Floyd County
Enrollment	373
Grades	K-5
Instructional Days	173
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	26.5
Administrators	2
Support Staff	3.49
Teacher Attrition Rate	6%
Principal	Jeanie Hubbard
School Board Chair	Jennifer Whitaker

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	1%	1%	3%	0%	92%	3%	2%	19%	68%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	7.1%	5.4%	No	20.8%	12.0%	No	20.5%	23.6%	Yes
Meets	70.1%	62.1%	Yes	55.8%	59.0%	No	69.2%	54.2%	Yes
Meets + Exceeds	92.9%	94.6%	No	79.2%	88.0%	No	79.5%	76.4%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	6.3%	8.0%	Yes
2010	9.7%	10.6%	Yes
2009	8.3%	9.6%	Yes
2008	9.0%	9.9%	Yes
2007	11.2%	8.8%	No

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Midway Primary

5 Midway School Rd SE
 Silver Creek, GA 30173-2451
 706.236.1880

What makes Midway Primary Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	Yes	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	Yes	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments <ul style="list-style-type: none"> Midway Primary received the Title 1 Distinguished School Award the first year of being Title I. Midway Primary made AYP for the 2011 school year. Local School Governance Team assisted in establishing the Positive Behavior Interventions and Support (PBIS) system. 					
Academic Goals					
Goal 1:	Increase the percent of students in Econ. Dis. subgroup who meet/exceed in Reading/ELA on the CRCT				
Target:	80% of Econ. Dis. subgroup students				
2010-11 Results:	Met Goal 89.3% of Econ. Dis. subgroup students met/exceeded in Reading/ELA on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 2:	Decrease the % of students who are absent 15 or more school days				
Target:	No more than 5% of students will be absent 15 or more school days during the 2010-2011 year				
2010-11 Results:	Met Goal – 3.4% of all students were absent 15 or more days during the 2010-2011 year				
Met/Did Not Meet:	Met Goal				
Goal 3:	Increase the involvement of all Charter School stakeholders in the school's decision-making process				
Target:	Provide 4 training sessions for all Local School Governance Team members during the 2010-11 year				
2010-11 Results:	Met Goal – All LSGT members participated in the 4 training sessions provided during the 2010-11 school year				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the involvement of all Charter School stakeholders in the school's decision-making process				
Target:	Conduct a minimum of 4 LSGT meetings at the school level during the 2010-11 year				
2010-11 Results:	Met Goal – All members of the Midway Primary LSGT were present during the 4 scheduled meetings for the 2010-11 school year				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Midway Primary

5 Midway School Rd SE
Silver Creek, GA 30173-2451
706.236.1880

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Model Elementary School

3200 Calhoun Rd NE
Rome, GA 30161-1929
706.236.1827

Mission Statement

Providing a positive learning environment.

Key Facts	
Charter System	Floyd County
Enrollment	578
Grades	K-3
Instructional Days	173
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	39
Administrators	2
Support Staff	4
Teacher Attrition Rate	0%
Principal	Kyle Jones
School Board Chair	Chad Wheat

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	0%	3%	4%	0%	92%	1%	2%	17%	61%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	2.5%	5.4%	Yes	11.4%	12.0%	Yes	16.0%	23.6%	Yes
Meets	63.6%	62.1%	Yes	68.1%	59.0%	Yes	55.2%	54.2%	Yes
Meets + Exceeds	97.5%	94.6%	Yes	88.6%	88.0%	Yes	84.0%	76.4%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	4.1%	8.0%	Yes
2010	7.4%	10.6%	Yes
2009	8.6%	9.6%	Yes
2008	6.4%	9.9%	Yes
2007	5.7%	8.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Model Elementary School

3200 Calhoun Rd NE
 Rome, GA 30161-1929
 706.236.1827

What makes Model Elementary School Unique?

<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	Yes	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	No

Unique Accomplishments

- 100% of all resource students passed the CRCT-m, 98% of all grades 3-5 student meet or exceeded the reading portion of the CRCT.
- Model Elementary received the "Silver Can Award" for collecting almost 14,000 cans during the 2010-2011 can-a -thon.
- N/A

Academic Goals

Goal 1:	Increase the percent of all students (grades 3, 4, 5) who meet/exceed in Reading/ELA on the CRCT
Target:	0.935
2010-11 Results:	Met Goal – 96.3% of all students met or exceeded in Reading /ELA on the spring, 2011 CRCT
Met/Did Not Meet:	Met Goal
Goal 2:	Increase the percent of all students (grades 3, 4, 5) who exceed in Reading/ELA on the CRCT
Target:	0.29
2010-11 Results:	Met Goal – 33.8% of all students exceeded in Reading/ELA on the spring, 2011 CRCT
Met/Did Not Meet:	Met Goal
Goal 3:	Increase the percent of all students (grades 3, 4, 5) who meet/exceed in Math on the CRCT
Target:	0.86
2010-11 Results:	Met Goal – 87.4% of all students met or exceeded in Math on the spring, 2011 CRCT
Met/Did Not Meet:	Met Goal
Goal 4:	Maintain the percent of students in the SWD subgroup who meet/exceed in Math on the CRCT
Target:	0.573
2010-11 Results:	Met Goal – 69.8% of all SWD subgroup students met/exceeded in Math on the spring, 2011 CRCT
Met/Did Not Meet:	Met Goal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Model Elementary School

3200 Calhoun Rd NE
Rome, GA 30161-1929
706.236.1827

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Model Middle School

164 Barron Rd NE
Rome, GA 30161-3419
706.290.8150

Mission Statement

"Preparing Life Long Learners"

Key Facts	
Charter System	Floyd County
Enrollment	554
Grades	6-8
Instructional Days	173
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	42
Administrators	3
Support Staff	3
Teacher Attrition Rate	7%
Principal	David Tucker
School Board Chair	Steve Cunningham

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	1%	7%	4%	0%	86%	2%	1%	17%	54%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	2.5%	5.4%	Yes	6.1%	12.0%	Yes	19.1%	23.6%	Yes
Meets	59.9%	62.1%	No	62.6%	59.0%	Yes	62.9%	54.2%	Yes
Meets + Exceeds	97.5%	94.6%	Yes	93.9%	88.0%	Yes	80.9%	76.4%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	3.6%	8.0%	Yes
2010	5.3%	10.6%	Yes
2009	7.1%	9.6%	Yes
2008	6.8%	9.9%	Yes
2007	8.3%	8.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Model Middle School

164 Barron Rd NE
 Rome, GA 30161-3419
 706.290.8150

What makes Model Middle School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	No
Unique Accomplishments <ul style="list-style-type: none"> Model Middle School ranked number 54 in GA for academic performance out of 472 middle schools according to Schooldigger.com. We had a total school Math average of 93 and a total school ELA average of 97.6. According to the Salvation Army, Model Middle School has donated more canned food than any other single entity in the Nation. We have donated over 200,000 cans of food in the last 3 years. We take great pride in knowing we have helped our community through our contributions. N/A 					
Academic Goals					
Goal 1:	Increase the percent of all students who meet/exceed in Math on the CRCT				
Target:	0.757				
2010-11 Results:	Met Goal – 91.3% of all students met or exceeded in Math on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 2:	Increase the percent of SWD students who meet/exceed in Math on the CRCT				
Target:	0.73				
2010-11 Results:	Met Goal – 76.1% of SWD students met/exceeded in Math on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 3:	Decrease the % of students who are absent 15 or more school days				
Target:	No more than 5% of students will be absent 15 or more school days during the 2010-2011 year				
2010-11 Results:	Met Goal – 3.6% of all students were absent 15 or more days during the 2010-2011 year				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the involvement of all Charter School stakeholders in the school's decision-making process				
Target:	Provide 4 training sessions for all Local School Governance Team members during the 2010-11 year				
2010-11 Results:	Met Goal – All LSGT members participated in the 4 training sessions provided during the 2010-11 school year				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Model Middle School

164 Barron Rd NE
Rome, GA 30161-3419
706.290.8150

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Model High School

3252 Calhoun Rd NE
Rome, GA 30161-1929
706.236.1895

Mission Statement

The mission of Model High School, in partnership with parents and community, is to provide a safe environment in which individuals are respected and have the opportunity to grow, achieve success, and contribute responsibly while becoming life-long learners.

Key Facts	
Charter System	Floyd County
Enrollment	645
Grades	K-5
Instructional Days	173
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	39.96
Administrators	3
Support Staff	4
Teacher Attrition Rate	16%
Principal	Glenn White
School Board Chair	Steve Turrentine

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	0%	7%	4%	0%	87%	2%	1%	16%	47%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 GHSGT									
	ELA			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	10.7%	9.0%	Equal	10.8%	11.7%	Equal	8.6%	6.6%	Equal
Meets	39.3%	38.6%	Yes	45.3%	42.3%	Yes	32.4%	31.6%	Yes
Meets + Exceeds	89.3%	91.1%	No	89.2%	88.3%	Yes	91.4%	93.4%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Did Not Meet	Did Not Meet	Equal
2010	Did Not Meet	Did Not Meet	Equal
2009	N/A	Did Not Meet	N/A
2008	N/A	Did Not Meet	N/A
2007	N/A	Met	N/A

Graduation Rate			
Year	School	District	Better Than District
2011	76.9%	78.4%	No
2010	87.1%	81.0%	Yes
2009	78.5%	78.1%	Yes
2008	81.3%	78.1%	Yes
2007	71.9%	73.1%	No

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Model High School

3252 Calhoun Rd NE
Rome, GA 30161-1929
706.236.1895

What makes Model High School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	Yes
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	Yes	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	Yes

Unique Accomplishments	
<ul style="list-style-type: none"> Model High last year opened the new Model High facility. We had an Advance Ed SACS visit and all went well. We were the only high school visited in the system. The LSGT was active in our Christmas fundraising for students. 	

Academic Goals	
Goal 1:	Increase the pass rate of all first time test takers on the GHSGT in Math
Target:	81.2% pass rate for all first time test takers
2010-11 Results:	Met Goal – 88.6% of all students passed the GHSGT in Math on the spring, 2011 Administration
Met/Did Not Meet:	Met Goal
Goal 2:	Increase the pass rate for all first time test takers in the Econ. Dis. subgroup on the GHSGT in Math
Target:	81.2% pass rate for all first time test takers
2010-11 Results:	Met Goal – 82.5% of all Econ. Dis. subgroup students passed the GHSGT in Math on the spring, 2011 Administration
Met/Did Not Meet:	Met Goal
Goal 3:	Increase the involvement of all Charter School stakeholders in the school's decision-making process
Target:	Provide 4 training sessions for all Local School Governance Team members during the 2010-11 year
2010-11 Results:	Met Goal – All LSGT members participated in the 4 training sessions provided during the 2010-11 school year
Met/Did Not Meet:	Met Goal
Goal 4:	Increase the involvement of all Charter School stakeholders in the school's decision-making process
Target:	Conduct a minimum of 4 LSGT meetings at the school level during the 2010-11 year
2010-11 Results:	Met Goal – Members of the Model High LSGT were present during the 4 scheduled meetings for the 2010-11 school year
Met/Did Not Meet:	Met Goal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Model High School

3252 Calhoun Rd NE
Rome, GA 30161-1929
706.236.1895

5 Year History of GHSGT and Graduation Rate

Mission Statement

Pepperell Primary School will provide a quality education in a positive learning environment.

Key Facts	
Charter System	Floyd County
Enrollment	456
Grades	K-5
Instructional Days	173
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	31
Administrators	2
Support Staff	5
Teacher Attrition Rate	6%
Principal	Carmen Jones
School Board Chair	Amy Anderson

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	0%	1%	5%	0%	93%	1%	4%	17%	67%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	6.5%	5.4%	No	30.8%	12.0%	No	17.1%	23.6%	Yes
Meets	66.1%	62.1%	Yes	45.8%	59.0%	No	60.4%	54.2%	Yes
Meets + Exceeds	93.5%	94.6%	No	69.2%	88.0%	No	82.9%	76.4%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Did Not Meet	Did Not Meet	Equal
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	4.9%	8.0%	Yes
2010	6.3%	10.6%	Yes
2009	4.5%	9.6%	Yes
2008	6.1%	9.9%	Yes
2007	7.6%	8.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Pepperell Primary

1 Dragon Dr SE
Lindale, GA 30147-1252
706.236.1835

What makes Pepperell Primary Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	No
Unique Accomplishments <ul style="list-style-type: none"> Assessment of Student Needs based on changing demographics. Data is reviewed at each LSGT meeting. Discussion of community resources available to families included, but was not limited to: Department of Family and Children's Services, Local School Social Worker, Brighter Day Ministries (snack packs for backpacks), Rome Action Ministries (Food Bank), Georgia 211 Resource Networking, Floyd County Mentor Program. AYP Status Update and Review of Student Data: The PPS AYP Report was provided to each LSGT member. The School Improvement Plan was presented with accent placed on current and future plans for improvement in the area of third grade mathematics. A list of needed resources was compiled and includes: additional technology for third grade classrooms (Promethean Boards, Scanners, and Computers), Staff development for third grade Math teachers delivered through participation in and attendance at the 2011 Georgia Teachers of Mathematics Conference. Additional Mathematics Intervention materials to be used in providing interventions to at-risk students were also discussed. Research-based intervention programs will be explored. Approval of Activity Schedule for 2011-2012 school year. Schedules were presented and included Parent Involvement activities that have been scheduled for the upcoming school year. Title One requirements for parent involvement were presented, reviewed and approved. 					
Academic Goals					
Goal 1:	Increase the percent of students in the Econ. Dis. subgroup who meet/exceed in Reading/ELA on the CRCT				
Target:	90% of Econ. Dis. subgroup students will meet/exceed				
2010-11 Results:	Met Goal – 92.6% of Econ. Dis. students met/exceeded in Reading/ELA on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 2:	Decrease the % of students who are absent 15 or more school days				
Target:	No more than 5% of students will be absent 15 or more school days during the 2010-2011 year				
2010-11 Results:	Met Goal – 3.4% of all students were absent 15 or more days during the 2010-2011 year				
Met/Did Not Meet:	Met Goal				
Goal 3:	Increase the involvement of all Charter School stakeholders in the school's decision-making process				
Target:	Provide 4 training sessions for all Local School Governance Team members during the 2010-11 year				
2010-11 Results:	Met Goal – All LSGT members participated in the 4 training sessions provided during the 2010-11 school year				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the involvement of all Charter School stakeholders in the school's decision-making process				
Target:	Conduct a minimum of 4 LSGT meetings at the school level during the 2010-11 year				
2010-11 Results:	Met Goal – All members of the Pepperell Primary LSGT were present during the 4 scheduled meetings for the 2010-11 school year				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Pepperell Primary

1 Dragon Dr SE
Lindale, GA 30147-1252
706.236.1835

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Pepperell Elementary

270 Hughes Dairy Rd SE
Lindale, GA 30147-1416
706.290.8527

Mission Statement

Pepperell Primary School will provide a quality education in a positive learning environment.

Key Facts	
Charter System	Floyd County
Enrollment	469
Grades	K-5
Instructional Days	173
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	35.49
Administrators	1
Support Staff	4.49
Teacher Attrition Rate	6%
Principal	Laura Timberlake
School Board Chair	Angela Knowles

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	0%	5%	7%	0%	84%	4%	4%	23%	67%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	7.5%	5.4%	No	15.7%	12.0%	No	25.5%	23.6%	No
Meets	63.2%	62.1%	Yes	51.7%	59.0%	No	49.9%	54.2%	No
Meets + Exceeds	92.5%	94.6%	No	84.3%	88.0%	No	74.5%	76.4%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Did Not Meet	Did Not Meet	Equal
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	4.3%	8.0%	Yes
2010	8.2%	10.6%	Yes
2009	6.8%	9.6%	Yes
2008	6.2%	9.9%	Yes
2007	5.1%	8.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Pepperell Elementary

270 Hughes Dairy Rd SE
Lindale, GA 30147-1416
706.290.8527

What makes Pepperell Elementary Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	No
Unique Accomplishments <ul style="list-style-type: none"> Grade 4 teacher won \$600 from Lowe's. With this money, Lowes built a shade system for our sunny playground, furnishing labor and material. Made a significant contribution of non-perishable food items to the Salvation Army and 11 Alive News Can-a-Thon. Recognized as a Title I Distinguished School. Increased the number of students meeting and exceeding standards on the CRCT in Reading and Math. N/A 					
Academic Goals					
Goal 1:	Increase the percent of students in the SWD subgroup who meet/exceed in Reading/ELA on the CRCT				
Target:	80% of SWD subgroup students will meet/exceed				
2010-11 Results:	Met Goal – 81.2% of SWD students met/exceeded in Reading on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 2:	Increase the percent of students in the Econ. Dis. subgroup who meet/exceed in Reading/ELA on the CRCT				
Target:	80% of Econ. Dis. subgroup students will meet/exceed				
2010-11 Results:	Met Goal – 90.1% of Econ. Dis. students met/exceeded in Reading/ELA on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 3:	Increase the percent of students in the Econ. Dis. subgroup who meet/exceed in math on the CRCT				
Target:	75.7% of Econ. Dis. subgroup students will meet/exceed				
2010-11 Results:	Met Goal – 83.2% of Econ. Dis. students met/exceeded in Math on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the involvement of all Charter School stakeholders in the school's decision-making process				
Target:	Provide 4 training sessions for all Local School Governance Team members during the 2010-11 year				
2010-11 Results:	Conduct a minimum of 4 LSGT meetings at the school level during the 2010-11 year				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Pepperell Elementary

270 Hughes Dairy Rd SE
Lindale, GA 30147-1416
706.290.8527

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Pepperell Middle School

200 Hughes Dairy Rd SE
Lindale, GA 30147-1416
706.236.1849

Mission Statement

to provide a quality education for all students by using exemplary educational practices which promote their abilities to become successful members of society.

Key Facts	
Charter System	Floyd County
Enrollment	747
Grades	6-8
Instructional Days	173
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	51.98
Administrators	3
Support Staff	2
Teacher Attrition Rate	11%
Principal	Becky McCoy
School Board Chair	Mr. Jamie McCord

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	1%	6%	8%	0%	83%	3%	1%	18%	64%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	8.0%	5.4%	No	15.2%	12.0%	No	32.1%	23.6%	No
Meets	63.3%	62.1%	Yes	60.2%	59.0%	Yes	55.4%	54.2%	Yes
Meets + Exceeds	92.0%	94.6%	No	84.8%	88.0%	No	67.9%	76.4%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	8.7%	8.0%	No
2010	13.6%	10.6%	No
2009	13.0%	9.6%	No
2008	11.1%	9.9%	No
2007	10.5%	8.8%	No

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Pepperell Middle School

200 Hughes Dairy Rd SE
 Lindale, GA 30147-1416
 706.236.1849

What makes Pepperell Middle School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	No
Unique Accomplishments <ul style="list-style-type: none"> PMS improved attendance rates from previous year from 13.6% to 8.7%. More parents were informed of the importance of attendance through newsletters, school calls to the home, and open house format. We also improved our SWD math CRCT 13.6% from the previous year. N/A 					
Academic Goals					
Goal 1:	Increase the percent of all students who meet/exceed in Reading/ELA on the CRCT				
Target:	80% of all students				
2010-11 Results:	Met Goal – 92.8% of all students met or exceeded in Reading /ELA on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 2:	Increase the percent of students of subgroup students who meet/exceed in Reading/ELA on the CRCT				
Target:	80% of subgroup students				
2010-11 Results:	Met Goal – 91.2% of Econ. Dis subgroup students met/exceeded in Reading/ELA on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 3:	Increase the percent of all students who meet/exceed in Math on the CRCT				
Target:	75.5% of all students				
2010-11 Results:	Met Goal – 84.4% of all students met or exceeded in Math on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the percent of students in subgroups who meet/exceed in Math on the CRCT				
Target:	75.5% of Econ. Dis. subgroup students				
2010-11 Results:	Met Goal – 80.7% of Econ. Dis. subgroup students met/exceeded in Math on the spring, 2011 CRCT				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Pepperell Middle School

200 Hughes Dairy Rd SE
Lindale, GA 30147-1416
706.236.1849

5 Year History of CRCT and Student Attendance

Mission Statement

To provide a rigorous and relevant education that prepares students to graduate and become productive citizens and life-long learners.

Key Facts	
Charter System	Floyd County
Enrollment	867
Grades	K-5
Instructional Days	173
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	56.94
Administrators	3
Support Staff	5
Teacher Attrition Rate	6%
Principal	Phil Ray
School Board Chair	Dan Bevels

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
School	1%	7%	5%	0%	85%	2%	1%	16%	52%
District	1%	6%	8%	0%	82%	3%	4%	17%	58%

Academic Achievements

2011 GHSGT									
	ELA			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	8.7%	9.0%	Equal	11.3%	11.7%	Equal	6.2%	6.6%	Equal
Meets	43.6%	38.6%	Yes	42.8%	42.3%	Yes	32.3%	31.6%	Yes
Meets + Exceeds	91.3%	91.1%	Yes	88.7%	88.3%	Yes	93.9%	93.4%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Did Not Meet	Did Not Meet	Equal
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Graduation Rate			
Year	School	District	Better Than District
2011	81.9%	78.4%	Yes
2010	80.2%	81.0%	No
2009	77.0%	78.1%	No
2008	78.3%	78.1%	Yes
2007	73.6%	73.1%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Pepperell High School

3 Dragon Dr SE
Lindale, GA 30147-1252
706.236.1844

What makes Pepperell High School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	Yes
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	Yes	Students remain with teacher 2+ years	Yes	After School Programs	No
Extended Year	Yes	Single gender classes	No	Community Service	Yes
Unique Accomplishments <ul style="list-style-type: none"> Freshman Academy promotion rate was 96.8% - only 7 freshmen failed to earn enough credits to be sophomore. The national failure rate for ninth graders is 25%. "Summer Bridge" transition program for at-risk students was held during July and 22 students a week of transition to the ninth grade. Over the past four years, there have been zero dropouts from the students that attended Summer Bridge. Community involvement is a major financial part of the Summer Bridge program. The following business partners have been major contributors to Summer Bridge success: Georgia Power, F & P, Suhner, Outback, Santa Fe, and Kiwanis Club. N/A 					
Academic Goals					
Goal 1:	Increase the pass rate of all first time test takers on the GHSGT in English Language Arts				
Target:	90.8% pass rate for all first time test takers				
2010-11 Results:	Met Goal – 93.2% of all students passed the GHSGT in English Language Arts on the spring, 2011 Administration				
Met/Did Not Meet:	Met Goal				
Goal 2:	Increase the pass rate of all first time test takers on the GHSGT in Math				
Target:	81.2% pass rate for all first time test				
2010-11 Results:	Met Goal – 88.4% of all students passed the GHSGT in Math on the spring, 2011 Administration				
Met/Did Not Meet:	Met Goal				
Goal 3:	Increase the involvement of all Charter School stakeholders in the school's decision-making process				
Target:	Provide 4 training sessions for all Local School Governance Team members during the 2010-11 year				
2010-11 Results:	Met Goal – All LSGT members participated in the 4 training sessions provided during the 2010-11 school year				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the involvement of all Charter School stakeholders in the school's decision-making process				
Target:	Conduct a minimum of 4 LSGT meetings at the school level during the 2010-11 year				
2010-11 Results:	Met Goal – Members of the Pepperell High LSGT were present during the 4 scheduled meetings for the 2010-11 school year				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Pepperell High School

3 Dragon Dr SE
Lindale, GA 30147-1252
706.236.1844

5 Year History of GHSGT and Graduation Rate

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Gainesville City School System

508 Oak Street NW
Gainesville, GA 30501-3506
770.536.5275

Key Facts		Number of Schools	
Opened	8/1/2008	Elementary	5
Charter Term	5	Middle	1
Charter Approved	6/12/2008	High School	2
Charter End	6/30/2013	Total Schools	8

Academic Achievements				
Adequate Yearly Progress				
2007	2008	2009	2010	2011
Yes	Yes	Yes	No	No

Percent Absent > 15 Days			
Year	System	State	Better Than State
2011	8.0%	8.8%	Yes
2010	7.5%	9.7%	Yes
2009	6.9%	8.7%	Yes
2008	10.4%	9.5%	No
2007	8.2%	10.0%	Yes

Graduation Rate			
Year	System	State	Better Than State
2011	87.3%	80.9%	Yes
2010	81.3%	80.8%	Yes
2009	73.3%	78.9%	No
2008	77.1%	75.4%	Yes
2007	80.7%	72.3%	Yes

2011 CRCT			
ELA / Reading			
	System	State	Better than State
Does Not Meet	12.0%	7.9%	No
Meets	62.5%	56.1%	Yes
Meets + Exceeds	88.0%	92.1%	No
Math			
	System	State	Better than State
Does Not Meet	21.6%	15.3%	No
Meets	50.7%	50.7%	No
Meets + Exceeds	78.4%	84.7%	No

2011 GHSGT			
ELA			
	System	State	Better than State
Does Not Meet	5.0%	8.3%	Yes
Meets	40.6%	37.0%	Yes
Meets + Exceeds	95.0%	91.7%	Yes
Math			
	System	State	Better than State
Does Not Meet	7.5%	15.5%	Yes
Meets	48.3%	37.5%	Yes
Meets + Exceeds	92.5%	84.5%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Gainesville City School System

508 Oak Street NW
Gainesville, GA 30501-3506
770.536.5275

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
System	3.2%	19.7%	55.5%	0.3%	19.5%	1.9%	32.6%	9.9%	77.2%
State	3.0%	37.0%	12.0%	0.0%	44.0%	3.0%	6.0%	10.0%	57.0%

Charter System Strategic Goals:	
1)	Demonstrate academic competency by focusing on instruction.
2)	By expecting and celebrating excellence to be self-reliant individuals.
3)	Exhibit citizenship in a disciplined learning environment.
4)	Demonstrate communication skills while communicating openly and honestly.
5)	Exhibit essential life-styles.
6)	To exhibit citizenship and sound character in a dynamic multi-cultural community, state and world.

Charter System Schools Adequate Yearly Progress					
Charter System Schools	2007	2008	2009	2010	2011
New Holland Core Knowledge Academy	Yes	Yes	Yes	Yes	Yes
Gainesville Middle School	N/A	N/A	N/A	N/A	N/A
Centennial Arts Academy	Yes	Yes	Yes	Yes	Yes
Gainesville Exploration Academy	Yes	Yes	Yes	Yes	Yes
Wood's Mill Academy	N/A	N/A	N/A	N/A	N/A
Enota Multiple Intelligences Academy	Yes	Yes	Yes	Yes	Yes
Fair Street International Baccalaureate World School	Yes	Yes	Yes	Yes	Yes
Gainesville High School	Yes	Yes	Yes	Yes	Yes

5 Year History CRCT

**CRCT: Reading/ELA
(Percent Passing)**

**CRCT: Math
(Percent Passing)**

**CRCT: Science
(Percent Passing)**

**CRCT: Social Studies
(Percent Passing)**

5 Year History GHSGT and Graduation Rate

**GHSGT: English Language Arts
(Percent Passing)**

**GHSGT: Math
(Percent Passing)**

**GHSGT: Science
(Percent Passing)**

**GHSGT: Social Studies
(Percent Passing)**

High School Graduation Rate

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Centennial Arts Academy

852 Century Pl
Gainesville, GA 30501-3065
770.287.2044

Mission Statement

We will inspire, nurture, challenge, and prepare our students as we educate them to be successful in a 21st Century Global Society.

Key Facts	
Charter System	Gainesville City
Enrollment	858
Grades	K-5
Instructional Days	175
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	55.97
Administrators	2
Support Staff	2
Teacher Attrition Rate	3%
Principal	Charlene Williams
School Board Chair	Shannon Ball

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
School	5%	14%	41%	0%	37%	3%	32%	8%	60%
District	3%	20%	55%	0%	19%	2%	33%	10%	77%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	5.4%	12.0%	Yes	12.2%	21.6%	Yes	21.4%	32.9%	Yes
Meets	52.5%	62.5%	No	38.6%	50.7%	No	44.7%	46.5%	No
Meets + Exceeds	94.6%	88.0%	Yes	87.8%	78.4%	Yes	78.6%	67.1%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Met	Equal
2008	Met	Met	Equal
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	9.0%	8.0%	No
2010	5.7%	7.5%	Yes
2009	5.8%	6.9%	Yes
2008	5.1%	10.4%	Yes
2007	4.2%	8.2%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Centennial Arts Academy

852 Century PI
Gainesville, GA 30501-3065
770.287.2044

What makes Centennial Arts Academy Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	Yes	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	Yes	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	Yes

Unique Accomplishments	
<ul style="list-style-type: none"> Georgia Title I School of Distinction honors were earned. Centennial was the Univision Channel 34 School Environmental Awareness Award winner. Students exceeding on the CRCT increased in 2011. 	

Academic Goals	
Goal 1:	Improve performance on the Grade 3 ELA CRCT
Target:	91% will meet or exceed on CRCT
2010-11 Results:	93% met or exceeded on CRCT
Met/Did Not Meet:	Met Goal
Goal 2:	Improve performance on 4th Grade ELA CRCT
Target:	91% will meet or exceed on 4th Grade ELA CRCT
2010-11 Results:	94% met or exceeded on 4th Grade ELA CRCT
Met/Did Not Meet:	Met Goal
Goal 3:	Improve Grade 3 Reading scores on CRCT
Target:	91% will meet or exceed on Grade 3 Reading CRCT
2010-11 Results:	94% met or exceeded on Grade 3 Reading on CRCT
Met/Did Not Meet:	Met Goal
Goal 4:	Increase the percentage of students in grades 3-5 who exceed on the Math CRCT
Target:	40% will exceed on the Math CRCT in Grades 3-5
2010-11 Results:	49% exceeded in Grades 3-5 on the Math CRCT
Met/Did Not Meet:	Met Goal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Centennial Arts Academy

852 Century PI
Gainesville, GA 30501-3065
770.287.2044

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Enota Multiple Intelligences Academy

1340 Enota Ave NE
Gainesville, GA 30501-1918
770.532.7711

Mission Statement

The mission of Enota Multiple Intelligences Academy is to contribute to the quality of our future through diversified learning for our students. We strive to thrive in our partnership with our community, and employ a highly qualified staff, faculty, and administration.

Key Facts	
Charter System	Gainesville City
Enrollment	794
Grades	K-5
Instructional Days	175
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	49.99
Administrators	2
Support Staff	3
Teacher Attrition Rate	2%
Principal	Matt Maynor
School Board Chair	N/A

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	3%	21%	39%	0%	35%	2%	26%	8%	67%
District	3%	20%	55%	0%	19%	2%	33%	10%	77%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	10.7%	12.0%	Yes	19.9%	21.6%	Yes	27.2%	32.9%	Yes
Meets	59.3%	62.5%	No	51.4%	50.7%	Yes	44.0%	46.5%	No
Meets + Exceeds	89.3%	88.0%	Yes	80.1%	78.4%	Yes	72.8%	67.1%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Met	Equal
2008	Met	Met	Equal
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	6.6%	8.0%	Yes
2010	8.5%	7.5%	No
2009	5.9%	6.9%	Yes
2008	6.8%	10.4%	Yes
2007	7.8%	8.2%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Enota Multiple Intelligences Academy

1340 Enota Ave NE
Gainesville, GA 30501-1918
770.532.7711

What makes Enota Multiple Intelligences Academy Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	Yes	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	Yes
Unique Accomplishments <ul style="list-style-type: none"> The number of students exceeding expectations increased in all but one sub-group. Enota features "Smartville" which organizes academic standards taught through applied learning focusing on multiple intelligences. The Renzulli School-wide Enrichment model was added this year. 					
Academic Goals					
Goal 1:	Improve performance on 5th Grade Math on CRCT				
Target:	94% will meet or exceed on Math Grade 5 CRCT				
2010-11 Results:	93% met or exceeded				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Improved from 82.8% in 2010 to 93% in 2011				
Goal 2:	Improve performance on Grade 4 ELA on CRCT				
Target:	91% of students in grade 4 will meet/exceed in ELA on CRCT				
2010-11 Results:	90% met or exceeded in 2011				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. 89.1% met or exceeded in 2010- improved to 90% in 2011				
Goal 3:	Improve performance in ELA Grade 5 on CRCT				
Target:	95% of students will meet or exceed in ELA on Grade 5 CRCT				
2010-11 Results:	93% met or exceeded on Grade 5 ELA CRCT				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Improved from 91.7% in 2010 to 93% in 2011				
Goal 4:	Increase the percentage of students exceeding the standards in 4th grade ELA				
Target:	30% of students will Exceed Expectations on 4th grade ELA				
2010-11 Results:	37% exceeded expectations on 4th grade ELA CRCT				
Met/Did Not Meet:	Met Goal				

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Gainesville Exploration Academy

1145 McEver Rd
Gainesville, GA 30504-3933
770.287.1223

Mission Statement

At Gainesville Exploration, we will inspire, nurture, challenge, and prepare our students as we educate them to be successful in a 21st Century global society.

Key Facts	
Charter System	Gainesville City
Enrollment	950
Grades	6-8
Instructional Days	175
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	56.5
Administrators	2
Support Staff	2
Teacher Attrition Rate	1%
Principal	Priscilla Collins
School Board Chair	Kerri Palmer

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	4%	11%	77%	0%	6%	2%	59%	7%	87%
District	3%	20%	55%	0%	19%	2%	33%	10%	77%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	12.7%	12.0%	No	22.4%	21.6%	No	39.0%	32.9%	No
Meets	69.9%	62.5%	Yes	48.1%	50.7%	No	48.0%	46.5%	Yes
Meets + Exceeds	87.3%	88.0%	No	77.6%	78.4%	No	61.0%	67.1%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Met	Equal
2008	Met	Met	Equal
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	6.1%	8.0%	Yes
2010	7.4%	7.5%	Yes
2009	2.9%	6.9%	Yes
2008	7.0%	10.4%	Yes
2007	6.7%	8.2%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Gainesville Exploration Academy

1145 McEver Rd
Gainesville, GA 30504-3933
770.287.1223

What makes Gainesville Exploration Academy Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	Yes	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	Yes	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	Yes
Unique Accomplishments <ul style="list-style-type: none"> Gainesville Exploration recieved Honorable Mention in 2010 as a High Flying School by the National Youth-at-Risk Council. The number of students exceeding expectations on the CRCT increased in all but two sub-groups. N/A 					
Academic Goals					
Goal 1:	Improve performance on the 5th grade ELA CRCT				
Target:	95% of students will meet or exceed on the ELA CRCT				
2010-11 Results:	98% met or exceeded on the ELA CRCT				
Met/Did Not Meet:	Met Goal				
Goal 2:	Improve performance on the 5th grade Math CRCT				
Target:	94% of 5th grade students will meet or exceed on the Math CRCT				
2010-11 Results:	99% met or exceeded on the Math CRCT in grade 5				
Met/Did Not Meet:	Met Goal				
Goal 3:	Improve 3rd Grade performance in Reading on CRCT				
Target:	91% of students will meet or exceed on Reading CRCT in grade 3				
2010-11 Results:	98% met or exceeded on Reading CRCT in grade 3				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the number of 5th grade students exceeding in Math on CRCT				
Target:	30% of grade 5 students will exceed on Math CRCT				
2010-11 Results:	44% of grade 5 students exceeded expectations on Math CRCT				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Gainesville Exploration Academy

1145 McEver Rd
Gainesville, GA 30504-3933
770.287.1223

5 Year History of CRCT and Student Attendance

Mission Statement

Fair Street strives to become internationally minded each and every day in all that we do and learn.

Key Facts	
Charter System	Gainesville City
Enrollment	658
Grades	K-5
Instructional Days	175
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	47.98
Administrators	2
Support Staff	3
Teacher Attrition Rate	0%
Principal	William Campbell
School Board Chair	Kelly Fuchs

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	1%	29%	66%	0%	4%	1%	50%	11%	96%
District	3%	20%	55%	0%	19%	2%	33%	10%	77%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	21.5%	12.0%	No	41.3%	21.6%	No	54.1%	32.9%	No
Meets	66.2%	62.5%	Yes	45.4%	50.7%	No	38.9%	46.5%	No
Meets + Exceeds	78.5%	88.0%	No	58.7%	78.4%	No	45.9%	67.1%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Met	Equal
2008	Met	Met	Equal
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	7.5%	8.0%	Yes
2010	7.1%	7.5%	Yes
2009	7.8%	6.9%	No
2008	4.4%	10.4%	Yes
2007	4.0%	8.2%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Fair Street International Baccalaureate World School

695 Fair St
Gainesville, GA 30501-4699
770.536.5295

What makes Fair Street International Baccalaureate World School Unique?

<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	Yes	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	Yes
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	Yes	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	Yes

Unique Accomplishments

- Fair Street achieved AYP for ten consecutive years. The school is one of twenty-two authorized IB Primary Years Programs in the state. Fair Street operates as a full-service Community School and Professional Development School for Brenau University.
- There was an increase in the number of students exceeding expectations in all areas of the CRCT in 2011.
- N/A

Academic Goals

Goal 1:	Improve Reading Achievement on the Grade 3 CRCT
Target:	91% will meet or exceed in Grade 3 Reading
2010-11 Results:	87% met or exceeded in Grade 3 Reading
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Increased from 83% in 2010 to 87% in 2011
Goal 2:	Improve ELA in Grade 3 on the CRCT
Target:	83% of students will meet or exceed in ELA Grade 3
2010-11 Results:	76% of students met or exceeded in ELA Grade 3
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Increased from 64% in 2010 to 76% in 2011- number of ELL students increased
Goal 3:	Improve performance on Grade 5 Reading CRCT
Target:	94% of students will meet or exceed
2010-11 Results:	85% met or exceeded
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Improved from 74% in 2010 to 85% in 2011
Goal 4:	Increase the number of students in grades 3-5 who exceed expectations on the ELA CRCT
Target:	Increase by 5%
2010-11 Results:	20% of students exceeded expectations in ELA Grade 5
Met/Did Not Meet:	Met Goal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Fair Street International Baccalaureate World School

695 Fair St
Gainesville, GA 30501-4699
770.536.5295

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Gainesville Middle School

1581 Community Way
Gainesville, GA 30501
770.534.4237

Mission Statement

The mission of Gainesville Middle School is to promote diversified learning for all students and to create life-long learning and responsibility. Gainesville Middle will provide a rigorous curriculum in a nurturing learning environment while encouraging unity among diverse cultures and involving all stakeholders in the achievement of school goals.

Key Facts	
Charter System	Gainesville City
Enrollment	1396
Grades	6-8
Instructional Days	175
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	87.75
Administrators	3
Support Staff	4
Teacher Attrition Rate	7%
Principal	Kenneth Edward Martin
School Board Chair	Sheryl Whitson

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	3%	22%	53%	0%	20%	2%	21%	11%	78%
District	3%	20%	55%	0%	19%	2%	33%	10%	77%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	12.4%	12.0%	No	22.1%	21.6%	No	33.2%	32.9%	No
Meets	62.1%	62.5%	No	55.8%	50.7%	Yes	47.9%	46.5%	Yes
Meets + Exceeds	87.6%	88.0%	No	77.9%	78.4%	No	66.8%	67.1%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Did Not Meet	Did Not Meet	Equal
2010	Met	Did Not Meet	Yes
2009	Did Not Meet	Met	No
2008	N/A	Met	N/A
2007	N/A	Met	N/A

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	9.6%	8.0%	No
2010	7.4%	7.5%	Yes
2009	1.9%	6.9%	Yes
2008	N/A	10.4%	N/A
2007	N/A	8.2%	N/A

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Gainesville Middle School

1581 Community Way
Gainesville, GA 30501
770.534.4237

What makes Gainesville Middle School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	Yes	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	Yes	After School Programs	Yes
Extended Year	No	Single gender classes	Yes	Community Service	Yes
Unique Accomplishments					
<ul style="list-style-type: none"> One hundred percent of students taking English I for high school credit passed the End of Course Assessments. Thirty four students participated in the Duke TIP Program with 6 State Honorees and 1 Grand Recognition by Duke University. N/A 					
Academic Goals					
Goal 1:	Improve performance on Grade 8 Reading on CRCT				
Target:	91% of Grade 8 students will meet or exceed on Reading CRCT				
2010-11 Results:	92% of students met or exceeded on Grade 8 Reading CRCT				
Met/Did Not Meet:	Met Goal				
Goal 2:	Improve performance on Grade 6 Reading on CRCT				
Target:	91% will meet or exceed on Grade 6 Reading CRCT				
2010-11 Results:	90% met or exceeded on Grade 6 Reading CRCT				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Did Not Meet: Improved from 85% meeting and exceeding in 2010 to 91% in 2011				
Goal 3:	Improve performance on Grade 6 Science CRCT				
Target:	76% will meet or exceed on Grade 6 Science CRCT				
2010-11 Results:	67% met or exceeded on grade 6 Science CRCT				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Improved by 5%- 2010 62% met or exceeded; in 2011 67% met or exceeded				
Goal 4:	Improve the number of Students with Disabilities who exceed on the Math CRCT				
Target:	5% of SWD students in Grades 6-8 will exceed on the Math CRCT				
2010-11 Results:	7% of students in Grades 6-8 exceeded on the Math CRCT				
Met/Did Not Meet:	Met Goal				

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Gainesville High School

830 Century PI
Gainesville, GA 30501-3002
770.536.4441

Mission Statement

The mission of Gainesville High School is to promote life-long learning, citizenship, and responsibility by providing challenging programs and study and activities in a nurturing environment while encouraging unity among diverse cultures and involving all stakeholders in the achievement of school goals.

Key Facts

Charter System	Gainesville City
Enrollment	1401
Grades	K-5
Instructional Days	175
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel

Teachers	91.98
Administrators	6.72
Support Staff	6
Teacher Attrition Rate	15%
Principal	Chris Mance
School Board Chair	Jimmy Hernandez

Student Demographics

	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	4%	21%	49%	0%	24%	2%	16%	9%	68%
District	3%	20%	55%	0%	19%	2%	33%	10%	77%

Academic Achievements

2011 GHSGT

	ELA			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	3.3%	5.0%	Equal	5.6%	7.5%	Equal	3.0%	4.1%	Equal
Meets	38.2%	40.6%	No	46.9%	48.3%	No	38.6%	40.6%	No
Meets + Exceeds	96.7%	95.0%	Yes	94.4%	92.5%	Yes	97.0%	95.9%	Yes

Adequate Yearly Progress

Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Met	Equal
2008	Met	Met	Equal
2007	Met	Met	Equal

Graduation Rate

Year	School	District	Better Than District
2011	87.3%	84.5%	Yes
2010	81.3%	81.3%	Equal
2009	73.3%	73.3%	Equal
2008	77.1%	77.1%	Equal
2007	80.7%	80.7%	Equal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Gainesville High School

830 Century PI
 Gainesville, GA 30501-3002
 770.536.4441

What makes Gainesville High School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	Yes	Career Academy	Yes
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	Yes
Unique Accomplishments <ul style="list-style-type: none"> Gainesville High School was named a 2010 National Blue Ribbon School. Of the class of 2011, 83% of graduates went on the universities, college, or technical colleges. N/A 					
Academic Goals					
Goal 1:	Improve the performance on the Georgia High School Graduation Test in Science				
Target:	90% of students will meet or exceed on the GHSGT in Science				
2010-11 Results:	96% of students met or exceeded on the GHSGT in Science				
Met/Did Not Meet:	Met Goal				
Goal 2:	Improve performance on the GHSGT in Social Studies				
Target:	92% of students will meet or exceed on the GHSGT in Social Studies				
2010-11 Results:	92% met or exceeded on the GHSGT in Social Studies				
Met/Did Not Meet:	Met Goal				
Goal 3:	Improve the performance on the GHSGT in ELA				
Target:	98% of students will meet or exceed on the GHSGT in ELA				
2010-11 Results:	96% of students met or exceeded on the GHSGT in ELA				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Did Not Meet: Increased by 4% the number of students meeting and exceeding from 2010 to 2011				
Goal 4:	Improve the graduation rate- (cohort completion rate)				
Target:	85% of students will meet the graduation cohort rule				
2010-11 Results:	87.3 % of students met the graduation cohort rule				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Gainesville High School

830 Century PI
Gainesville, GA 30501-3002
770.536.4441

5 Year History of GHSGT and Graduation Rate

Mission Statement

Our mission at New Holland Core Knowledge Academy is to provide rigorous curriculum and targeted instruction so that every student will master the Georgia Performance Standards and the Core Curriculum Standards.

Key Facts	
Charter System	Gainesville City
Enrollment	704
Grades	6-8
Instructional Days	175
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	43.5
Administrators	2
Support Staff	3
Teacher Attrition Rate	4%
Principal	Pam Wood
School Board Chair	Sara Ogden

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	1%	22%	69%	0%	6%	1%	42%	16%	84%
District	3%	20%	55%	0%	19%	2%	33%	10%	77%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	11.3%	12.0%	Yes	15.4%	21.6%	Yes	27.4%	32.9%	Yes
Meets	70.5%	62.5%	Yes	53.1%	50.7%	Yes	51.3%	46.5%	Yes
Meets + Exceeds	88.7%	88.0%	Yes	84.6%	78.4%	Yes	72.6%	67.1%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Did Not Meet	Did Not Meet	Equal
2009	Met	Met	Equal
2008	Met	Met	Equal
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	7.7%	8.0%	Yes
2010	6.5%	7.5%	Yes
2009	6.0%	6.9%	Yes
2008	3.9%	10.4%	Yes
2007	5.0%	8.2%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

New Holland Core Knowledge Academy

170 Barn St
 Gainesville, GA 30501-8945
 770.287.1095

What makes New Holland Core Knowledge Academy Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	Yes	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	Yes
Unique Accomplishments <ul style="list-style-type: none"> New Holland was selected as a Core Knowledge demonstration site. Academic scores showed improvement in all areas, particularly in grade 5 Science. N/A 					
Academic Goals					
Goal 1:	Improve Performance on Grade 3 Reading on CRCT				
Target:	91% of third grade will meet and exceed				
2010-11 Results:	95% met or exceeded				
Met/Did Not Meet:	Met Goal				
Goal 2:	Improve performance on Grade 4 ELA on CRCT				
Target:	91% will meet or exceed				
2010-11 Results:	91% met or exceeded				
Met/Did Not Meet:	Met Goal				
Goal 3:	Improve performance on CRCT Math Grade 5				
Target:	94% will meet or exceed on CRCT on Math Grade 5				
2010-11 Results:	95% met or exceeded on CRCT Math Grade 5				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the number of 5th grade exceeding standards in math				
Target:	Increase by 10 percent the number exceeding standards in math				
2010-11 Results:	28% of 5th graders exceeded standards in math				
Met/Did Not Meet:	Met Goal				

5 Year History of CRCT and Student Attendance

Mission Statement

When you know what you're worth, you get what you're worth.

Key Facts	
Charter System	Gainesville City
Enrollment	132
Grades	K-5
Instructional Days	175
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	3
Administrators	0.49
Support Staff	0
Teacher Attrition Rate	60%
Principal	Linda Youngblood
School Board Chair	Diana Perez

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
School	3%	23%	61%	0%	11%	1%	14%	8%	70%
District	3%	20%	55%	0%	19%	2%	33%	10%	77%

Academic Achievements

2011 GHSGT									
	ELA			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	17.1%	5.0%	Equal	20.9%	7.5%	Equal	11.9%	4.1%	Equal
Meets	58.5%	40.6%	Yes	58.1%	48.3%	Yes	54.8%	40.6%	Yes
Meets + Exceeds	82.9%	95.0%	No	79.1%	92.5%	No	88.1%	95.9%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Did Not Meet	Did Not Meet	Equal
2010	N/A	Did Not Meet	N/A
2009	N/A	Met	N/A
2008	N/A	Met	N/A
2007	N/A	Met	N/A

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	2.8%	8.0%	Yes
2010	N/A	7.5%	N/A
2009	N/A	6.9%	N/A
2008	N/A	10.4%	N/A
2007	N/A	8.2%	N/A

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Wood's Mill Non-Traditional High School

715 Woodsmill Rd
Gainesville, GA 30501-3020
770.287.2021

What makes Wood's Mill Non-Traditional High School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	Yes	Career Academy	No
Shortened Day	Yes	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	Yes	After School Programs	No
Extended Year	No	Single gender classes	No	Community Service	Yes
Unique Accomplishments <ul style="list-style-type: none"> Wood's Mill completed its first year as a non-traditional, blended-learning campus for grades 6-12. The school graduated 21 seniors in the first year. N/A 					
Academic Goals					
Goal 1:	Performance on GHSGT in ELA				
Target:	System goal in charter was set at 98%				
2010-11 Results:	81% met or exceeded on GHSGT in ELA				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. In first year of operation, students taking GHSGT would not have been enrolled in school other than the WMA campus.				
Goal 2:	Performance on GHSGT in Science				
Target:	System target goal set in Charter 90% of students meeting or exceeding				
2010-11 Results:	86% met or exceeded expectations				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Good progress for baseline year of new non-traditional school				
Goal 3:	Performance on GHSGT in Math				
Target:	System Charter set at 97% meeting or exceeding				
2010-11 Results:	77% met or exceeded in Math on GHSGT in Math				
Met/Did Not Meet:	Did not meet goal				
Goal 4:	Graduate 100% of senior class				
Target:	25 seniors will earn graduation requirements.				
2010-11 Results:	25 seniors met graduation requirements.				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Wood's Mill Non-Traditional High School

715 Woodsmill Rd
Gainesville, GA 30501-3020
770.287.2021

5 Year History of GHSGT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Marietta City Schools

250 Howard Street
Marietta, GA 30060
770.422.3500

Key Facts		Number of Schools	
Opened	8/1/2008	Elementary	9
Charter Term	5	Middle	2
Charter Approved	6/12/2008	High School	3
Charter End	6/30/2013	Total Schools	14

Academic Achievements				
Adequate Yearly Progress				
2007	2008	2009	2010	2011
Yes	No	Yes	Yes	No

Percent Absent > 15 Days			
Year	System	State	Better Than State
2011	9.0%	8.8%	No
2010	8.7%	9.7%	Yes
2009	8.1%	8.7%	Yes
2008	10.0%	9.5%	No
2007	9.8%	10.0%	Yes

Graduation Rate			
Year	System	State	Better Than State
2011	85.8%	80.9%	Yes
2010	80.3%	80.8%	No
2009	83.6%	78.9%	Yes
2008	77.6%	75.4%	Yes
2007	78.8%	72.3%	Yes

2011 CRCT			
ELA / Reading			
	System	State	Better than State
Does Not Meet	8.3%	7.9%	No
Meets	59.5%	56.1%	Yes
Meets + Exceeds	91.7%	92.1%	No
Math			
	System	State	Better than State
Does Not Meet	16.5%	15.3%	No
Meets	54.0%	50.7%	Yes
Meets + Exceeds	83.5%	84.7%	No

2011 GHSGT			
ELA			
	System	State	Better than State
Does Not Meet	7.3%	8.3%	Yes
Meets	42.2%	37.0%	Yes
Meets + Exceeds	92.7%	91.7%	Yes
Math			
	System	State	Better than State
Does Not Meet	10.0%	15.5%	Yes
Meets	35.3%	37.5%	No
Meets + Exceeds	90.0%	84.5%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Marietta City Schools

250 Howard Street
Marietta, GA 30060
770.422.3500

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
System	2.7%	45.6%	29.6%	0.5%	19.0%	2.6%	16.4%	11.8%	75.3%
State	3.0%	37.0%	12.0%	0.0%	44.0%	3.0%	6.0%	10.0%	57.0%

Charter System Strategic Goals:	
1)	To provide challenging, relevant, engaging educational experiences to facilitate the greatest achievement and development for every student.
2)	To recruit and retain the best and brightest cadre of highly qualified teachers, administrators, and staff to create a positive, engaging, and consistent learning environment for all students.
3)	To foster a cooperative, safe, learning environment.
4)	To effectively and consistently engage stakeholders to raise public awareness about MCS excellence, improve community support of public education, and enhance parental involvement.
5)	N/A

Charter System Schools Adequate Yearly Progress					
Charter System Schools	2007	2008	2009	2010	2011
Marietta High School	Yes	Yes	Yes	Yes	Yes
Marietta Center for Advanced Academics	Yes	Yes	Yes	Yes	Yes
Burruss Elementary School	Yes	Yes	Yes	Yes	Yes
Dunleith Elementary School	Yes	Yes	Yes	Yes	Yes
Marietta Middle School	Yes	Yes	Yes	Yes	Yes
Lockheed Elementary School	Yes	Yes	Yes	Yes	Yes
Marietta 6th Grade School	Yes	Yes	Yes	Yes	Yes
Park Street Elementary School	Yes	Yes	Yes	Yes	Yes
Hickory Hills Elementary School	Yes	Yes	Yes	Yes	Yes
West Side Elementary School	Yes	Yes	Yes	Yes	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Marietta City Schools

250 Howard Street
Marietta, GA 30060
770.422.3500

5 Year History CRCT

CRCT: Reading/ELA
(Percent Passing)

CRCT: Math
(Percent Passing)

CRCT: Science
(Percent Passing)

CRCT: Social Studies
(Percent Passing)

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Marietta City Schools

250 Howard Street
Marietta, GA 30060
770.422.3500

5 Year History GHSGT and Graduation Rate

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Marietta 6th Grade School

340 Aviation Rd SE
Marietta, GA 30060-2464
770.429.3115

Mission Statement

Our mission at the Marietta Sixth Grade Academy is to provide a safe, nurturing, and challenging environment where all students will be successful.

Key Facts	
Charter System	Marietta City
Enrollment	598
Grades	6th
Instructional Days	178
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	44.63
Administrators	2
Support Staff	5
Teacher Attrition Rate	6%
Principal	Gabe Carmona
School Board Chair	Dayton Hlbbbs

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
School	3%	49%	30%	0%	15%	3%	12%	11%	73%
District	3%	46%	30%	0%	19%	3%	16%	12%	75%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	4.2%	8.3%	Yes	20.2%	16.5%	No	18.4%	23.1%	Yes
Meets	63.3%	59.5%	Yes	59.9%	54.0%	Yes	65.8%	48.8%	Yes
Meets + Exceeds	95.8%	91.7%	Yes	79.8%	83.5%	No	81.6%	76.9%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Did Not Meet	Did Not Meet	Equal
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	6.0%	9.0%	Yes
2010	7.5%	8.7%	Yes
2009	6.7%	8.1%	Yes
2008	7.9%	10.0%	Yes
2007	6.6%	9.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Marietta 6th Grade School

340 Aviation Rd SE
Marietta, GA 30060-2464
770.429.3115

What makes Marietta 6th Grade School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	Yes	Student/teacher teams	Yes	International Baccalaureate Program	Yes
Extended Day	Yes	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	Yes
Unique Accomplishments <ul style="list-style-type: none"> Achieved AYP for 3 consecutive years; Surpassed the state CRCT performance averages for the % of students meeting & exceeding standards in all 5 tested subject areas. Designated as a finalist for the Lighthouse Schools to Watch program Strengthened STEM education for students through a continued partnership with Lockheed Martin Corporation. 					
Academic Goals					
Goal 1:	Increase the number of all students exceeding standards on the Reading CRCT				
Target:	24% of all students will exceed standards on the 2010-2011 Reading CRCT				
2010-11 Results:	38% of all students exceeded standards on the 2010-2011 Reading CRCT				
Met/Did Not Meet:	Met Goal				
Goal 2:	Increase the number of all students exceeding standards on the Mathematics CRCT				
Target:	20% of all students will exceed standards on the 2010-2011 Mathematics CRCT				
2010-11 Results:	19.83% of all students exceeded standards on the 2010-2011 Mathematics CRCT				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Increased .69% from 2010				
Goal 3:	Increase the number of all students exceeding standards on the Science CRCT				
Target:	19% of all students will exceed standards on the 2010-2011 Science CRCT				
2010-11 Results:	16% of all students exceeded standards on the 2010-2011 Science CRCT				
Met/Did Not Meet:	Did not meet goal				
Goal 4:	Reduce the percentage of students not meeting standards on the Reading CRCT.				
Target:	Students not meeting standards on the 2010-2011 Reading CRCT will not surpass 7% of the population tested				
2010-11 Results:	3.78% of the population tested did not meet standards on the 2010-2011 Reading CRCT.				
Met/Did Not Meet:	Met Goal				

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Burruss Elementary School

325 Manning Rd SW
Marietta, GA 30064-3044
770.429.3144

Mission Statement

Develop every child as an educated responsible citizen

Key Facts

Charter System	Marietta City
Enrollment	382
Grades	K-5
Instructional Days	178
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel

Teachers	31.3
Administrators	2
Support Staff	3
Teacher Attrition Rate	3%
Principal	Julie King
School Board Chair	N/A

Student Demographics

	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	2%	48%	10%	0%	35%	5%	6%	10%	57%
District	3%	46%	30%	0%	19%	3%	16%	12%	75%

Academic Achievements

2011 CRCT

	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	9.1%	8.3%	No	13.5%	16.5%	Yes	21.1%	23.1%	Yes
Meets	51.8%	59.5%	No	38.7%	54.0%	No	44.6%	48.8%	No
Meets + Exceeds	90.9%	91.7%	No	86.5%	83.5%	Yes	78.9%	76.9%	Yes

Adequate Yearly Progress

Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days

Year	School	District	Better Than District
2011	4.1%	9.0%	Yes
2010	5.1%	8.7%	Yes
2009	2.9%	8.1%	Yes
2008	2.8%	10.0%	Yes
2007	2.4%	9.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Burruss Elementary School

325 Manning Rd SW
Marietta, GA 30064-3044
770.429.3144

What makes Burruss Elementary School Unique?

<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	No

Unique Accomplishments

- 28% more 3rd grade students exceeded in 2011 than in 2010 on the reading CRCT. 24% more 5th grade students exceeded in 2011 than in 2010 on the math CRCT. 26% more 5th grade students exceeded in 2011 than in 2010 on the social studies CRCT.
- United Way teamed with Marietta City Schools to develop Transition Teams and provide a KinderCamp to acclimate incoming kindergarteners and their parents to their schools.
- The school's first Grandparents Dad observance led to the formation of the Grandmother's Club which will work to keep the school facility inviting and attractive.

Academic Goals

Goal 1:	Increase the number of all students who exceed standards on the Reading CRCT
Target:	35.67% of all students will exceed standards on the 2010-2011 Reading CRCT
2010-11 Results:	42.18% of all students exceeded standards on the 2010-2011 Reading CRCT
Met/Did Not Meet:	Met Goal
Goal 2:	Increase the number of all students who exceed standards on the Mathematics CRCT
Target:	33.67% of all students will exceed standards on the 2010-2011 Mathematics CRCT
2010-11 Results:	48.98% of all students exceeded standards on the 2010-2011 Mathematics CRCT
Met/Did Not Meet:	Met Goal
Goal 3:	Increase the number of all students who exceed standards on the Science CRCT
Target:	28.67% of all students will exceed standards on the 2010-2011 Science CRCT
2010-11 Results:	34.34% of all students exceeded on the 2010-2011 Science CRCT
Met/Did Not Meet:	Met Goal
Goal 4:	The district will reduce the percentage of students that do not meet standard on the Reading CRCT
Target:	No more than 16.33% of all students will not meet standards on the 2010-2011 Reading CRCT.
2010-11 Results:	11.59% of all students DNM standards on the 2010-2011 Reading CRCT.
Met/Did Not Meet:	Met Goal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Burruss Elementary School

325 Manning Rd SW
Marietta, GA 30064-3044
770.429.3144

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Dunleith Elementary School

120 Saine Dr SW
Marietta, GA 30008-3878
770.429.3190

Mission Statement

We work collaboratively with colleagues, parents and the community to maximize student achievement.

Key Facts	
Charter System	Marietta City
Enrollment	578
Grades	K-5
Instructional Days	178
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	40.8
Administrators	2
Support Staff	4.5
Teacher Attrition Rate	13%
Principal	Sarah Towler
School Board Chair	Tiffany Pollock

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	1%	59%	32%	0%	4%	3%	25%	14%	100%
District	3%	46%	30%	0%	19%	3%	16%	12%	75%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	11.3%	8.3%	No	22.7%	16.5%	No	29.4%	23.1%	No
Meets	68.0%	59.5%	Yes	54.5%	54.0%	Yes	46.0%	48.8%	No
Meets + Exceeds	88.7%	91.7%	No	77.3%	83.5%	No	70.6%	76.9%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	7.1%	9.0%	Yes
2010	6.9%	8.7%	Yes
2009	4.5%	8.1%	Yes
2008	5.3%	10.0%	Yes
2007	4.8%	9.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Dunleith Elementary School

120 Saine Dr SW
Marietta, GA 30008-3878
770.429.3190

What makes Dunleith Elementary School Unique?

<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	Yes	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	Yes

Unique Accomplishments

- Many new partnerships were formed including Walton Communities, Communities in School, United Way Transition Camp, and State Bank.
- Students scored significantly higher on AYP in the area of reading.
- The school was named a Title I Distinguished school.

Academic Goals

Goal 1:	Increase the number of all students exceeding standards on the Reading CRCT
Target:	12.67% of all students will exceed standards on the 2010-2011 Reading CRCT
2010-11 Results:	22.94% of all students exceeded standards on the 2010-2011 Reading CRCT
Met/Did Not Meet:	Met Goal
Goal 2:	Increase the number of all students exceeding standards on the Mathematics CRCT
Target:	17.67% of all students will exceed standards on the 2010-2011 Mathematics CRCT
2010-11 Results:	22.75% of all students exceeded standards on the 2010-2011 Mathematics CRCT
Met/Did Not Meet:	Met Goal
Goal 3:	Increase the number of all students exceeding standards on the 2010-2011 Science CRCT
Target:	7.33% of all students will exceed standards on the 2010-2011 Science CRCT
2010-11 Results:	24.68% of all students exceeded standards on the 2010-2011 Science CRCT
Met/Did Not Meet:	Met Goal
Goal 4:	Reduce the percentage of students not meeting standards on the Reading CRCT
Target:	Students not meeting standards on the 2010-2011 Reading CRCT will not surpass 15.33% of the population tested.
2010-11 Results:	12.55% of the population tested did not meet standards on the 2010-2011 Reading CRCT.
Met/Did Not Meet:	Met Goal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Dunleith Elementary School

120 Saine Dr SW
Marietta, GA 30008-3878
770.429.3190

5 Year History of CRCT and Student Attendance

Mission Statement

We are committed to integrating the arts into our curriculum and empowering our students to succeed academically, socially and artistically.

Key Facts	
Charter System	Marietta City
Enrollment	423
Grades	K-5
Instructional Days	178
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	35.49
Administrators	2
Support Staff	4.63
Teacher Attrition Rate	0%
Principal	Diana Mills
School Board Chair	N/A

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	2%	43%	42%	0%	10%	1%	31%	15%	100%
District	3%	46%	30%	0%	19%	3%	16%	12%	75%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	16.5%	8.3%	No	25.0%	16.5%	No	36.0%	23.1%	No
Meets	65.9%	59.5%	Yes	50.0%	54.0%	No	52.3%	48.8%	Yes
Meets + Exceeds	83.5%	91.7%	No	75.0%	83.5%	No	64.0%	76.9%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	5.9%	9.0%	Yes
2010	9.4%	8.7%	No
2009	5.4%	8.1%	Yes
2008	4.2%	10.0%	Yes
2007	4.9%	9.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Hickory Hills Elementary School

500 Redwood Dr SW
 Marietta, GA 30064-3615
 770.429.3125

What makes Hickory Hills Elementary School Unique?

<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	Yes	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	Yes	After School Programs	Yes
Extended Year	No	Single gender classes	Yes	Community Service	No

Unique Accomplishments

- Addition of third grade to Music-In-Education Consortium action research and digital portfolio. Students participated in Corporate Art Project with presentation at the office of Tomorrows Ventures. Hickory Hills's student recognized at state level Reflections Contest.
- Hickory Hills was highlighted in PAGE article: The Art(s) of Teaching and Learning. Hickory Hills serves as a teaching and learning site for administrators and teachers throughout the United States. Hickory Hills hosts entire 2011 Leadership Cobb class on Education Day to learn about integrated arts program.
- Mrs. Nathan Deal and Mayor Tumlin visit Hickory Hills for story time and AR recognition. Marietta-Cobb Museum of Art serves as auction site for the 1st annual HHartPTA fundraiser.

Academic Goals

Goal 1:	Increase the number of all students exceeding standards on the Reading CRCT.
Target:	10% of all students will exceed standards on the 2010-2011 Reading CRCT
2010-11 Results:	19.88% of all students exceeded standards on the 2010-2011 Reading CRCT
Met/Did Not Meet:	Met Goal
Goal 2:	Increase the number of all students exceeding standards on the Mathematics CRCT
Target:	16.67% all students will exceed standards on the 2010-2011 Mathematics CRCT
2010-11 Results:	24.86% of all students exceeded standards on CRCT
Met/Did Not Meet:	Met Goal
Goal 3:	Increase the number of all students exceeding standards on the Science CRCT
Target:	5.67% all students exceed standards on the Science 2010-2011 Science CRCT
2010-11 Results:	11.56% of all students exceeded standards on the 2010-2011 Science CRCT
Met/Did Not Meet:	Met Goal
Goal 4:	Reduce the % of students not meeting standards on the Reading CRCT
Target:	Students not meeting standards on the 2010-2011 Reading CRCT will not surpass 18.67% of the population tested.
2010-11 Results:	21.05% of the population did not meet standards on the 2010-2011 Reading CRCT
Met/Did Not Meet:	Met Goal

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Lockheed Elementary School

1205 Merritt Rd
Marietta, GA 30062-3251
770.429.3196

Mission Statement

To develop leaders with good character one child at a time.

Key Facts	
Charter System	Marietta City
Enrollment	811
Grades	K-5
Instructional Days	178
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	57.5
Administrators	2.5
Support Staff	6
Teacher Attrition Rate	6%
Principal	Devonne Harper
School Board Chair	Gabe Carmona

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	2%	48%	40%	1%	6%	2%	27%	11%	100%
District	3%	46%	30%	0%	19%	3%	16%	12%	75%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	8.9%	8.3%	No	19.5%	16.5%	No	22.1%	23.1%	Yes
Meets	68.6%	59.5%	Yes	54.4%	54.0%	Yes	51.8%	48.8%	Yes
Meets + Exceeds	91.1%	91.7%	No	80.5%	83.5%	No	77.9%	76.9%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	3.9%	9.0%	Yes
2010	5.4%	8.7%	Yes
2009	3.9%	8.1%	Yes
2008	4.1%	10.0%	Yes
2007	5.0%	9.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Lockheed Elementary School

1205 Merritt Rd
Marietta, GA 30062-3251
770.429.3196

What makes Lockheed Elementary School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	Yes	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments <p>Lockheed Elementary School has a long-time partnership with Lockheed Martin Aeronautics. Through this partnership, we have been provided with funding to equip a science lab that is used by all students. A full-time science teacher creates lessons and hands-on experiences for K-5 students. In addition, volunteers from Lockheed Martin work with selected 4th and 5th grade students in a science program called LM SMART. These students participate in a number of exploratory science projects throughout the year. At the end of the year, the students are given a tour of the Lockheed Martin facility.</p> <ul style="list-style-type: none"> These unique science experiences have led to steady gains in the number of 3rd-5th grade students exceeding standards on the science CRCT. The percentage of 3rd grade students exceeding standards has increased from 16% in 2009 to 27% in 2011. Fourth grade students who exceeded standards increased from 23% to 27%, and fifth graders made the most dramatic gain, from 10% exceeding standards to 24%. N/A 					
Academic Goals					
Goal 1:	Increase the number of all students exceeding standards on the Reading CRCT				
Target:	20.33% of all students will exceed standards on the 2010-2011 Reading CRCT				
2010-11 Results:	24.57% of all students exceeded standards on the 2010-2011 Reading CRCT				
Met/Did Not Meet:	Met Goal				
Goal 2:	Increase the number of all students exceeding standards on the Mathematics CRCT				
Target:	26.33% of all students will exceed standards on the 2010-2011 Mathematics CRCT				
2010-11 Results:	26.06% of all students exceeded standards on the 2010-2011 Mathematics CRCT				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Increased exceeding .90% from 2010				
Goal 3:	Increase the number of all students exceeding standards on the Science CRCT				
Target:	27.67% of all students will exceed standards on the 2010-2011 Science CRCT				
2010-11 Results:	26.06% of all students exceeded standards on the 2010-2011 Science CRCT				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Increased exceeding 5.20% from 2010				
Goal 4:	Reduce the percentage of students not meeting standards on the Reading CRCT.				
Target:	Students not meeting standards on the 2010-2011 Reading CRCT will not surpass 13.67% of the population tested.				
2010-11 Results:	8.86% of the population tested did not meet standards on the 2010-2011 Reading CRCT.				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Lockheed Elementary School

1205 Merritt Rd
Marietta, GA 30062-3251
770.429.3196

5 Year History of CRCT and Student Attendance

Mission Statement

To provide students an advanced academic experience with an emphasis on science, technology, engineering and mathematics (STEM).

Key Facts	
Charter System	Marietta City
Enrollment	257
Grades	K-5
Instructional Days	N/A
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	15.45
Administrators	2
Support Staff	1.5
Teacher Attrition Rate	N/A
Principal	Jennifer Hernandez
School Board Chair	N/A

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	14%	31%	11%	0%	40%	4%	0%	3%	28%
District	3%	46%	30%	0%	19%	3%	16%	12%	75%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	0.2%	8.3%	Yes	1.2%	16.5%	Yes	0.0%	23.1%	Yes
Meets	17.6%	59.5%	No	20.6%	54.0%	No	14.4%	48.8%	No
Meets + Exceeds	99.8%	91.7%	Yes	98.8%	83.5%	Yes	100.0%	76.9%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	0.4%	9.0%	Yes
2010	1.1%	8.7%	Yes
2009	0.8%	8.1%	Yes
2008	1.2%	10.0%	Yes
2007	0.8%	9.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Marietta Center for Advanced Academics

311 Aviation Rd SE
 Marietta, GA 30060-2463
 770.420.0822

What makes Marietta Center for Advanced Academics Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	N/A	Multi-age grouping	N/A	Career Academy	N/A
Shortened Day	N/A	Student/teacher teams	N/A	International Baccalaureate Program	N/A
Extended Day	N/A	Grades subdivided into houses	N/A	Pre-K	N/A
Extended Week	N/A	Students remain with teacher 2+ years	N/A	After School Programs	N/A
Extended Year	N/A	Single gender classes	N/A	Community Service	N/A

Unique Accomplishments	
•	Marietta Center for Advanced Academics did not submit an Annual Report.
•	N/A
•	N/A

Academic Goals	
Goal 1:	N/A
Target:	N/A
2010-11 Results:	N/A
Met/Did Not Meet:	N/A
Goal 2:	N/A
Target:	N/A
2010-11 Results:	N/A
Met/Did Not Meet:	N/A
Goal 3:	N/A
Target:	N/A
2010-11 Results:	N/A
Met/Did Not Meet:	N/A
Goal 4:	N/A
Target:	N/A
2010-11 Results:	N/A
Met/Did Not Meet:	N/A

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Marietta High School

1171 Whitlock Ave SW
Marietta, GA 30064-1932
770.428.2631

Mission Statement

The mission of Marietta City Schools is to prepare each of our students through academic achievement for life success.

Key Facts	
Charter System	Marietta City
Enrollment	1893
Grades	K-5
Instructional Days	178
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	132.28
Administrators	8
Support Staff	9.5
Teacher Attrition Rate	0%
Principal	Leigh Colburn
School Board Chair	N/A

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	3%	49%	21%	1%	24%	2%	6%	11%	58%
District	3%	46%	30%	0%	19%	3%	16%	12%	75%

Academic Achievements

2011 GHSGT									
	ELA			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	7.3%	7.3%	Equal	9.8%	10.0%	Equal	7.2%	7.2%	Equal
Meets	41.9%	42.2%	No	35.2%	35.3%	No	38.5%	38.6%	No
Meets + Exceeds	92.7%	92.7%	No	90.2%	90.0%	Yes	92.8%	92.8%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Did Not Meet	Did Not Meet	Equal
2007	Met	Met	Equal

Graduation Rate			
Year	School	District	Better Than District
2011	85.8%	85.5%	Yes
2010	80.5%	80.3%	Yes
2009	83.7%	83.6%	Yes
2008	77.8%	77.8%	Equal
2007	78.8%	78.8%	Equal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Marietta High School

1171 Whitlock Ave SW
 Marietta, GA 30064-1932
 770.428.2631

What makes Marietta High School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	Yes	Career Academy	No
Shortened Day	Yes	Student/teacher teams	No	International Baccalaureate Program	Yes
Extended Day	Yes	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	Yes	After School Programs	No
Extended Year	Yes	Single gender classes	No	Community Service	Yes
Unique Accomplishments <ul style="list-style-type: none"> Marietta High School was named by the GaDOE as an AP Access and Support School, 2010; US News and World Report lists Marietta High School as one of "America's Best High Schools", 2010; Newsweek ranks Marietta High School in top 5% of high schools in the USA, 2010; Washington Post ranks Marietta High School as one of America's top high schools in the National High School Challenge Index, 2011 (45th in Georgia) Marietta High School makes AYP – Graduation rate increased from 80% to 85%, African-American graduation rate increases from 76% to 88%, Economically Disadvantaged increases 74% to 83%, 2011 Marietta High School sustains its status as an IB World School, 2011; Marietta High School ACT scores outpace state and national averages, 2011; Marietta High School SAT scores outpace state averages, 2011 					
Academic Goals					
Goal 1:	Increase the percentage of high school students passing the English Language Arts section of the Georgia High School Graduation Test (GHS GT).				
Target:	90.8% of students will pass the English Language Arts section of the GHS GT.				
2010-11 Results:	93.6% of students passed the ELA section of the GHS GT.				
Met/Did Not Meet:	Met Goal				
Goal 2:	Decrease the percentage of students that do not pass the English Language Arts section of the GHS GT.				
Target:	Less than 9.2% of students				
2010-11 Results:	6.4% did not pass the GHS GT ELA				
Met/Did Not Meet:	Met Goal				
Goal 3:	Increase the percentage of students that pass the mathematics section of the GHS GT.				
Target:	81.2% of students will pass the Mathematics section of the GHS GT.				
2010-11 Results:	86.3% of students passed the GHS GT in mathematics.				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the graduation rate.				
Target:	At least, 85% of students will graduate on time.				
2010-11 Results:	Prior to the addition of summer graduates, the MHS graduation rate is 85.1%				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Marietta High School

1171 Whitlock Ave SW
Marietta, GA 30064-1932
770.428.2631

5 Year History of GHSGT and Graduation Rate

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Marietta Middle School

121 Winn St NW
Marietta, GA 30064-2255
770.422.0311

Mission Statement

The mission of Marietta Middle School is to: M-make learning a priority everyday, M-meet and exceed expectations, S-successfully transition students to high school and beyond.

Key Facts	
Charter System	Marietta City
Enrollment	1117
Grades	K-5
Instructional Days	178
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	77.75
Administrators	4
Support Staff	5.5
Teacher Attrition Rate	5%
Principal	Tim Jones
School Board Chair	N/A

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	3%	50%	28%	0%	16%	3%	7%	11%	70%
District	3%	46%	30%	0%	19%	3%	16%	12%	75%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	8.9%	8.3%	No	16.5%	16.5%	No	29.3%	23.1%	No
Meets	63.5%	59.5%	Yes	63.4%	54.0%	Yes	49.1%	48.8%	Yes
Meets + Exceeds	91.1%	91.7%	No	83.5%	83.5%	No	70.7%	76.9%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Did Not Meet	Did Not Meet	Equal
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Did Not Meet	Did Not Meet	Equal
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	12.2%	9.0%	No
2010	9.0%	8.7%	No
2009	9.9%	8.1%	No
2008	12.2%	10.0%	No
2007	13.8%	9.8%	No

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Marietta Middle School

121 Winn St NW
 Marietta, GA 30064-2255
 770.422.0311

What makes Marietta Middle School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	Yes	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	Yes
Extended Day	Yes	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	Yes
Unique Accomplishments <ul style="list-style-type: none"> Signed partnerships with Chick-fil-A and Dave and Busters and held community functions at both; Sponsored a brunch for local realtors; Hosted astronomers from Georgia Tech, who spoke to students in STEM magnet; Honored with district customer Service Award Increased efforts for smooth high school transition, including visits from high school principal, figuring GPA, and reviewing course offerings; Took "high-priority" 8th graders to high school to spend a day; Instituted a "flex" period in which students received tutoring, extended learning, and enrichments during the school day; Provided mandatory math preview or review after the CRCT; Offered summer extension program for math support during the summer; Hosted a math family night; Began after-school extended learning for students to complete missing assignments and receive tutoring; Created Spanish class for native Spanish speakers; Rewarded high-achieving students with incentives, including Atlanta Hawks tickets; Participated in regional math competition Met as collaborative teacher teams to revise curriculum maps and plan common assessments; Revised advisement program to emphasize goal setting and use of School Fusion; Provided release time for teachers to observe each other's classrooms and to visit other schools 					
Academic Goals					
Goal 1:	Increase the percent of all students exceeding standards on the Reading CRCT				
Target:	21% of all students will exceed standards on the 2010-2011 Reading CRCT				
2010-11 Results:	23.18% of all students exceeded standards on the 2010-2011 Reading CRCT				
Met/Did Not Meet:	Met Goal				
Goal 2:	Increase the percent of all students exceeding standards on the Mathematics CRCT				
Target:	23.50% of all students will exceed standards on the 2010-2011 Mathematics CRCT				
2010-11 Results:	20.07% of all students exceed standards on the 2010-2011 Mathematics				
Met/Did Not Meet:	Did not meet goal				
Goal 3:	Increase the percent of all students exceeding standards on the Science CRCT				
Target:	24% of all students will exceed standards on the 2010-2011 Science CRCT				
2010-11 Results:	21.68% of all students exceeded standards on the 2010-2011 Science CRCT				
Met/Did Not Meet:	Did not meet goal				
Goal 4:	Reduce the percentage of students not meeting standards on the Reading CRCT				
Target:	Students not meeting standards on the 2010-2011 Reading CRCT will not surpass 12% of the population tested.				
2010-11 Results:	8.77% of the population tested did not meet standards on the 2010-2011 Reading CRCT				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Marietta Middle School

121 Winn St NW
Marietta, GA 30064-2255
770.422.0311

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Park Street Elementary School

105 Park St SE
Marietta, GA 30060-2324
770.429.3180

Mission Statement

The stakeholders of Park Street are empowered to maximize the development of civic-minded individuals through open channels of communication that foster relevant, engaging, and rigorous instruction with opportunities to serve their communities.

Key Facts	
Charter System	Marietta City
Enrollment	538
Grades	K-5
Instructional Days	178
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	46
Administrators	2
Support Staff	3
Teacher Attrition Rate	5%
Principal	Corey Lawson
School Board Chair	N/A

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	0%	34%	61%	0%	3%	2%	46%	13%	100%
District	3%	46%	30%	0%	19%	3%	16%	12%	75%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	17.1%	8.3%	No	17.9%	16.5%	No	27.7%	23.1%	No
Meets	63.9%	59.5%	Yes	55.6%	54.0%	Yes	53.5%	48.8%	Yes
Meets + Exceeds	82.9%	91.7%	No	82.1%	83.5%	No	72.3%	76.9%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	4.8%	9.0%	Yes
2010	4.5%	8.7%	Yes
2009	4.3%	8.1%	Yes
2008	4.3%	10.0%	Yes
2007	5.8%	9.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Park Street Elementary School

105 Park St SE
 Marietta, GA 30060-2324
 770.429.3180

What makes Park Street Elementary School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	Yes	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	Yes	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments <ul style="list-style-type: none"> Park Street earned Distinguished Title I honors for 2010-11 from the Georgia Department of Education for making AYP eight (8) consecutive years. All AYP subgroups met or exceeded the annual measureable objectives in reading, English Language Arts, and mathematics. The 2010-11 3rd and 4th grade students had a sharp increase of students that exceeded standards in math. In grades, 3, 4 & 5, there average 12% point increases of students who exceeded standards in science. PSE earned Gold Green Status as a county Green school with 75% of all of teachers having taught at least 5 challenging and beneficial academic green lesson during the year. In collaboration with our district and the state food nutrition offices, PSE received the Fresh, Fruit and Vegetable grant. The grant delivered locally grown fresh produce daily for every child with no cost associated to the school. PSE was also chosen by Center for Prevention & Health Promotion Cobb & Douglas Public Health Department and received state merit vaccines for all students in grades K-5. This preventative measure provided all students an opportunity to receive free vaccinations. 					
Academic Goals					
Goal 1:	Increase the number of all students exceeding standards on the Reading CRCT				
Target:	13.00% of all students will exceed standards on the 2010-2011 Reading CRCT				
2010-11 Results:	20.63% of all students exceeded standards on the 2010-2011 Reading CRCT				
Met/Did Not Meet:	Met Goal				
Goal 2:	Increase the number of all students exceeding standards on the Mathematics CRCT				
Target:	19.00% of all students will exceed standards on the 2010-2011 Mathematics CRCT				
2010-11 Results:	26.59% of all students exceeded standards on the 2010-2011 Mathematics CRCT				
Met/Did Not Meet:	Met Goal				
Goal 3:	Increase the number of all students exceeding standards on the Science CRCT				
Target:	19.67% of all students will exceed standards on the 2010-2011 Science CRCT				
2010-11 Results:	18.75% of all students exceeded standards on the 2010-2011 Science CRCT				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Missed target by .92%				
Goal 4:	Reduce the percentage of students not meeting standards on the Reading CRCT.				
Target:	Students not meeting standards on the 2010-2011 Reading CRCT will not surpass 12.67% of the population tested.				
2010-11 Results:	19.05% of the population tested did not meet standards on the 2010-2011 Reading CRCT.				
Met/Did Not Meet:	Did not meet goal				

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

West Side Elementary School

344 Polk St NW
Marietta, GA 30064-2308
770.429.3172

Mission Statement

Imagine a school...Where all children are recognized for their gifts and talents. Where all children build on their strengths and achieve at high levels through enrichment experiences, independent research, scientific experiments, writing, music, art, and problem-solving. Where members of the school community collaborate to achieve that vision. Where ideas begin.

Key Facts	
Charter System	Marietta City
Enrollment	473
Grades	K-5
Instructional Days	178
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	37.48
Administrators	2
Support Staff	3
Teacher Attrition Rate	3%
Principal	Karen Smits
School Board Chair	Jennifer Lawson

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	2%	24%	7%	0%	64%	3%	3%	13%	33%
District	3%	46%	30%	0%	19%	3%	16%	12%	75%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	5.5%	8.3%	Yes	9.3%	16.5%	Yes	10.3%	23.1%	Yes
Meets	34.0%	59.5%	No	29.4%	54.0%	No	28.9%	48.8%	No
Meets + Exceeds	94.5%	91.7%	Yes	90.7%	83.5%	Yes	89.7%	76.9%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	4.6%	9.0%	Yes
2010	4.7%	8.7%	Yes
2009	2.4%	8.1%	Yes
2008	4.0%	10.0%	Yes
2007	3.6%	9.8%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

West Side Elementary School

344 Polk St NW
Marietta, GA 30064-2308
770.429.3172

What makes West Side Elementary School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	Yes	Single gender classes	No	Community Service	No
Unique Accomplishments					
<ul style="list-style-type: none"> Increased focus on integrating technology across the curriculum (addition of two laptop carts) and use of Web 2.0 tools. Start of morning news production hosted by students. Achievement - significant increases in percentages of students exceeding standards for grades 3-5. 100% of fifth grade students met or exceeded on the Fifth Grade Writing Assessment. N/A 					
Academic Goals					
Goal 1:	Increase the number of students who exceeded standards on the 2010-11 Reading CRCT				
Target:	33% of all students will exceed standards on the 2010-11 Reading CRCT				
2010-11 Results:	64% of all students exceeded standards on the 2010-11 Reading CRCT				
Met/Did Not Meet:	Met Goal				
Goal 2:	Increase the number of all students who exceed standards on the Mathematics CRCT				
Target:	32.67% of all students will exceed standards on the 2010-11 Mathematics CRCT				
2010-11 Results:	61.27% of all students exceeded standards on the 2010-11 Mathematics CRCT				
Met/Did Not Meet:	Met Goal				
Goal 3:	Increase the number of all students who exceed standards on the Science CRCT				
Target:	26.33% of all students will exceed standards on the 2010-11 Science CRCT				
2010-11 Results:	60.78% of all students exceeded standards on the 2010-11 Science CRCT				
Met/Did Not Meet:	Met Goal				
Goal 4:	Reduce the percentage of students that do not meet standards on the Reading CRCT				
Target:	No moer than 3.33% of all students will not meet standards on the 2010-11 Reading CRCT				
2010-11 Results:	6% of all students DNM standards on the 2010-11 Reading CRCT				
Met/Did Not Meet:	Did not meet goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

West Side Elementary School

344 Polk St NW
Marietta, GA 30064-2308
770.429.3172

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Putnam County Charter System

158 Old Glenwood Springs Rd
Eatonton, GA 31024
706.485.5381

Key Facts		Number of Schools	
Opened	8/10/2010	Elementary	2
Charter Term	5	Middle	1
Charter Approved	5/10/2010	High School	1
Charter End	6/30/2015	Total Schools	4

Academic Achievements				
Adequate Yearly Progress				
2007	2008	2009	2010	2011
No	No	Yes	No	No

Percent Absent > 15 Days			
Year	System	State	Better Than State
2011	12.4%	8.8%	No
2010	20.8%	9.7%	No
2009	9.0%	8.7%	No
2008	10.1%	9.5%	No
2007	10.1%	10.0%	No

Graduation Rate			
Year	System	State	Better Than State
2011	75.1%	80.9%	No
2010	72.3%	80.8%	No
2009	75.0%	78.9%	No
2008	69.5%	75.4%	No
2007	63.8%	72.3%	No

2011 CRCT			
ELA / Reading			
	System	State	Better than State
Does Not Meet	7.2%	7.9%	Yes
Meets	62.7%	56.1%	Yes
Meets + Exceeds	92.8%	92.1%	Yes
Math			
	System	State	Better than State
Does Not Meet	15.9%	15.3%	No
Meets	56.6%	50.7%	Yes
Meets + Exceeds	84.1%	84.7%	No

2011 GHSGT			
ELA			
	System	State	Better than State
Does Not Meet	10.5%	8.3%	No
Meets	55.3%	37.0%	Yes
Meets + Exceeds	89.5%	91.7%	No
Math			
	System	State	Better than State
Does Not Meet	12.4%	15.5%	Yes
Meets	43.8%	37.5%	Yes
Meets + Exceeds	87.6%	84.5%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Putnam County Charter System

58 Old Glenwood Springs Rd
 Eatonton, GA 31024
 706.485.5381

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
System	0.5%	42.3%	8.3%	0.0%	45.8%	3.1%	3.5%	17.7%	72.6%
State	3.0%	37.0%	12.0%	0.0%	44.0%	3.0%	6.0%	10.0%	57.0%

Charter System Strategic Goals:	
1)	To ensure high levels of performance for all students in Putnam County.
2)	Align financial expenditures and human resources with improved student performance.
3)	Develop leadership capacity in all staff.
4)	Provide educationally appropriate facilities, nutrition program, and transportation system supportive of learning.
5)	Actively engage parents and community in the educational process.

Charter System Schools Adequate Yearly Progress					
Charter System Schools	2007	2008	2009	2010	2011
Putnam County Middle School	No	No	No	No	No
Putnam County Elementary School	Yes	Yes	Yes	Yes	Yes
Putnam County High School	No	No	No	No	No

5 Year History CRCT

CRCT: Reading/ELA
(Percent Passing)

CRCT: Math
(Percent Passing)

CRCT: Science
(Percent Passing)

CRCT: Social Studies
(Percent Passing)

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Putnam County Charter System

58 Old Glenwood Springs Rd
Eatonton, GA 31024
706.485.5381

5 Year History GHSGT and Graduation Rate

**GHSGT: English Language Arts
(Percent Passing)**

**GHSGT: Math
(Percent Passing)**

**GHSGT: Science
(Percent Passing)**

**GHSGT: Social Studies
(Percent Passing)**

High School Graduation Rate

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Putnam County Primary School

162 Old Glenwood Springs Rd
Eatonton, GA 31024-6525
706.485.5141

Mission Statement

To develop a strong, well-rounded foundation that will lead to an enriched and successful life for our students.

Key Facts	
Charter System	Putnam County
Enrollment	758
Grades	6-8
Instructional Days	177
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	63
Administrators	4
Support Staff	5
Teacher Attrition Rate	1%
Principal	Fernando Aker
School Board Chair	Fancia Harris

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	0%	38%	8%	0%	49%	4%	6%	16%	76%
District	0%	42%	8%	0%	46%	3%	4%	18%	73%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	N/A	7.2%	N/A	N/A	15.9%	N/A	N/A	24.6%	N/A
Meets	N/A	62.7%	N/A	N/A	56.6%	N/A	N/A	50.0%	N/A
Meets + Exceeds	N/A	92.8%	N/A	N/A	84.1%	N/A	N/A	75.4%	N/A

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Did Not Meet	Did Not Meet	Equal
2010	Met	Did Not Meet	Yes
2009	Met	Met	Equal
2008	N/A	Did Not Meet	N/A
2007	N/A	Did Not Meet	N/A

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	5.9%	12.4%	Yes
2010	7.5%	20.8%	Yes
2009	5.1%	9.0%	Yes
2008	N/A	10.1%	N/A
2007	N/A	10.1%	N/A

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Putnam County Primary School

162 Old Glenwood Springs Rd
 Eatonton, GA 31024-6525
 706.485.5141

What makes Putnam County Primary School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	Yes	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	Yes
Unique Accomplishments <ul style="list-style-type: none"> Putnam Primary School implemented a character program to foster positive behavior and interaction involving our students. Students were recognized weekly for the exemplary character and behavior. Putnam County Primary established a Parent Teacher Organization to improve parental and community involvement. Our school experienced an increase in parental participation in school events and activities. Student attendance improved for the 2011 school year for Putnam Primary School. The number of the students with 15 or more absences decreased by 2% from the previous year. 					
Academic Goals					
Goal 1:	Increase the number of students who exceed by 10% in 1st and 2nd grade in reading, ELA and math while decreasing the DNM to meet the NCLB Annual Measurable Objective				
Target:	Increased the number of students that score exceeds by 10%				
2010-11 Results:	No Results - CRCT was not available for 1st and 2nd graders in 2010-2011				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. CRCT not available for 1st and 2nd grade				
Goal 2:	Reduce the gap between all subgroups in 1st and 2nd grade by 5% each year with the ultimate goal of all subgroups meeting the NCLB annual measurable objectives.				
Target:	Close the gap between subgroups by 5% each year				
2010-11 Results:	No Results - CRCT was not available for 1st and 2nd graders in 2010-2011				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. CRCT not available for 1st and 2nd grade				
Goal 3:	Exceed the state average by 5% in all subgroups in 1st and 2nd grade in math and reading/ELA				
Target:	Exceed the state average by 5% for all subgroups				
2010-11 Results:	No Results - CRCT was not available for 1st and 2nd graders in 2010-2011				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. CRCT not available for 1st and 2nd grade				
Goal 4:	Every kindergartener going to 1st grade will have an ending Peabody Picture Vocabulary Test (PPV) score at or above the 75th percentile.				
Target:	Every kindergartener will have a PPV score at 7th percentile or above				
2010-11 Results:	No Results - The PPVT was removed as a measure because it was outdated and did not yield usable data.				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. No data available				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Putnam County Primary School

162 Old Glenwood Springs Rd
Eatonton, GA 31024-6525
706.485.5141

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Putnam County Elementary School

314 S Washington Ave
Eatonton, GA 31024-1126
706.485.5312

Mission Statement

The mission of the Putnam Elementary is to educate and inspire all to be successful lifelong learners.

Key Facts	
Charter System	Putnam County
Enrollment	665
Grades	K-5
Instructional Days	176
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	46.5
Administrators	4
Support Staff	2
Teacher Attrition Rate	9%
Principal	Raymond Braziel
School Board Chair	Al Mead

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	1%	39%	9%	0%	48%	3%	5%	22%	75%
District	0%	42%	8%	0%	46%	3%	4%	18%	73%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	7.3%	7.2%	No	14.0%	15.9%	Yes	17.6%	24.6%	Yes
Meets	60.6%	62.7%	No	52.1%	56.6%	No	50.7%	50.0%	Yes
Meets + Exceeds	92.7%	92.8%	No	86.0%	84.1%	Yes	82.4%	75.4%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Did Not Meet	Did Not Meet	Equal
2010	Met	Did Not Meet	Yes
2009	N/A	Met	N/A
2008	N/A	Did Not Meet	N/A
2007	N/A	Did Not Meet	N/A

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	3.8%	12.4%	Yes
2010	6.1%	20.8%	Yes
2009	N/A	9.0%	N/A
2008	N/A	10.1%	N/A
2007	N/A	10.1%	N/A

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Putnam County Elementary School

314 S Washington Ave
 Eatonton, GA 31024-1126
 706.485.5312

What makes Putnam County Elementary School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	Yes
Unique Accomplishments <ul style="list-style-type: none"> PCES implemented the following programs for the 2010-11 school term: Watch Dogs Program (Dads for Great Students)the program encourages fathers or father figures to volunteer in our school daily. PCES was featured on YouTube for our Garden Club and the support that our school receives fromthe community. The master Gardners of Eatonton donates countless hours to this program. Student of the Month Program helps to encourage good citizenship among our students and boosts parent involvement in our school 					
Academic Goals					
Goal 1:	Increase the number of students who exceed by 10% in reading				
Target:	10% increase on exceeds on CRCT in Reading				
2010-11 Results:	Met the goal in 3rd and 4th, did not meet in 4th				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Met the goal in 3rd and 4th, did not meet in 4th				
Goal 2:	Increase the number of student who exceed by 10% in math				
Target:	10% increase on exceeds on CRCT in math				
2010-11 Results:	Met the goal in 4th, did not meet in 3rd and 5th				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Met the goal in 4th, did not meet in 3rd and 5th				
Goal 3:	Increase the number of students who exceed by 10% in ELA				
Target:	10% increase on exceeds on CRCT in ELA				
2010-11 Results:	Met the goal in 3rd, did not meet in 4th and 5th				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Met the goal in 3rd, did not meet in 4th and 5th				
Goal 4:	Increase the number of students who exceed by 10% in Science				
Target:	10% increase on exceeds on CRCT in Science				
2010-11 Results:	Met goal in all grades				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Putnam County Elementary School

314 S Washington Ave
Eatonton, GA 31024-1126
706.485.5312

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Putnam County Middle School

140 Sparta Hwy
Eatonton, GA 31024-8493
706.485.8547

Mission Statement

Ensuring a high level of learning for every student.

Key Facts	
Charter System	Putnam County
Enrollment	624
Grades	6-8
Instructional Days	177
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	43.68
Administrators	4
Support Staff	3.5
Teacher Attrition Rate	7%
Principal	Susan Usry
School Board Chair	Amy Powers

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	0%	46%	8%	0%	42%	3%	2%	18%	76%
District	0%	42%	8%	0%	46%	3%	4%	18%	73%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	7.1%	7.2%	Yes	18.0%	15.9%	No	32.1%	24.6%	No
Meets	64.9%	62.7%	Yes	61.3%	56.6%	Yes	49.3%	50.0%	No
Meets + Exceeds	92.9%	92.8%	Yes	82.0%	84.1%	No	67.9%	75.4%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Did Not Meet	Did Not Meet	Equal
2010	Met	Did Not Meet	Yes
2009	Met	Met	Equal
2008	N/A	Did Not Meet	N/A
2007	N/A	Did Not Meet	N/A

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	9.9%	12.4%	Yes
2010	13.7%	20.8%	Yes
2009	6.9%	9.0%	Yes
2008	N/A	10.1%	N/A
2007	N/A	10.1%	N/A

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Putnam County Middle School

140 Sparta Hwy
Eatonton, GA 31024-8493
706.485.8547

What makes Putnam County Middle School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments					
<ul style="list-style-type: none"> PCMS was awarded Title I Distinguished School status. Our band received the highest ratings they have ever received at the State Band Festival. We excelled at local and state competitions for our Beta Club, Math Club, and National History Day entries. The majority of our 4-H students placed in state competitions with their DPA projects. All students belong to a club last year and participated in many local community based events. The school has seen dramatic improvement in the academic performance among 7th grade students. In ELA, math, science, and social studies, the percentage of students exceeding the standard increased a minimum of 10% and in one case (Social Studies) doubled from 28.8% to 57.2%. Also in 7th grade, the percentage of students not meeting the standard decreased in all areas, reducing the percentages by half or more in every case. Last year also represented the first time we offered high school credit for computer classes, assisting 8th grade students in starting high school already possessing Carnegie units. 					
Academic Goals					
Goal 1:	Increase the number of students who exceed by 10% in 6th, 7th, and 8th grade in Reading, ELA, Math, and Science while decreasing the DNM to meet the NCLB AMO.				
Target:	10% increase in EXC, any decrease in percentage DNM				
2010-11 Results:	6th grade EXC/DNM: R – 26.10%/6.10%; M – 19.2%/24%; ELA – 26.8%/9.5%; Science – 13.4%/32% 7th grade EXC/DNM: R – 18.4%/9.5%; M – 31.8%/8.5%; ELA – 42.8%/6%; Science – 30.3%/15.9% 8th grade EXC/DNM: R – 21.5%/6.7%; M – 8.5%/37.6%; ELA – 32.10%/8.9%; Science – 11.9%/50.6%				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. In some areas we did decrease the percentage not meeting the standard but didn't always increase the percentage exceeding the standard. This was inconsistent across grade levels and subjects. Some areas did make progress and others did not. Overall, we did not meet the goal.				
Goal 2:	Close the gap between all subgroups in 6th, 7th, and 8th grade by 10% each year with the ultimate goal of all subgroups meeting the NCLB AMO.				
Target:	10% reduction				
2010-11 Results:	ELA/Reading in grades 6th, 7th, and 8th – gaps in all subgroups increased between FY 10 and FY 11. Math – gaps in all subgroups decreased by >10% except the gap between All Students and Economically Disadvantaged.				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Gaps decreased in some areas but increased in others.				
Goal 3:	Exceed the state average by 5% in all subgroups in 6th, 7th, and 8th grades in math and reading/ELA				
Target:	5% increase in performance over state averages				
2010-11 Results:	Unable to calculate at the time due to no state averages being released.				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Unknown at this time due to state average not released.				
Goal 4:	10% increase each year of 8th graders reading at or above Lexile score for 8th grade based on Scholastic Reading Inventory				
Target:	10% increase				
2010-11 Results:	FY 10 = 60% and FY 11 = 59%				
Met/Did Not Meet:	Did not meet goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Putnam County Middle School

140 Sparta Hwy
Eatonton, GA 31024-8493
706.485.8547

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Putnam County High School

300 War Eagle Rd
Eatonton, GA 31024-2304
706.485.9971

Mission Statement

Assisting all students in acquiring knowledge, fostering aspirations, and developing life skills that will empower them to become self-directing, productive and contributing members of a global society.

Key Facts	
Charter System	Putnam County
Enrollment	714
Grades	K-5
Instructional Days	177
Charter Initially Approved	5/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	50.9
Administrators	2.9
Support Staff	4.5
Teacher Attrition Rate	9%
Principal	Barry Lollis
School Board Chair	Donna Silva

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
School	0%	46%	8%	0%	43%	2%	1%	15%	64%
District	0%	42%	8%	0%	46%	3%	4%	18%	73%

Academic Achievements

2011 GHSGT									
	ELA			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	10.5%	10.5%	Equal	12.4%	12.4%	Equal	8.6%	8.6%	Equal
Meets	55.3%	55.3%	Equal	43.8%	43.8%	Equal	38.4%	38.4%	Equal
Meets + Exceeds	89.5%	89.5%	Equal	87.6%	87.6%	Equal	91.4%	91.4%	Equal

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Did Not Meet	Did Not Meet	Equal
2010	Did Not Meet	Did Not Meet	Equal
2009	Met	Met	Equal
2008	N/A	Did Not Meet	N/A
2007	N/A	Did Not Meet	N/A

Graduation Rate			
Year	School	District	Better Than District
2011	75.1%	75.1%	Equal
2010	72.3%	72.3%	Equal
2009	75.0%	75.0%	Equal
2008	N/A	69.5%	N/A
2007	N/A	63.8%	N/A

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Putnam County High School

300 War Eagle Rd
Eatonton, GA 31024-2304
706.485.9971

What makes Putnam County High School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	Yes	Career Academy	Yes
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments					
<ul style="list-style-type: none"> School opened 3 more academies; fine arts, humanities, and career technical. This added to our math and science academy from two years ago. Increased parent contact through use of parent portal. Completed 100% of students interest inventory in Georgia 411. Increased student internships and administered pathway assessments. 					
Academic Goals					
Goal 1:	Increase the number of students who exceed by 10% in 11th grade in ELA, Math, Science and Social Studies while decreasing the DNM to meet the NCLB Annual Measurable Objectives.				
Target:	Exceed: ELA – 45%, Math – 50%, Science – 55%, Social Studies – 40% DNP: ELA – 5%, Math -5%, Science – 5%, Social Studies – 5%				
2010-11 Results:	Exceed: ELA 34%, Math – 44.9%, Science – 51.61%, Social Studies – 29.67%				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Math, Science and Social Studies increased the % of students who exceeded. All areas of the GHSGT decreased the % of students who DNP.				
Goal 2:	80% of graduating seniors will qualify at or above the bronze level on the work ready assessment.				
Target:	0.8				
2010-11 Results:	0.93				
Met/Did Not Meet:	Met Goal				
Goal 3:	Increase the percent of graduating students who receive an official acceptance to a four year institution from 20% to 40%.				
Target:	0.4				
2010-11 Results:	0.25				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Did Not Meet: Did not meet goal but made progress towards goal. Please explain.				
Goal 4:	Increase the percent of graduating students who receive an official acceptance to a technical school or a 2-year community college from 35% to 45%.				
Target:	0.45				
2010-11 Results:	0.2				
Met/Did Not Meet:	Did not meet goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Putnam County High School

300 War Eagle Rd
Eatonton, GA 31024-2304
706.485.9971

5 Year History of GHSGT and Graduation Rate

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Warren County Schools

107 Academy St.
Warrenton, GA 30828
706.465.3383

Key Facts		Number of Schools	
Opened	8/1/2008	Elementary	1
Charter Term	5	Middle	1
Charter Approved	6/12/2008	High School	1
Charter End	6/30/2013	Total Schools	3

Academic Achievements				
Adequate Yearly Progress				
2007	2008	2009	2010	2011
No	No	No	No	No

Percent Absent > 15 Days			
Year	System	State	Better Than State
2011	14.6%	8.8%	No
2010	11.6%	9.7%	No
2009	10.2%	8.7%	No
2008	5.1%	9.5%	Yes
2007	5.2%	10.0%	Yes

Graduation Rate			
Year	System	State	Better Than State
2011	70.2%	80.9%	No
2010	75.5%	80.8%	No
2009	68.0%	78.9%	No
2008	70.1%	75.4%	No
2007	56.0%	72.3%	No

2011 CRCT			
ELA / Reading			
	System	State	Better than State
Does Not Meet	14.5%	7.9%	No
Meets	71.2%	56.1%	Yes
Meets + Exceeds	85.5%	92.1%	No
Math			
	System	State	Better than State
Does Not Meet	27.8%	15.3%	No
Meets	60.6%	50.7%	Yes
Meets + Exceeds	72.2%	84.7%	No

2011 GHSGT			
ELA			
	System	State	Better than State
Does Not Meet	9.3%	8.3%	No
Meets	62.8%	37.0%	Yes
Meets + Exceeds	90.7%	91.7%	No
Math			
	System	State	Better than State
Does Not Meet	11.6%	15.5%	Yes
Meets	60.5%	37.5%	Yes
Meets + Exceeds	88.4%	84.5%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Warren County Schools

107 Academy St.
 Warrenton, GA 30828
 706.465.3383

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
System	0.3%	91.5%	0.1%	0.0%	6.7%	1.3%	0.0%	14.4%	100.0%
State	3.0%	37.0%	12.0%	0.0%	44.0%	3.0%	6.0%	10.0%	57.0%

Charter System Strategic Goals:	
1)	Teachers, staff, parents, and students and community members will value students and share in the responsibility for providing a supportive learning environment within our schools.
2)	Teachers will be lifelong learners to support the chief priority of our school - student learning.
3)	Students will be taught using multiple instructional strategies targeting unique learning styles and a variety of assessments of and for learning will be used to demonstrate mastery of content and deficient areas.
4)	A viable, challenging, prioritized, aligned and paced curriculum will be provided for all content areas and courses at each grade level thereby graduating productive citizens.
5)	The school system will be the catalyst in Warren County to promote acceptance, respect, and understanding by embracing and celebrating the cultural diversity within the school and community to promote school and unity.

Charter System Schools Adequate Yearly Progress					
Charter System Schools	2007	2008	2009	2010	2011
Warren County Middle School	Yes	Yes	Yes	Yes	Yes
Warren County High School	No	No	No	No	No
Freeman Elementary School	Yes	Yes	Yes	Yes	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Warren County Schools

107 Academy St.
Warrenton, GA 30828
706.465.3383

5 Year History CRCT

CRCT: Reading/ELA
(Percent Passing)

CRCT: Math
(Percent Passing)

CRCT: Science
(Percent Passing)

CRCT: Social Studies
(Percent Passing)

5 Year History GHSGT and Graduation Rate

Mission Statement

"Committed to Putting Students First" is the mission of Mildred E. Freeman Elementary.

Key Facts	
Charter System	Warren County
Enrollment	417
Grades	K-5
Instructional Days	176
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	25
Administrators	2
Support Staff	1.37
Teacher Attrition Rate	N/A
Principal	Antonio Hill
School Board Chair	N/A

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	0%	88%	0%	0%	9%	2%	0%	20%	100%
District	0%	92%	0%	0%	7%	1%	0%	14%	100%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	19.1%	14.5%	No	32.7%	27.8%	No	44.2%	49.3%	Yes
Meets	68.8%	71.2%	No	53.9%	60.6%	No	44.2%	40.1%	Yes
Meets + Exceeds	80.9%	85.5%	No	67.3%	72.2%	No	55.8%	50.7%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Did Not Meet	Did Not Meet	Equal
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Met	Did Not Meet	Yes

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	18.2%	14.6%	No
2010	13.2%	11.6%	No
2009	13.1%	10.2%	No
2008	5.0%	5.1%	Yes
2007	3.7%	5.2%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Freeman Elementary School

93 Hopgood St
Warrenton, GA 30828-7958
706.465.3342

What makes Freeman Elementary School Unique?

<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	Yes	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	Yes

Unique Accomplishments

- Our new community partnerships and activities consists of The Champs Program for student safety, Therapy Dogs for reading, A summer tutorial program to decrease the the loss of student knowledge for primary students during summer months. We also have the Summer Bridge Program in a joing effort with Augusta State University. We also worked with Jeffreson Energy to assist our school with providing funds for new playground equipment. We were also involved in an air quality study with Georgia Health Sciences University. We instituted no referral parties for students along with "Happy Hour" where students had an opportunity to bring thier favorite electronic device as a result of good conduct.
- We had the Ugandan Thunder Choir from Africa and we were able to provide our students with a personal cultural experience by having those students in class with our students discussing thier customs and traditions.
- M.E. Freeman also saw a dramatic increase in math performance at the fifth grade. Nearly 80% of our math students passed the test on the first try.

Academic Goals

Goal 1:	Continue making AYP each year through 2012-2013
Target:	To reach current Annual Measurable Objectives
2010-11 Results:	Did Not meet AYP in Math
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Our school performance was the same in 2010-2011 as it was in 2009-2010. We did not make AYP in Math During 2010-11 because the AMO increased from 67% to 75%.
Goal 2:	The percent of students exceeding the standards in reading, ELA, and math for 5th grade will increase from 3%,10%, and 0% respectively to 20%
Target:	0.2
2010-11 Results:	9%, 12%, and 17% respectively
Met/Did Not Meet:	Did not meet goal but made progress towards goal. M.E. Freeman made strong progress toward meeting the goal of 20% of students exceeding standards in reading, ELA, and Math. Our math score in exceeds increased to 17% from 0%. We had an increase in students exceeding in reading and ELA also.
Goal 3:	Will increase percent of students exceeding standards in reading, ELA and math in 3rd grade to 20% respectively.
Target:	0.2
2010-11 Results:	Our results 15%, 15% and 15% respectivley
Met/Did Not Meet:	Did not meet goal but made progress towards goal. We were close in all three subject areas with 15% in each area.
Goal 4:	Continue to maximize local governance by having a quorum for 4 governing council meetings.
Target:	An increase in participation of parents, community members and other stakeholders.
2010-11 Results:	We were able to have a quorum for 4 governing concil meetings
Met/Did Not Meet:	Met Goal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Freeman Elementary School

93 Hopgood St
Warrenton, GA 30828-7958
706.465.3342

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Warren County Middle School

1253 Atlanta Hwy
Warrenton, GA 30828-9114
706.465.3742

Mission Statement

Warren County Middle School is committed to providing an environment where learning is valued, excellence is sought, and students are prepared to become contributing members of a global society.

Key Facts	
Charter System	Warren County
Enrollment	143
Grades	6-8
Instructional Days	176
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	7.66
Administrators	1
Support Staff	0.5
Teacher Attrition Rate	14%
Principal	Truett Abbott
School Board Chair	N/A

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	1%	94%	1%	0%	5%	0%	0%	8%	100%
District	0%	92%	0%	0%	7%	1%	0%	14%	100%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	9.1%	14.5%	Yes	21.9%	27.8%	Yes	55.5%	49.3%	No
Meets	74.2%	71.2%	Yes	68.6%	60.6%	Yes	35.0%	40.1%	No
Meets + Exceeds	90.9%	85.5%	Yes	78.1%	72.2%	Yes	44.5%	50.7%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Did Not Meet	Yes
2009	Met	Did Not Meet	Yes
2008	Met	Did Not Meet	Yes
2007	Met	Did Not Meet	Yes

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	13.7%	14.6%	Yes
2010	5.1%	11.6%	Yes
2009	8.9%	10.2%	Yes
2008	8.5%	5.1%	No
2007	8.2%	5.2%	No

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Warren County Middle School

1253 Atlanta Hwy
Warrenton, GA 30828-9114
706.465.3742

What makes Warren County Middle School Unique?

<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	Yes	Community Service	No

Unique Accomplishments

- WCMS again made AYP for the 2010-11 year and will again be a Title I Distinguished School. WCMS is the only Georgia Higher Poverty Title I middle school to have made AYP 10 years in a row.
- In 2011 96% of eighth grade students passed the CRCT in ELA, 92% passed Reading, and 90% passed the Math CRCT after summer retakes. We have purchased Acuity Science web based learning program for the 11-12 year to continue to improve our academic achievement in Science.
- The school has two parent dinners each year to review goals, plans, Title I activities, etc. We have a close relationship with Kiwanis.

Academic Goals

Goal 1:	WCMS will continue to make AYP.
Target:	Make AYP.
2010-11 Results:	Made AYP with whole school score on ELA/Reading at 92% passing and score on Math at 78.5% passing.
Met/Did Not Meet:	Met Goal
Goal 2:	8th grade Exceeds Standards to rise from 5 in Reading, 17 in ELA, and 7 in Math.
Target:	All three to be at or above 20% in 2011.
2010-11 Results:	R-10%; ELA-23%; and Math-10%.
Met/Did Not Meet:	Did not meet goal but made progress towards goal. We improved in all three Exceeds categories and met the target in ELA.
Goal 3:	Maximize the use of the Governing Council.
Target:	Have Governing Council suggest and approve changes and be involved in selecting teachers. Meet 4 times in the year.
2010-11 Results:	The Governing Council met five times and was very involved in every aspect of school management and improvement.
Met/Did Not Meet:	Met Goal
Goal 4:	Effectively use data to improve instruction. Use data room and post CRCT results. Use the Balanced Scorecard to evaluate the school's progress.
Target:	Teachers do domain data analysis and set goals/strategies for the year. Data is posted in Data Workroom, posted on the school website, and summarized in the local newspaper.
2010-11 Results:	The school analyzed and used data in all ways listed above and a lot more.
Met/Did Not Meet:	Met Goal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Warren County Middle School

1253 Atlanta Hwy
Warrenton, GA 30828-9114
706.465.3742

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Warren County High School

1253 Atlanta Hwy
Warrenton, GA 30828-9114
706.465.3742

Mission Statement

Warren County High School Always Values Education that produces well-rounded students by equipping them with the knowledge and skills that lead to post-secondary success.

Key Facts	
Charter System	Warren County
Enrollment	196
Grades	K-5
Instructional Days	176
Charter Initially Approved	6/12/2008
Current Charter End	6/30/2013

Personnel	
Teachers	18.24
Administrators	1.3
Support Staff	1.5
Teacher Attrition Rate	0%
Principal	Kaveous Preston
School Board Chair	N/A

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	0%	96%	0%	0%	3%	1%	0%	8%	100%
District	0%	92%	0%	0%	7%	1%	0%	14%	100%

Academic Achievements

2011 GHSGT									
	ELA			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	9.3%	9.3%	Equal	11.6%	11.6%	Equal	2.3%	2.3%	Equal
Meets	62.8%	62.8%	Equal	60.5%	60.5%	Equal	74.4%	74.4%	Equal
Meets + Exceeds	90.7%	90.7%	Equal	88.4%	88.4%	Equal	97.7%	97.7%	Equal

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Did Not Meet	Did Not Meet	Equal
2010	Did Not Meet	Did Not Meet	Equal
2009	Did Not Meet	Did Not Meet	Equal
2008	Did Not Meet	Did Not Meet	Equal
2007	Did Not Meet	Did Not Meet	Equal

Graduation Rate			
Year	School	District	Better Than District
2011	70.2%	70.2%	Equal
2010	75.5%	75.5%	Equal
2009	68.0%	68.0%	Equal
2008	70.1%	70.1%	Equal
2007	56.0%	56.0%	Equal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Warren County High School

1253 Atlanta Hwy
Warrenton, GA 30828-9114
706.465.3742

What makes Warren County High School Unique?

<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	Yes	Career Academy	Yes
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	Yes	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	Yes

Unique Accomplishments

- For the 2010-2011 School year WCHS saw a significant increase in student achievement. For the 2010-2011 school year Social studies was the biggest change with a 21% increase in the passing rate for the social studies portion of the GHSGT bringing our passing rate on the first round to 73%.
- The high school made Adequate Yearly Progress in the areas of math and reading/language arts this year—even before the summer retests. Also, 83% of our students passed the English/language arts section and 80% passed the math section of the test.
- An unbelievable 95% of our current juniors passed the science portion of the Ga. High School Graduation Test this year. Finally, 98% of our students (93% of all eleventh graders) passed the Ga. High School Writing test on the first round this year.

Academic Goals

Goal 1:	Warren County High School will raise the graduation rate to AYP Status.
Target:	Graduation Rate 90%
2010-11 Results:	The graduation rate was 66.7%. Warren County High School did not make AYP due to not attaining this goal.
Met/Did Not Meet:	Did not meet goal
Goal 2:	Warren County High School will raise the Math GHSGT scores to AYP Status.
Target:	Math Rate 76%
2010-11 Results:	76.7% of Warren County High School Students passed the Math portion of the GHSGT.
Met/Did Not Meet:	Met Goal
Goal 3:	Warren County High School will raise the English GHSGT scores to AYP Status.
Target:	English Rate 90%
2010-11 Results:	83.7% of Warren County High School Students passed the English portion of the GHSGT.
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Warren County High School made AYP in English by way of Safe Harbor. This means that there was a 10% gain in student passing the English portion of the GHSGT from school year 2009-2010 to 2010-2011.
Goal 4:	Warren County High School will raise the Social Studies GHSGT scores.
Target:	Social Studies Rate 62%
2010-11 Results:	73% of Warren County High School Students passed the Social Studies portion of the GHSGT in school year 2010-2011. In school year 2009-2010 52% passed. This was a 21% increase.
Met/Did Not Meet:	Met Goal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Warren County High School

1253 Atlanta Hwy
Warrenton, GA 30828-9114
706.465.3742

5 Year History of GHSGT and Graduation Rate

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

White County Schools

113 North Brooks St.
Cleveland, GA 30528
(706) 865-2315

Key Facts		Number of Schools	
Opened	8/1/2010	Elementary	4
Charter Term	5	Middle	1
Charter Approved	6/10/2010	High School	2
Charter End	6/30/2015	Total Schools	7

Academic Achievements				
Adequate Yearly Progress				
2007	2008	2009	2010	2011
Yes	No	Yes	Yes	No

Percent Absent > 15 Days			
Year	System	State	Better Than State
2011	7.5%	8.8%	Yes
2010	9.8%	9.7%	No
2009	9.9%	8.7%	No
2008	11.0%	9.5%	No
2007	8.6%	10.0%	Yes

Graduation Rate			
Year	System	State	Better Than State
2011	90.8%	80.9%	Yes
2010	94.1%	80.8%	Yes
2009	89.7%	78.9%	Yes
2008	84.6%	75.4%	Yes
2007	80.4%	72.3%	Yes

2011 CRCT			
Reading/ELA			
	System	State	Better than State
Does Not Meet	3.6%	7.9%	Yes
Meets	56.1%	56.1%	Yes
Meets + Exceeds	96.4%	92.1%	Yes
Math			
	System	State	Better than State
Does Not Meet	8.3%	15.3%	Yes
Meets	50.1%	50.7%	No
Meets + Exceeds	91.7%	84.7%	Yes

2011 GHSGT			
ELA			
	System	State	Better than State
Does Not Meet	8.5%	8.3%	No
Meets	43.2%	37.0%	Yes
Meets + Exceeds	91.5%	91.7%	No
Math			
	System	State	Better than State
Does Not Meet	10.4%	15.5%	Yes
Meets	47.4%	37.5%	Yes
Meets + Exceeds	89.6%	84.5%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

White County Schools

113 North Brooks St.
Cleveland, GA 30528
7068652315

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/ R Lunch
System	0.8%	1.5%	3.4%	0.1%	90.9%	3.3%	1.3%	14.8%	54.5%
State	3.0%	37.0%	12.0%	0.0%	44.0%	3.0%	6.0%	10.0%	57.0%

Charter System Strategic Goals:	
1)	Create a system that meets the educational needs of the individual child.
2)	Prepare students for an active role in their community/society.
3)	Develop initiatives for the charter focus on specific instructional and curriculum changes to positively affect student growth and achievement.
4)	Demonstrate improvement by concentrating on differentiated instruction, mastery of learning, and standards based classrooms.
5)	Continue to investigate formal methods of gathering data in all areas with the feedback leading to the further investigation of all practices.
6)	Utilize assessment data to drive instructional practices and professional learning.
7)	Establish several forums for dialogue and planning for all aspects of the school system programs, facilities, services, and curriculum.
8)	Involve all stakeholders, (students, parents, community members, and teachers), which continues to be a focus for growth and the basis for future initiatives.

Charter System Schools Adequate Yearly Progress					
Charter System Schools	2007	2008	2009	2010	2011
White Co. Intermediate	Yes	Yes	Yes	Yes	Yes
Mount Yonah Elementary School	Yes	Yes	Yes	Yes	Yes
White County High School	Yes	Yes	Yes	Yes	Yes
Mossy Creek Elementary School	N/A	N/A	N/A	N/A	N/A
White County Middle School	Yes	Yes	Yes	Yes	Yes
Jack P Nix Primary	Yes	Yes	Yes	Yes	Yes
White County 9th Grade Academy	Yes	Yes	Yes	Yes	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

White County Schools

113 North Brooks St.
Cleveland, GA 30528
7068652315

5 Year History CRCT

CRCT: Reading/ELA
(Percent Passing)

CRCT: Math
(Percent Passing)

CRCT: Science
(Percent Passing)

CRCT: Social Studies
(Percent Passing)

5 Year History GHSGT and Graduation Rate

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

White County 9th Grade Academy

328 Old Blairsville Rd
Cleveland, GA 30528-1134
706.865.0727

Mission Statement

To "increase student achievement through academic and organizational innovation" by encouraging stakeholder participation in public education, creating additional opportunities for effective school system management, adding flexibility to utilize innovative methods to ensure the success of all children, and increasing the opportunity for a broader curriculum.

Key Facts	
Charter System	White County
Enrollment	252
Grades	K-5
Instructional Days	176
Charter Initially Approved	6/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	19.4
Administrators	1.75
Support Staff	2
Teacher Attrition Rate	8%
Principal	Stephen Gill
School Board Chair	Kelly Williams

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	1%	2%	2%	0%	91%	5%	0%	14%	46%
District	1%	1%	3%	0%	91%	3%	1%	15%	55%

Academic Achievements

2011 EOCT									
	9th Grade Lit			Math I			Physical Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	6.0%	6.0%	Equal	12.0%	12.0%	Equal	6.0%	6.0%	Equal
Meets	52.0%	52.0%	Equal	51.0%	51.0%	Equal	22.0%	22.0%	Equal
Meets + Exceeds	42.0%	42.0%	Equal	37.0%	37.0%	Equal	73.0%	73.0%	Equal

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	3.4%	7.5%	Yes
2010	4.5%	9.8%	Yes
2009	4.0%	9.9%	Yes
2008	8.7%	11.0%	Yes
2007	7.6%	8.6%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

White County 9th Grade Academy

328 Old Blairsville Rd
 Cleveland, GA 30528-1134
 706.865.0727

What makes White County 9th Grade Academy Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	Yes	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	No
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments					
<ul style="list-style-type: none"> Highest EOCT scores in Pioneer RESA for 9th grade English, Math 1, and Physical Science. Provided opportunity for every student to travel to our Washington D.C. to gain firsthand experience in how our government operates. Partner with local Rotary Club in Laws of Life Essay Contest; Partnered with largest local restaurant in providing recognition for students and other student's clubs and activities 					
Academic Goals					
Goal 1:	Increase student awareness of career opportunities.				
Target:	Target 1.1- Establish timeline for development and implementation. Target 1.2 – Implement K-12 integrated career curriculum. Additional Targets- *Target for increasing the number of students eligible to receive a high school pathway industry credential from a 2009-2010 baseline of 0 to a 2010-2011 total of 10. *Target for increasing the number of seniors who complete the work ready assessment to receive a work ready certificate from a 2009-2010 baseline of 60 to a 2010-2011 total of 70. *Target for increasing the number of Peach State Pathways available from a 2009-2010 baseline of 3 to a 2010-2011 total of 6.				
2010-11 Results:	Target 1.1 and 1.2 - A 7 Year Plan for career awareness and exploration was developed and was aligned with the Bridge Bill, CTAE career units, and the Ga411 website activities. Additional Targets: *The number of students eligible to receive a high school pathway industry credential was increased from a 2009-2010 baseline of 0 to a 2010-2011 total of 63. *The number of seniors who completed the work ready assessment to receive a work ready certificate was increased from a 2009-2010 baseline of 60 to a 2010-2011 total of 76. *The number of Peach State Pathways available was increased from a 2009-2010 baseline of 3 to a 2010-2011 total of 6.				
Met/Did Not Meet:	Met Goal				
Goal 2:	All students will meet high academic standards by 2013-2014.				
Target:	Target 2.1 – 100% of all Grade 1-8 students will meet or exceed academic standards on the CRCT - Reading and Math. Target 2.2- 100% of all high school students will meet or exceed academic standards on the GHSGT-English/Language Arts and Math. Target 2.3 – Increase the percentage of students who exceed academic standards on the CRCT – Reading and Mathematics.				
2010-11 Results:	WCHS Goal: Increase student achievement in English/language arts Target: 94.4% Meet 2010-2011 Results: 87% meet Goal: Increase student achievement in mathematics Target: 81.2% Meet 2010-2011 Results: 80% Meet As of the 2011-2012 school year, Target 2.2 will be adjusted to read as follows: Target 2.2 – 100% of all high school students will meet or exceed academic standards on the GHSGT or EOCT – English/Language Arts and Mathematics. This change in the target is due to the change in the state graduation policy - IHF(6) and the change in the testing policy where students may now count their EOCT test scores and be exempt from sections of the GHSGT. White County School System has rewritten the local graduation policy to reflect this change and the White County Board of Education has approved the policy.				
Met/Did Not Meet:	Did not meet goal				
Goal 3:	Establish a system governance framework.				
Target:	Target 3.1- Establish governance at the school and system levels with mandatory initial training. Target 3.2- Offer a minimum of 3 professional learning training sessions yearly to 100% of the governing council members to sustain an effective governance framework and to provide members with knowledge should they decide to seek office at the local Board of Education level.				
2010-11 Results:	Target 3.1 – Bylaws for the governance framework were written and approved. Members were elected or appointed to the multiple governing bodies according to the charter application and in accordance with the White County School System Charter Bylaws. 100% of the Governing Council Members received initial Training. Target 3.2- In addition to the four initial training sessions offered, there were three additional professional learning opportunities during the year – System SPLOST, Millage, and Financial Information, Personnel Operations, and School Level Finance and Budget.				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase opportunities for enrollment in virtual learning.				
Target:	Target 4.1 - Establish advisement procedures. Target 4.2 – Identify facilitators. Target 4.3 – Provide training on virtual learning. Target 4.4 – Increase the opportunities for virtual learning. Additional Targets: *In FY 11, WCSS virtual enrollment will increase by 100% (8 enrollments). The base line in 2009 was 4 which was set to increase to 8 in 2010-2011.				
2010-11 Results:	Advisement procedures and facilitators were established. Professional learning was provided on Georgia Virtual School and teachers are now interested in the on-line teaching endorsement. A teacher at the Ninth Grade Academy also created and delivered an online course in civics. The opportunity for virtual learning was increased from the FY 10 enrollment of 4 to an enrollment of 14 in FY11.				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

White County 9th Grade Academy

328 Old Blairsville Rd
Cleveland, GA 30528-1134
706.865.0727

5 Year History of EOCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Jack P Nix Primary

342 W Kytile St
Cleveland, GA 30528-1334
706.865.6935

Mission Statement

To "increase student achievement through academic and organizational innovation" by encouraging stakeholder participation in public education, creating additional opportunities for effective school system management, adding flexibility to utilize innovative methods to ensure the success of all children, and increasing the opportunity for a broader curriculum.

Key Facts	
Charter System	White County
Enrollment	454
Grades	6-8
Instructional Days	176
Charter Initially Approved	6/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	33.19
Administrators	2
Support Staff	4
Teacher Attrition Rate	15%
Principal	Jennifer W. King
School Board Chair	Connie Webster

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	0%	2%	5%	0%	91%	2%	3%	20%	56%
District	1%	1%	3%	0%	91%	3%	1%	15%	55%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	N/A	3.6%	N/A	N/A	8.3%	N/A	N/A	12.1%	N/A
Meets	N/A	56.1%	N/A	N/A	50.1%	N/A	N/A	48.1%	N/A
Meets + Exceeds	N/A	96.4%	N/A	N/A	91.7%	N/A	N/A	87.9%	N/A

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	6.4%	7.5%	Yes
2010	10.7%	9.8%	No
2009	7.2%	9.9%	Yes
2008	6.5%	11.0%	Yes
2007	7.3%	8.6%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Jack P Nix Primary

342 W Kytile St
Cleveland, GA 30528-1334
706.865.6935

What makes Jack P Nix Primary Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments <ul style="list-style-type: none"> Students in 1st and 2nd grade performed well on the Instructional Assessment administered in the spring of 2011. More than 90% of students met or exceeded standards in the areas of reading (94%), ELA (90%) and mathematics (94%). The number of students missing 15 or more days decreased last year. This improvement in attendance could have been a result of participation in the Fuel Up to Play 60 program sponsored by the Southeastern Dairy Association and the Atlanta Falcons. The grant provided funds to furnish our Dino Diner for nutrition lessons and healthy snack samples. The Fuel Up to Play 60 program also provided incentives to students for increasing their physical activity. JPN provided exposure to a foreign language, Spanish, by providing a short lesson to a large portion of the student population 2 days each week. 					
Academic Goals					
Goal 1:	Increase student awareness of career opportunities.				
Target:	Target 1.1- Establish timeline for development and implementation. Target 1.2 – Implement K-12 integrated career curriculum.				
2010-11 Results:	Target 1.1 – In Progress Target 1.2 – Not yet implemented in Grades K-2				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Did Not Meet: Timeline for development and implementation is in progress for Grades K-2 which was non-existent in 2009-2010.				
Goal 2:	All students will meet high academic standards by 2013-2014.				
Target:	Target 2.1 – 100% of all Grade 1-8 students will meet or exceed academic standards on the CRCT - Reading and Math. Target 2.3 – Increase the percentage of students who exceed academic standards on the CRCT – Reading and Mathematics.				
2010-11 Results:	The GaDOE was unable to provide CRCT testing for Grades 1 and 2. JPN Goal: Increase student achievement in 1st grade reading Target: 99% Meet, 54% Exceed 2010-2011 Results: Not Tested Goal: Increase student achievement in 2nd grade reading Target: 98% Meet, 56% Exceed 2010-2011 Results: Not Tested Goal: Increase student achievement in 1st grade math Target: 97% Meet, 40% Exceed 2010-2011 Results: Not Tested Goal: Increase student achievement in 2nd grade math Target: 97% Meet, 36% Exceed 2010-2011 Results: Not Tested No CRCT Test in Grades 1 and 2.				
Met/Did Not Meet:	Did not meet goal				
Goal 3:	Establish a system governance framework.				
Target:	Target 3.1- Establish governance at the school and system levels with mandatory initial training. Target 3.2- Offer a minimum of 3 professional learning training sessions yearly to 100% of the governing council members to sustain an effective governance framework and to provide members with knowledge should they decide to seek office at the local Board of Education level.				
2010-11 Results:	Target 3.1 – Bylaws for the governance framework were written and approved. Members were elected or appointed to the multiple governing bodies according to the charter application and in accordance with the White County School System Charter Bylaws. 100% of the Governing Council Members received initial Training. Target 3.2- In addition to the four initial training sessions offered, there were three additional professional learning opportunities during the year – System SPLOST, Millage, and Financial Information, Personnel Operations, and School Level Finance and Budget.				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the availability of foreign language prior to high school.				
Target:	Target 5.1- Develop the scope and sequence for implementing a foreign language program K-12. Target 5.2 – Increase the availability of foreign language for cultural exposure prior to high school. Target 5.4 – Integrate foreign language into the elementary grade levels.				
2010-11 Results:	During the 2010-2011 school year, Jack P. Nix Primary piloted the SALSA program. Planning is in progress as indicated in the charter contract timeline.				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Jack P Nix Primary

342 W Kytile St
Cleveland, GA 30528-1334
706.865.6935

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Mossy Creek Elementary School

128 Horace Fitzpatrick Dr
Cleveland, GA 30528-5833
706.865.5000

Mission Statement

To "increase student achievement through academic and organizational innovation" by encouraging stakeholder participation in public education, creating additional opportunities for effective school system management, adding flexibility to utilize innovative methods to ensure the success of all children, and increasing the opportunity for a broader curriculum.

Key Facts	
Charter System	White County
Enrollment	529
Grades	K-5
Instructional Days	176
Charter Initially Approved	6/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	39.98
Administrators	3
Support Staff	7
Teacher Attrition Rate	10%
Principal	Roger Fitzpatrick
School Board Chair	Valerie Williams

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	0%	1%	3%	0%	92%	4%	2%	16%	62%
District	1%	1%	3%	0%	91%	3%	1%	15%	55%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	7.3%	3.6%	No	18.5%	8.3%	No	17.7%	12.1%	No
Meets	59.7%	56.1%	Yes	53.1%	50.1%	Yes	51.8%	48.1%	Yes
Meets + Exceeds	92.7%	96.4%	No	81.5%	91.7%	No	82.3%	87.9%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Did Not Meet	Did Not Meet	Equal
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	N/A	Did Not Meet	N/A
2007	N/A	Met	N/A

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	5.5%	7.5%	Yes
2010	8.3%	9.8%	Yes
2009	9.5%	9.9%	Yes
2008	N/A	11.0%	N/A
2007	N/A	8.6%	N/A

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Mossy Creek Elementary School

128 Horace Fitzpatrick Dr
Cleveland, GA 30528-5833
706.865.5000

What makes Mossy Creek Elementary School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments					
<ul style="list-style-type: none"> N/A N/A N/A 					
Academic Goals					
Goal 1:		Increase student awareness of career opportunities.			
Target:		Target 1.1- Establish timeline for development and implementation. Target 1.2 – Implement K-12 integrated career curriculum.			
2010-11 Results:		Target 1.1 – In progress for Grade K-5. A 7 Year Plan for career awareness and exploration was developed and was aligned with the Bridge Bill, CTAE career units, and the Ga411 website activities.			
Met/Did Not Meet:		Did not meet goal but made progress towards goal. Did Not Meet: Met Target 1.1 for Grades 6-12 and K-5 is in progress.			
Goal 2:		All students will meet high academic standards by 2013-2014.			
Target:		Target 2.1 – 100% of all Grade 1-8 students will meet or exceed academic standards on the CRCT - Reading and Math. Target 2.3 – Increase the percentage of students who exceed academic standards on the CRCT – Reading and Mathematics.			
2010-11 Results:		C) 2010-11 Results: MCES Goal: Increase student achievement in 1st grade reading Target: 95% Meet, 53% Exceed 2010-2011 Results: Not Tested Goal: Increase student achievement in 2nd grade reading Target: 95% Meet, 43% Exceed 2010-2011 Results: Not Tested Goal: Increase student achievement in 3rd grade reading Target: 92% Meet, 31% Exceed 2010-2011 Results: 93% Meet, 32% Exceed Goal: Increase student achievement in 4th grade reading Target: 96% Meet, 36% Exceed 2010-2011 Results: 92% Meet, 30% Exceed Goal: Increase student achievement in 5th grade reading Target: 99% Meet, 26% Exceed 2010-2011 Results: 91% Meet, 33% Exceed Goal: Increase student achievement in 6th grade reading Target: 99% Meet, 50% Exceed 2010-2011 Results: 95% Meet, 40% Exceed Goal: Increase student achievement in 1st grade math Target: 93% Meet, 46% Exceed 2010-2011 Results: Not Tested Goal: Increase student achievement in 2nd grade math Target: 95% Meet, 35% Exceed 2010-2011 Results: Not Tested Goal: Increase student achievement in 3rd grade math Target: 84% Meet, 30% Exceed 2010-2011 Results: 78% Meet, 41% Exceed Goal: Increase student achievement in 4th grade math Target: 88% Meet, 19% Exceed 2010-2011 Results: 83% Meet, 36% Exceed Goal: Increase student achievement in 5th grade math Target: 82% Meet, 26% Exceed 2010-2011 Results: 85% Meet, 30% Exceed Goal: Increase student achievement in 6th grade math Target: 92% Meet, 16% Exceed 2010-2011 Results: 74% Meet, 7% Exceed No CRCT Test in Grades 1 and 2.			
Met/Did Not Meet:		Did not meet goal but made progress towards goal. Did Not Meet: Reading: Grade 5 EXCEEDING increased from 17% in FY10 to 33% in FY11, Math: Grade 3 MEETING increased from 77% in FY10 to 83% in FY 11 and EXCEEDING increased from 27% to 40%, Grade 4 MEETING increased from 77% in FY10 to 78% in FY 11 and EXCEEDING increased from 34% to 36%, Grade 5 MEETING increased from 74% in FY10 to 85% in FY 11 and EXCEEDING increased from 16% to 30%.			
Goal 3:		Establish a system governance framework.			
Target:		Target 3.1- Establish governance at the school and system levels with mandatory initial training. Target 3.2- Offer a minimum of 3 professional learning training sessions yearly to 100% of the governing council members to sustain an effective governance framework and to provide members with knowledge should they decide to seek office at the local Board of Education level.			
2010-11 Results:		Target 3.1 – Bylaws for the governance framework were written and approved. Members were elected or appointed to the multiple governing bodies according to the charter application and in accordance with the White County School System Charter Bylaws. 100% of the Governing Council Members received initial Training. Target 3.2- In addition to the four initial training sessions offered, there were three additional professional learning opportunities during the year – System SPLOST, Millage, and Financial Information, Personnel Operations, and School Level Finance and Budget.			
Met/Did Not Meet:		Met Goal			
Goal 4:		Increase the availability of foreign language prior to high school.			
Target:		Target 5.1- Develop the scope and sequence for implementing a foreign language program K-12. Target 5.2 – Increase the availability of foreign language for cultural exposure prior to high school. Target 5.4 – Integrate foreign language into the elementary grade levels. Additional Targets: In FY 11, WCSS will be planning and budgeting for offering foreign language.			
2010-11 Results:		In FY 11, WCSS planned and reviewed the budget as specified in the contract timeline. A Spanish teacher was hired at the high school with plans to move this staff member to serve other grades levels in the following years.			
Met/Did Not Meet:		Met Goal			

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Mossy Creek Elementary School

128 Horace Fitzpatrick Dr
Cleveland, GA 30528-5833
706.865.5000

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Mount Yonah Elementary School

1161 Duncan Bridge Rd
Santee Nacoochee, GA 30571-3608
706.865.3514

Mission Statement

To "increase student achievement through academic and organizational innovation" by encouraging stakeholder participation in public education, creating additional opportunities for effective school system management, adding flexibility to utilize innovative methods to ensure the success of all children, and increasing the opportunity for a broader curriculum.

Key Facts	
Charter System	White County
Enrollment	551
Grades	K-5
Instructional Days	176
Charter Initially Approved	6/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	38
Administrators	3
Support Staff	5
Teacher Attrition Rate	5%
Principal	Dana Magill
School Board Chair	Patrick Ballington

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	2%	1%	3%	0%	92%	1%	2%	11%	49%
District	1%	1%	3%	0%	91%	3%	1%	15%	55%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	2.5%	3.6%	Yes	4.9%	8.3%	Yes	8.6%	12.1%	Yes
Meets	50.2%	56.1%	No	45.1%	50.1%	No	45.7%	48.1%	No
Meets + Exceeds	97.5%	96.4%	Yes	95.1%	91.7%	Yes	91.4%	87.9%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	4.5%	7.5%	Yes
2010	8.3%	9.8%	Yes
2009	7.3%	9.9%	Yes
2008	5.9%	11.0%	Yes
2007	7.2%	8.6%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

Mount Yonah Elementary School

1161 Duncan Bridge Rd
 Sautee Nacoochee, GA 30571-3608
 706.865.3514

What makes Mount Yonah Elementary School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	Yes	After School Programs	No
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments					
<ul style="list-style-type: none"> Successfully shipped 7,000 teacher and student books to sister school Madioli School in Kenya to set up a library and provide for student and teacher materials/ YMCA/MYES Swim Program for 3rd grade students. Nominated for National Blue Ribbon Award for leading the state in closing the achievement gap; 100% pass rate on CRCT in reading in 5th and 6th grade and a 99% pass rate in math 5th grade; 98% pass rate in 5th grade writing test; Significantly increased percentage of special education students meeting CRCT standards. Established a sub-committee on Movement in Learning. 					
Academic Goals					
Goal 1:	Increase student awareness of career opportunities.				
Target:	Target 1.2 – Implement K-12 integrated career curriculum.				
2010-11 Results:	Target 1.1 – In progress for Grade K-5. A 7 Year Plan for career awareness and exploration was developed and was aligned with the Bridge Bill, CTAE career units, and the Ga411 website activities.				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Did Not Meet: Met Target 1.1 for Grades 6-12 and K-5 is in progress.				
Goal 2:	All students will meet high academic standards by 2013-2014.				
Target:	Target 2.1 – 100% of all Grade 1-8 students will meet or exceed academic standards on the CRCT - Reading and Math. Target 2.3 – Increase the percentage of students who exceed academic standards on the CRCT – Reading and Mathematics.				
2010-11 Results:	<p>MYES Goal: Increase student achievement in 1st grade reading Target: 98% Meet, 45% Exceed 2010-2011 Results: Not Tested Goal: Increase student achievement in 2nd grade reading Target: 100% Meet, 52% Exceed 2010-2011 Results: Not Tested Goal: Increase student achievement in 3rd grade reading Target: 95% Meet, 41% Exceed 2010-2011 Results: 97% Meet, 46% Exceed Goal: Increase student achievement in 4th grade reading Target: 97% Meet, 51% Exceed 2010-2011 Results: 93% Meet, 43% Exceed Goal: Increase student achievement in 5th grade reading Target: 94% Meet, 25% Exceed 2010-2011 Results: 93% Meet, 41% Exceed Goal: Increase student achievement in 6th grade reading Target: 95% Meet, 44% Exceed 2010-2011 Results: 100% Meet, 48% Exceed Goal: Increase student achievement in 1st grade math Target: 97% Meet, 43% Exceed 2010-2011 Results: Not Tested Goal: Increase student achievement in 2nd grade math Target: 100% Meet, 36% Exceed 2010-2011 Results: Not Tested Goal: Increase student achievement in 3rd grade math Target: 95% Meet, 55% Exceed 2010-2011 Results: 96% Meet, 60% Exceed Goal: Increase student achievement in 4th grade math Target: 92% Meet, 47% Exceed 2010-2011 Results: 89% Meet, 57% Exceed Goal: Increase student achievement in 5th grade math Target: 84% Meet, 33% Exceed 2010-2011 Results: 94% Meet, 46% Exceed Goal: Increase student achievement in 6th grade math Target: 92% Meet, 25% Exceed 2010-2011 Results: 95% Meet, 39% Exceed No CRCT Test in Grades 1 and 2.</p>				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Did Not Meet: Reading: Grade 6 EXCEEDING increased from 40% in FY10 to 48% in FY11, Math: Grade 3 MEETING increased from 91% in FY10 to 96% in FY 11, Grade 4 EXCEEDING increased from 50% in FY10 to 57% in FY11, Grade 5 MEETING increased from 87% in FY10 to 94% in FY11, Grade 6 MEETING increased from 82% in FY10 to 95% in FY11 and EXCEEDING increased from 19% in FY10 to 39% in FY11.				
Goal 3:	Establish a system governance framework.				
Target:	Target 3.1- Establish governance at the school and system levels with mandatory initial training. Target 3.2- Offer a minimum of 3 professional learning training sessions yearly to 100% of the governing council members to sustain an effective governance framework and to provide members with knowledge should they decide to seek office at the local Board of Education level.				
2010-11 Results:	Target 3.1 – Bylaws for the governance framework were written and approved. Members were elected or appointed to the multiple governing bodies according to the charter application and in accordance with the White County School System Charter Bylaws. 100% of the Governing Council Members received initial Training. Target 3.2- In addition to the four initial training sessions offered, there were three additional professional learning opportunities during the year – System SPLOST, Millage, and Financial Information, Personnel Operations, and School Level Finance and Budget.				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the availability of foreign language prior to high school.				
Target:	Target 5.1- Develop the scope and sequence for implementing a foreign language program K-12. Target 5.2 – Increase the availability of foreign language for cultural exposure prior to high school. Target 5.4 – Integrate foreign language into the elementary grade levels. Additional Targets: In FY 11, WCSS will be planning and budgeting for offering foreign language.				
2010-11 Results:	In FY 11, WCSS planned and reviewed the budget as specified in the contract timeline. A Spanish teacher was hired at the high school with plans to move this staff member to serve other grades levels in the following years.				
Met/Did Not Meet:	Met Goal				

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

White County Intermediate School

2696 Tesnatee Gap Valley Rd
Cleveland, GA 30528-3888
706.865.1037

Mission Statement

To "increase student achievement through academic and organizational innovation" by encouraging stakeholder participation in public education, creating additional opportunities for effective school system management, adding flexibility to utilize innovative methods to ensure the success of all children, and increasing the opportunity for a broader curriculum.

Key Facts	
Charter System	White County
Enrollment	576
Grades	6-8
Instructional Days	176
Charter Initially Approved	6/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	40
Administrators	2.49
Support Staff	4
Teacher Attrition Rate	5%
Principal	Shann Cash
School Board Chair	Bonnie Petras

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	1%	1%	4%	0%	89%	4%	2%	17%	62%
District	1%	1%	3%	0%	91%	3%	1%	15%	55%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	3.4%	3.6%	Yes	10.7%	8.3%	No	8.9%	12.1%	Yes
Meets	54.4%	56.1%	No	45.5%	50.1%	No	46.8%	48.1%	No
Meets + Exceeds	96.6%	96.4%	Yes	89.3%	91.7%	No	91.1%	87.9%	Yes

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	4.2%	7.5%	Yes
2010	7.3%	9.8%	Yes
2009	7.0%	9.9%	Yes
2008	6.7%	11.0%	Yes
2007	4.6%	8.6%	Yes

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

White County Intermediate School

2696 Tesnatee Gap Valley Rd
 Cleveland, GA 30528-3888
 706.865.1037

What makes White County Intermediate School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments <ul style="list-style-type: none"> Whole school: 44% of our students exceeds in reading, math, & science. HOPS Sport Grant in PE (Interactive Youth Physical Education Training System); HEMC (Habersham Electric Membership Cooperation) Grant to assist in 6th grade fieldtrip cost Bookbag Buddies; WCIS Chorus performed at America Sings (Stone Mountain, GA) 					
Academic Goals					
Goal 1:	Increase student awareness of career opportunities.				
Target:	Target 1.1- Establish timeline for development and implementation. Target 1.2 – Implement K-12 integrated career curriculum.				
2010-11 Results:	Target 1.1 – In progress for Grade K-5. A 7 Year Plan for career awareness and exploration was developed and was aligned with the Bridge Bill, CTAE career units, and the Ga411 website activities.				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Met Target 1.1 for Grades 6-12 and K-5 is in progress.				
Goal 2:	All students will meet high academic standards by 2013-2014.				
Target:	Target 2.1 – 100% of all Grade 1-8 students will meet or exceed academic standards on the CRCT - Reading and Math. Target 2.3 – Increase the percentage of students who exceed academic standards on the CRCT – Reading and Mathematics.				
2010-11 Results:	Target 2.1 – 100% of all Grade 1-8 students will meet or exceed academic standards on the CRCT - Reading and Math. Target 2.3 – Increase the percentage of students who exceed academic standards on the CRCT – Reading and Mathematics.				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Grade 4 MEETING increased from 95% in FY10 to 97% in FY11 and EXCEEDING increased from 31% in FY10 to 45% in FY11, Grade 5 EXCEEDING increased from 42% in FY10 to 47% in FY11, Grade 6 MEETING increased from 95% in FY10 to 98% in FY11 and EXCEEDING increased from 38% in FY10 to 40% in FY11, Math: Grade 3 MEETING increased from 87% in FY10 to 91% in FY 11 and EXCEEDING increased from 39% to 50%, Grade 4 MEETING increased from 84% in FY10 to 88% in FY 11 and EXCEEDING increased from 38% to 51%, Grade 5 EXCEEDING increased from 49% in FY10 to 50% in FY11, Grade 6 MEETING increased from 83% in FY10 to 87% in FY 11 and EXCEEDING increased from 18% to 26%				
Goal 3:	Establish a system governance framework.				
Target:	Target 3.1- Establish governance at the school and system levels with mandatory initial training. Target 3.2- Offer a minimum of 3 professional learning training sessions yearly to 100% of the governing council members to sustain an effective governance framework and to provide members with knowledge should they decide to seek office at the local Board of Education level.				
2010-11 Results:	Target 3.1 – Bylaws for the governance framework were written and approved. Members were elected or appointed to the multiple governing bodies according to the charter application and in accordance with the White County School System Charter Bylaws. 100% of the Governing Council Members received initial Training. Target 3.2- In addition to the four initial training sessions offered, there were three additional professional learning opportunities during the year – System SPLOST, Millage, and Financial Information, Personnel Operations, and School Level Finance and Budget.				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the availability of foreign language prior to high school.				
Target:	Target 5.1- Develop the scope and sequence for implementing a foreign language program K-12. Target 5.2 – Increase the availability of foreign language for cultural exposure prior to high school. Target 5.4 – Integrate foreign language into the elementary grade levels. Additional Targets: In FY 11, WCSS will be planning and budgeting for offering foreign language.				
2010-11 Results:	In FY 11, WCSS planned and reviewed the budget as specified in the contract timeline. A Spanish teacher was hired at the high school with plans to move this staff member to serve other grades levels in the following years.				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

White County Intermediate School

2696 Tesnatee Gap Valley Rd
Cleveland, GA 30528-3888
706.865.1037

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

White County Middle School

283 Old Blairsville Rd
Cleveland, GA 30528-1133
706.865.4060

Mission Statement

To "increase student achievement through academic and organizational innovation" by encouraging stakeholder participation in public education, creating additional opportunities for effective school system management, adding flexibility to utilize innovative methods to ensure the success of all children, and increasing the opportunity for a broader curriculum.

Key Facts	
Charter System	White County
Enrollment	594
Grades	6-8
Instructional Days	176
Charter Initially Approved	6/10/2010
Current Charter End	6/30/2015

Personnel	
Teachers	47.25
Administrators	2
Support Staff	6
Teacher Attrition Rate	4%
Principal	Kristi Smith
School Board Chair	Tracey Barton

Student Demographics									
	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	1%	2%	3%	0%	91%	4%	1%	14%	56%
District	1%	1%	3%	0%	91%	3%	1%	15%	55%

Academic Achievements

2011 CRCT									
	ELA / Reading			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	2.5%	3.6%	Yes	2.5%	8.3%	Yes	14.4%	12.1%	No
Meets	59.4%	56.1%	Yes	56.2%	50.1%	Yes	48.9%	48.1%	Yes
Meets + Exceeds	97.5%	96.4%	Yes	97.5%	91.7%	Yes	85.6%	87.9%	No

Adequate Yearly Progress			
Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Met	Did Not Meet	Yes
2007	Met	Met	Equal

Percent Absent > 15 Days			
Year	School	District	Better Than District
2011	8.0%	7.5%	No
2010	9.6%	9.8%	Yes
2009	7.0%	9.9%	Yes
2008	9.3%	11.0%	Yes
2007	9.5%	8.6%	No

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

White County Middle School

283 Old Blairsville Rd
 Cleveland, GA 30528-1133
 706.865.4060

What makes White County Middle School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	No	Multi-age grouping	No	Career Academy	No
Shortened Day	No	Student/teacher teams	Yes	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	Yes
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments					
<ul style="list-style-type: none"> WCMS saw academic increases in the following areas for all students: ELA/Reading Meets/Exceeds, ELA/Reading Exceeds, Math Meets/Exceeds, Math Exceeds, ELA Exceeds, Science Meets/Exceeds, Science Exceeds, Social Studies Meets/Exceeds, Social Studies Exceeds and Eighth Grade Writing Assessment. Attendance Rate – there was a decrease in the number of students who missed 15 or more days of school. WCMS saw academic increases in the following areas for students with disabilities: ELA/Reading Meets/Exceeds with an increase of 8%; Math Meets/Exceeds with an increase of 20%; and Math Exceeds with an increase of 11%; Science Meets with an increase of 6%; and Eighth Grade Writing Assessment. Academic increases occurred for the subgroup of economically disadvantaged students; ELA Exceeds with an increase of 9%; Reading Exceeds with an increase of 5%; Math Meets/Exceeds with an increase of 8%; Math Exceeds with an increase of 10%; Science Meets/Exceeds with an increase of 5%; Science Exceeds with an increase of 8%; Social Studies Meets/Exceeds with an increase of 9%; Social Studies Exceeds with an increase of 4%; 					
Academic Goals					
Goal 1:	Increase student awareness of career opportunities.				
Target:	Target 1.1- Establish timeline for development and implementation. Target 1.2 – Implement K-12 integrated career curriculum.				
2010-11 Results:	Target 1.1 and 1.2 - A 7 Year Plan for career awareness and exploration was developed and was aligned with the Bridge Bill, CTAE career units, and the Ga411 website activities.				
Met/Did Not Meet:	Met Goal				
Goal 2:	All students will meet high academic standards by 2013-2014.				
Target:	Target 2.1 – 100% of all Grade 1-8 students will meet or exceed academic standards on the CRCT - Reading and Math. Target 2.3 – Increase the percentage of students who exceed academic standards on the CRCT – Reading and Mathematics.				
2010-11 Results:	WCMS Goal: Increase student achievement in 7th grade reading Target: 95% Meet, 26% Exceed 2010-2011 Results: 98% Meet, 24% Exceed Goal: Increase student achievement in 8th grade reading Target: 98% Meet, 36% Exceed 2010-2011 Results: 98% Meet, 40% Exceed Goal: Increase student achievement in 7th grade math Target: 94% Meet, 37% Exceed 2010-2011 Results: 98% Meet, 44% Exceed Goal: Increase student achievement in 8th grade math Target: 91% Meet, 29% Exceed 2010-2011 Results: 94% meet, 39% Exceed				
Met/Did Not Meet:	Did not meet goal but made progress towards goal. Did Not Meet: Reading: Grade 7 MEETING increased from 96% in FY10 to 98% in FY11, Grade 8 MEETING increased from 96% in FY10 to 98% in FY11 and EXCEEDING increased from 35% in FY10 to 40% in FY11, Math: Grade 7 MEETING increased from 94% in FY10 to 98% in FY11 and EXCEEDING increased from 43% to 44%, Grade 8 MEETING increased from 82% in FY10 to 91% in FY11 and EXCEEDING increased from 25% to 39%.				
Goal 3:	Establish a system governance framework.				
Target:	Target 3.1- Establish governance at the school and system levels with mandatory initial training. Target 3.2- Offer a minimum of 3 professional learning training sessions yearly to 100% of the governing council members to sustain an effective governance framework and to provide members with knowledge should they decide to seek office at the local Board of Education level.				
2010-11 Results:	Target 3.1 – Bylaws for the governance framework were written and approved. Members were elected or appointed to the multiple governing bodies according to the charter application and in accordance with the White County School System Charter Bylaws. 100% of the Governing Council Members received initial Training. Target 3.2- In addition to the four initial training sessions offered, there were three additional professional learning opportunities during the year – System SPLOST, Millage, and Financial Information, Personnel Operations, and School Level Finance and Budget.				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase the availability of foreign language prior to high school.				
Target:	Target 5.1- Develop the scope and sequence for implementing a foreign language program K-12. Target 5.2 – Increase the availability of foreign language for cultural exposure prior to high school. Target 5.4 – Integrate foreign language into the elementary grade levels. Additional Targets: In FY 11, WCSS will be planning and budgeting for offering foreign language.				
2010-11 Results:	In FY 11, WCSS planned and reviewed the budget as specified in the contract timeline. A Spanish teacher was hired at the high school with plans to move this staff member to serve other grades levels in the following years.				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

White County Middle School

283 Old Blairsville Rd
Cleveland, GA 30528-1133
706.865.4060

5 Year History of CRCT and Student Attendance

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

White County High School

2600 Highway 129 N
Cleveland, GA 30528-2710
706.865.2312

Mission Statement

To "increase student achievement through academic and organizational innovation" by encouraging stakeholder participation in public education, creating additional opportunities for effective school system management, adding flexibility to utilize innovative methods to ensure the success of all children, and increasing the opportunity for a broader curriculum.

Key Facts

Charter System	White County
Enrollment	816
Grades	K-5
Instructional Days	176
Charter Initially Approved	6/10/2010
Current Charter End	6/30/2015

Personnel

Teachers	54.75
Administrators	4.3
Support Staff	3
Teacher Attrition Rate	18%
Principal	John Osborne
School Board Chair	Gail Greear

Student Demographics

	Asian	Black	Hispanic	Native American	White	Multi	LEP	SWD	F/R Lunch
School	1%	1%	3%	0%	91%	4%	0%	12%	43%
District	1%	1%	3%	0%	91%	3%	1%	15%	55%

Academic Achievements

2011 GHSGT

	ELA			Math			Science		
	School	District	Better than District	School	District	Better than District	School	District	Better than District
Does Not Meet	8.5%	8.5%	Equal	10.4%	10.4%	Equal	4.8%	4.8%	Equal
Meets	43.2%	43.2%	Equal	47.4%	47.4%	Equal	29.4%	29.4%	Equal
Meets + Exceeds	91.5%	91.5%	Equal	89.6%	89.6%	Equal	95.2%	95.2%	Equal

Adequate Yearly Progress

Year	School	District	Better Than District
2011	Met	Did Not Meet	Yes
2010	Met	Met	Equal
2009	Met	Met	Equal
2008	Did Not Meet	Did Not Meet	Equal
2007	Met	Met	Equal

Graduation Rate

Year	School	District	Better Than District
2011	90.8%	90.8%	Equal
2010	94.1%	94.1%	Equal
2009	90.8%	89.7%	Yes
2008	85.9%	84.6%	Yes
2007	80.4%	80.4%	Equal

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

White County High School

2600 Highway 129 N
 Cleveland, GA 30528-2710
 706.865.2312

What makes White County High School Unique?					
<u>Scheduling</u>		<u>Classroom Arrangements</u>		<u>Instructional Type/Services Offered</u>	
Block	Yes	Multi-age grouping	Yes	Career Academy	No
Shortened Day	No	Student/teacher teams	No	International Baccalaureate Program	No
Extended Day	No	Grades subdivided into houses	No	Pre-K	No
Extended Week	No	Students remain with teacher 2+ years	No	After School Programs	No
Extended Year	No	Single gender classes	No	Community Service	No
Unique Accomplishments					
<ul style="list-style-type: none"> Increased AP participation from 28 to 294; Maintained extremely high grad rate of 90+% Introduced a senior picnic involving community; Hosted two community pep rally's to build interest in high school Implemented Whiteco TV – a student led and operated internet broadcasting television station (www.whiteco.tv) 					
Academic Goals					
Goal 1:	Increase student awareness of career opportunities.				
Target:	Targets : *Target for increasing the number of students eligible to receive a high school pathway industry credential from a 2009-2010 baseline of 0 to a 2010-2011 total of 10. *Target for increasing the number of seniors who complete the work ready assessment to receive a work ready certificate from a 2009-2010 baseline of 60 to a 2010-2011 total of 70. *Target for increasing the number of Peach State Pathways available from a 2009-2010 baseline of 3 to a 2010-2011 total of 6.				
2010-11 Results:	Targets: *The number of students eligible to receive a high school pathway industry credential was increased from a 2009-2010 baseline of 0 to a 2010-2011 total of 63. *The number of seniors who completed the work ready assessment to receive a work ready certificate was increased from a 2009-2010 baseline of 60 to a 2010-2011 total of 76. *The number of Peach State Pathways available was increased from a 2009-2010 baseline of 3 to a 2010-2011 total of 6.				
Met/Did Not Meet:	Met Goal				
Goal 2:	All students will meet high academic standards by 2013-2014.				
Target:	ELA: 94.4%; Math: 81.2%				
2010-11 Results:	2010-2011 ELA Results :87% Met; 2010-2011 Math Results: 80% Met				
Met/Did Not Meet:	Did not meet goal				
Goal 3:	Establish a system governance framework.				
Target:	Target 3.1- Establish governance at the school and system levels with mandatory initial training. Target 3.2- Offer a minimum of 3 professional learning training sessions yearly to 100% of the governing council members to sustain an effective governance framework and to provide members with knowledge should they decide to seek office at the local Board of Education level.				
2010-11 Results:	Target 3.1 – Bylaws for the governance framework were written and approved. Members were elected or appointed to the multiple governing bodies according to the charter application and in accordance with the White County School System Charter Bylaws. 100% of the Governing Council Members received initial Training. Target 3.2- In addition to the four initial training sessions offered, there were three additional professional learning opportunities during the year – System SPLOST, Millage, and Financial Information, Personnel Operations, and School Level Finance and Budget.				
Met/Did Not Meet:	Met Goal				
Goal 4:	Increase opportunities for enrollment in virtual learning.				
Target:	In FY 11, WCSS virtual enrollment will increase by 100% (8 enrollments). The base line in 2009 was 4 which was set to increase to 8 in 2010-2011.				
2010-11 Results:	The opportunity for virtual learning was increased from the FY 10 enrollment of 4 to an enrollment of 14 in FY11.				
Met/Did Not Meet:	Met Goal				

Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"

White County High School

2600 Highway 129 N
Cleveland, GA 30528-2710
706.865.2312

5 Year History of GHSGT and Graduation Rate

