REVISED    March 22, 2005

 2004-2005 No Child Left Behind –Blue Ribbon Schools Program

U.S. Department of Education
Cover Sheet                    Type of School:  _X_ Elementary __ Middle __ High __ K-12

Name of Principal ​​​______Mr. Grover Arnett


(Specify: Ms., Miss, Mrs., Dr., Mr., Other)  (As it should appear in the official records)

Official School Name ____Salyersville Grade School

(As it should appear in the official records)

School Mailing Address ___P.O. Box 169 Gardner Trail     _204 Hornet Drive         ________________


(If address is P.O. Box, also include street address)

Salyersville,                                                                                     KY                          41465-0169_______

 City
                                                                 

                 State               Zip Code+4 (9 digits total)

County/District   Magoffin______ District  Telephone (606) 349-6117    School Code Number*__360___
Telephone (606) 349-3411______________Fax __(606) 349-3483_______________________________

Website   http://www.magoffin.k12.ky.us/sgs/default.htm E-mail garnett@magoffin.k12.ky.us
I have reviewed the information in this application, including the eligibility requirements on page 2, and certify that to the best of my knowledge all information is accurate.


                                        
Date____________________________

(Principal’s Signature)

Name of Superintendent* _______Mr. Donald F.  Cecil____________________________​____________

(Specify: Ms., Miss, Mrs., Dr., Mr., Other)       

District Name_______Magoffin_________________Tel. _(606) 349-6117_________________________

I have reviewed the information in this application, including the eligibility requirements on page 2, and certify that to the best of my knowledge it is accurate.


                                        
Date____________________________  (Superintendent’s Signature) 
Name of School Board 

President/Chairperson  __________Mr. Tim Watkins__________________________________________
                                      (Specify: Ms., Miss, Mrs., Dr., Mr., Other)       


I have reviewed the information in this package, including the eligibility requirements on page 2, and certify that to the best of my knowledge it is accurate.


                                           Date____________________________

(School Board President’s/Chairperson’s Signature) 

 PART I ‑ ELIGIBILITY CERTIFICATION

[Include this page in the school’s application as page 2.]

The signatures on the first page of this application certify that each of the statements below concerning the school's eligibility and compliance with U.S. Department of Education, Office of Civil Rights (OCR) requirements is true and correct.  

1. The school has some configuration that includes grades K-12.  (Schools with one principal, even K-12 schools, must apply as an entire school.)
2. The school has not been in school improvement status or been identified by the state as "persistently dangerous" within the last two years.  To meet final eligibility, the school must meet the state’s adequate yearly progress requirement in the 2004-2005 school year.

3. If the school includes grades 7 or higher, it has foreign language as a part of its core curriculum.

4. The school has been in existence for five full years, that is, from at least September 1999 and has not received the 2003 or 2004 No Child Left Behind – Blue Ribbon Schools Award.

5. The nominated school or district is not refusing the OCR access to information necessary to investigate a civil rights complaint or to conduct a district‑wide compliance review.

6. The OCR has not issued a violation letter of findings to the school district concluding that the nominated school or the district as a whole has violated one or more of the civil rights statutes.  A violation letter of findings will not be considered outstanding if the OCR has accepted a corrective action plan from the district to remedy the violation.

7. The U.S. Department of Justice does not have a pending suit alleging that the nominated school, or the school district as a whole, has violated one or more of the civil rights statutes or the Constitution's equal protection clause.

8. There are no findings of violations of the Individuals with Disabilities Education Act in a U.S. Department of Education monitoring report that apply to the school or school district in question; or if there are such findings, the state or district has corrected, or agreed to correct, the findings.
PART II ‑ DEMOGRAPHIC DATA

All data are the most recent year available.  

DISTRICT (Questions 1‑2 not applicable to private schools)

1.
Number of schools in the district: 
_6___
 Elementary schools 

_1​___  Middle schools

_0___  Junior high schools

_1___  High schools

_0___  Other 

_8___  TOTAL

2.
District Per Pupil Expenditure:  
       
$9,260.13______

Average State Per Pupil Expenditure:  
$7,007.00______
SCHOOL (To be completed by all schools)

3.
Category that best describes the area where the school is located:

[    ]
Urban or large central city

[    ]
Suburban school with characteristics typical of an urban area

[    ]
Suburban

[X ]
Small city or town in a rural area

[    ]
Rural

4.
___29__ Number of years the principal has been in her/his position at this school.


 If fewer than three years, how long was the previous principal at this school?

5.
Number of students as of October 1 enrolled at each grade level or its equivalent in applying school only:

	Grade
	# of Males
	# of Females
	Grade Total
	
	Grade
	# of Males
	# of Females
	Grade Total

	PreK
	27
	33
	60
	
	7
	N/A
	N/A
	N/A

	K
	41
	34
	75
	
	8
	N/A
	N/A
	N/A

	1
	40
	42
	82
	
	9
	N/A
	N/A
	N/A

	2
	35
	42
	77
	
	10
	N/A
	N/A
	N/A

	3
	38
	26
	64
	
	11
	N/A
	N/A
	N/A

	4
	39
	24
	63
	
	12
	N/A
	N/A
	N/A

	5
	29
	43
	72
	
	Other
	N/A
	N/A
	N/A

	6
	35
	27
	62
	
	
	
	
	

	
	TOTAL STUDENTS IN THE APPLYING SCHOOL (
	555


6.
Racial/ethnic composition of ​​​​           ____99_ %White
the students in the school:

​​_____0_ % Black or African American 

___    1_ % Hispanic or Latino 


_____0 _% Asian/Pacific Islander


_____0_ % American Indian/Alaskan Native          


      100% Total


Use only the five standard categories in reporting the racial/ethnic composition of the school.
7.
Student turnover, or mobility rate, during the past year: ___19___%

(This rate should be calculated using the grid below.  The answer to (6) is the mobility rate.)

	(1)
	Number of students who transferred to the school after October 1 until the end of the year.
	58

	(2)
	Number of students who transferred from the school after October 1 until the end of the year.
	46

	(3)
	Subtotal of all transferred students [sum of rows (1) and (2)]
	104

	(4)
	Total number of students in the school as of October 1 
	N/A

	(5)
	Subtotal in row (3) divided by total in row (4)
	104

	(6)
	Amount in row (5) multiplied by 100
	10,400


8.
Limited English Proficient students in the school:  _0.54__%


         ___3__Total Number Limited English Proficient 


Number of languages represented: ___1____ 


Specify languages:  Spanish

9.
Students eligible for free/reduced-priced meals: 
___86__% 


Total number students who qualify:

__477___

If this method does not produce an accurate estimate of the percentage of students from low‑income families or the school does not participate in the federally‑supported lunch program, specify a more accurate estimate, tell why the school chose it, and explain how it arrived at this estimate.

10.
Students receiving special education services:  ___25___%


   __140___Total Number of Students Served

Indicate below the number of students with disabilities according to conditions designated in the Individuals with Disabilities Education Act.


_2__Autism

      __3_Orthopedic Impairment


_0__Deafness

      _10_Other Health Impaired


_0__Deaf-Blindness
      __7_Specific Learning Disability


_7__Emotional Disturbance
      _51_Speech or Language Impairment


_1__Hearing Impairment
      __0_Traumatic Brain Injury


16_​_Mental Retardation              __1_ Visual Impairment Including Blindness


_5__Multiple Disabilities            _37_ Developmental Delay
11. Indicate number of full‑time and part‑time staff members in each of the categories below:

Number of Staff
Full-time
Part-Time
Administrator(s)


___4___
________


Classroom teachers


__26___
________


Special resource teachers/specialists
__15___
________


Paraprofessionals


__19___
________


Support staff


__13___
________


Total number


__77___
________


12.
Average school student-“classroom teacher” ratio:
__21___

13.
Show the attendance patterns of teachers and students as a percentage.  The student dropout rate is defined by the state.  The student drop-off rate is the difference between the number of entering students and the number of exiting students from the same cohort.  (From the same cohort, subtract the number of exiting students from the number of entering students; divide that number by the number of entering students; multiply by 100 to get the percentage drop-off rate.)  Briefly explain in 100 words or fewer any major discrepancy between the dropout rate and the drop-off rate.  (Only middle and high schools need to supply dropout rates and only high schools need to supply drop-off rates.) 

	
	2003-2004
	2002-2003
	2001-2002
	2000-2001
	1999-2000

	Daily student attendance
	94%
	94%
	94%
	92%
	94%

	Daily teacher attendance
	94%
	91%
	94%
	94%
	N/A

	Teacher turnover rate
	12%
	  0%
	12%
	N/A
	N/A

	Student dropout rate (middle/high)
	N/A
	N/A
	N/A
	N/A
	N/A

	Student drop-off  rate (high school)
	N/A
	N/A
	N/A
	N/A
	N/A


PART III – SUMMARY

Summary of the School

Salyersville Grade School, the largest elementary school in the district, is located in the center of Magoffin County.  The four year old building, equipped with state of the art technology, houses 555 students from pre-school to sixth grade.


The mission of the Salyersville Grade School is to prepare our students to become responsible citizens in a democratic society.  We want our students to develop academically, to be creative, and to learn to be independent thinkers who will meet the future with confidence.


Dedicated to the students as a group and as individuals, the certified staff strives to meet the educational goals and standards for every student.  A curriculum designed to meet Kentucky’s core content requirements as well as national standards also includes Kentucky’s mandated programs.  The school also utilizes innovative programs to provide students with the opportunity to improve skills in all content areas with the inclusion of music/drama classes, art classes, a science lab, two computer labs and a modern library media center. 

Salyersville Grade School is conscious of diversity and individual needs.  Our equity policy is a fundamental aspect of the Comprehensive School Improvement Plan.  This equity is embedded at all levels to include a curriculum that reflects both male and female interests, and in co-curricular sports and clubs.  The policy also assures that all students are instructed, graded and treated on the same basis regardless of economic level, disability, race or gender.  The Family Resource Center, Health Care Unit and Gifted and Talented Program provide services that support this policy.

Student safety is of paramount concern to SGS.  Security cameras have been installed throughout the building and grounds to keep a constant "eye" for high-risk security problems.  The only accessible entrance is the front door.  Visitors are required to sign-in at the office, and at this point, the school secretary must push a security button to allow visitors to enter the main building.  A communication system is in place to allow the principal to maintain radio contact throughout the district in case of an emergency, or to contact bus drivers as they transport students.  For added safety, each classroom has a telephone with outside access and an alarm button to signal the office.  Fire and tornado drills are conducted regularly and students are given instruction in drug prevention, character education, anger management and conflict resolution.  The school counselor and Bridges, a program sponsored by Mountain Comprehensive Care, work with students in these areas.  


Technology integration also plays a major role in student achievement.  Connected by a wireless network, computers in the classrooms, media center and two computer labs are available for students and staff.  These computers provide a source of information that links the user with the Internet and specific courseware installed on the fileservers.  Students at all levels are becoming proficient in 21st century skills.  Indeed, Salyersville Grade School is a modern facility, well equipped to meet the goals of the future.

Salyersville Grade Schools’ entire staff is committed to our mission and goals.  We are determined to provide instruction to meet the needs of our students.  Focusing this year on math, and writing and reading strategies, some of the programs that we are utilizing are 4-Block Reading, LIPS, Accelerated Reading, Star Reading, and various forms of technology.  Through professional development the staff has been trained to incorporate instruction in multiple intelligences and diverse teaching strategies and to improve computer proficiency.  Our test scores are evidence of the success we have achieved in our improvement.  We are proud of student achievement and dedicated to providing our students with a quality education. We truly believe that “No Child Should Be Left Behind.”  

PART IV – INDICATORS OF ACADEMIC SUCCESS

School Assessment
                      Salyersville Grade School students annually participate in Kentucky’s Commonwealth Accountability and Testing System, or CATS.  CATS was designed to improve teaching and student learning in Kentucky and included the Kentucky Core Content Test, a nationally norm-referenced test.
The Comprehensive Test of Basic Skills (CTBS/ 5) assesses students in third and sixth grades in the content areas of math, reading and language arts.  The Kentucky Core Content Test, or KCCT, assesses fourth grade students in reading, writing, and science, while fifth grades students are tested in social studies, math, arts & humanities, and practical living. 


When test scores are released in October of each school year, the administration and staff meet to analyze the test results.  Those results are used to determine weaknesses and strengths of the students in order to meet their individual needs.  With the use of the Student Data Tool, provided to the school by the state, administrators and staff are provided with an in-depth look at each individual student’s score.  This tool also allows the staff to target specific content area needs.  Reports are generated by grade level and content area to determine each individual student’s performance.  Teachers use these reports to develop strategies to attack overall weaknesses and enhance strengths.

The school’s assessment results in reading determined that we needed smaller reading groups and increased individualized instruction.  Our school chose to use the Four-Block Literacy Model Program because it met the criteria that we needed.  All teachers participate in this intense two-hour reading program.  In conjunction with this program, we also use L.I.P.S.  This is an intense kindergarten phonetic program, utilizing the sense of feel.  


Students are also assessed using the Star Reading Program.  STAR Reading is an achievement-level learning information system that allows teachers to accurately assess students’ reading abilities in 10 minutes or less.  Learning information system are computer programs that help educators accelerate learning and increase motivation by providing immediate, individualized feedback of students’ academic tasks and classroom achievement. This test is given three times a year in order to determine the student progress.  The results of the test provide pre and post test information to determine if learning has occurred.  As another type of special assessment fourth grade students also use The Kentucky Coach, a document aligned with Kentucky Core Content. 


Math is assessed in the same manner as reading.  Using the Kentucky Performance Report, staff members analyze mathematic sub-domains to determine student strengths and weaknesses.  This allows teachers to provide individualized instruction and small group activities to meet individual student needs.  The administration also provides the KCCT (Kentucky Core Content Test) booklet which allows teachers to assess student performance on a day-to-day basis. Another type of assessment is also provided by the district in the form of a math consultant.  Her job is to visit the school and present lessons to the students.  Activities are presented to increase performance in math sub-domains, provide hands-on manipulatives and individualized instruction, and model open-response questions.  The consultant then assesses student performance and provides valuable feedback for teachers.


Technology also plays an important role in mathematics assessment.  Students are provided with many forms of software to cover content areas.  Rubrics are used to assess student performance.  

http://www.education.ky.gov/KDE/Administrative+Resources/Testing+and+Reporting+/default.htm
School assessment data used to understand and improve student and school performance 
The Commonwealth Accountability Testing System (CATS) was designed to improve teaching and student learning in Kentucky.  Salyersville Grade School uses assessment data to define goals and objectives, to improve student learning, and to select and implement strategies to enhance the instructional and organizational effectiveness of the school.
         Acting on the belief that as a school we must be held accountable for the progress of our students, the educators at Salyersville Grade School frequently review and revise teaching strategies based on the state’s assessment report.  This report returns to the schools data that is necessary for effective decision making concerning school policies, programs and curricula.  Since all stakeholders are involved in the state wide accountability and assessment, this data report is invaluable. 

          Salyersville Grade School uses assessment data to understand how and why students have scored a particular way in the content areas.  Committees are developed to carefully examine each area of the assessment, and then they prepare a data analysis report to share with staff members.  This analysis provides a list of strengths and weaknesses in each of the content areas.  The state also provides the school a Student Data Tool.  This tool allows the classroom teacher to observe trends in teaching strategies to help identify weaknesses and strengths.  The teacher is made aware of successful strategies and methods that may need improvement.  This in-depth study of assessment data has produced effective, positive change in both student and staff performance. 

Communicating Student Performance


As educators at Salyersville Grade School, we believe that communication is an essential key to student success.  We know that communication bridges the gap that sometimes develops between schools and their communities.  We take pride in the strong communication system that we have developed with all share holders associated with Salyersville Grade School.


The most important goal at Salyersville Grade School is the success of our students, and to ensure this, open communication between teachers and students is vital.  Through written and verbal feedback, students are informed daily of their academic performance.  Students are also given a weekly progress report that allows them to see their strengths and weaknesses. 

At the beginning of each school year, students are given a copy of the Kentucky Core Content to familiarize them with the material they will be taught throughout the school year.  Once test scores are released, individual student conferences are held to make students aware of their performance.  As an acknowledgement of their achievement, students are recognized with awards and trophies for Proficient and Distinguished performance.  This award presentation also serves as an incentive for other students to increase their performance level.  

Salyersville Grade school also believes that communication with parents is essential to student success.  Student progress is communicated to parents through parent/teacher conferences, newsletters, progress reports, and open-house.  An open door policy exists at Salyersville Grade School to allow parents the opportunity to participate in their child’s education. Teacher conferences may be scheduled at any time and the school counselor is also available to discuss assessment data with parents at their convenience.   

The Community is also an integral part of the success we have achieved at Salyersville Grade School.  Student success is communicated throughout our community through use of MCS- TV (Magoffin County Schools’ Television), the local newspaper and radio station, and through various community activities.  Recently, our Student Technology Leadership Program (STLP) students completed a program that recognized the veterans of Magoffin County.  In addition, some classes also participate in an in-school Big Brother-Big Sister program with our local Head Start program.  The local Kiwanis club also sponsors an active K-Kids organization.  Communication between students, parents, and the community is imperative to student success. Salyersville Grade is proud of our accomplishments in linking these components together.
Sharing Successes with Other Schools
At Salyersville Grade School one of our greatest strengths is sharing ideas within our school and schools throughout our community.  We are aware that teachers have different talents and expertise in various fields.  For example, if a teacher is very creative in writing, we don’t hesitate to ask that particular teacher to share her techniques and style of teaching.  When teachers discover an activity that works well within their classroom, they share those ideas with others. This is usually done through email, during lunch, at faculty meetings, or at professional development meetings throughout the year.  Great websites found on the internet are also shared with members of the teaching community.  The new Technology Resource Teacher website contains a Content Resources link that lists these internet sites.

This year, Magoffin County teachers have been working on a new project, the Intel Program, which allows teachers at each school in the county to create units in different subject areas that will be set up as shared documents.  This program provides the teacher with a developed unit complete with activities that are based on teacher and student work.

Collaboration and cooperation are two very important principles at Salyersville Grade School.   These principles allow for success as we all work together toward a common goal—to make all students proficient learners.

PART V – CURRICULUM AND INSTRUCTION

Core Curriculum

Salyersville Grade School’s curriculum is based on state and national standards that engage all students in learning.  Emphasis is placed on each content area and instruction is given to ensure children reach these standards.  In math, all grades devote 20 minutes each morning to Daily Math.  During this time, students work on math skills in all domains followed by instruction in a group setting.  Students have also been provided the Terra Nova Coach series to enhance their math skills. 

Reading instruction is based on the four-block method.  This method was chosen because it addresses individual differences in learning styles at various stages of student achievement.    To begin this process, each student is given the STAR reading test to determine his or her reading level.  Students are then placed in small groups with all teachers participating in the reading program.  These smaller groups allow teachers to provide more individualized instruction and intensive work in reading skills.  This daily two hour block of reading is proving to be very successful as evidenced in current test results.  

Language Arts instruction is addressed in several different ways.  Students use different types of printed material to facilitate their learning of language skills with magazines and periodicals being used on a regular basis.  In addition, the school has purchased the Terra Nova Coach series to enrich language skills.  Students also participate in many essay contests throughout the year.  Conservation essays, 4-H essays, Creative Communications, and AARP Grandparent of the Year provide the students with motivation to create quality essays.  All grades also have a working portfolio which follows that student throughout the different grades.

Students in grades K-6 have classes in Foreign Language.  This year a Spanish teacher was hired to provide Spanish instruction to all students.

Students are given opportunities to enhance their science skills in the science lab.  This lab is staffed with a full time teacher and is fully equipped.  In addition, the science lab partners with the Kentucky Department of Agriculture Science Activity Center to allow students to complete two science activities in their mobile unit.   Students in 4th, 5th, and 6th grade compete in a school and district science fair.  They also compete in the Kentucky Farm Bureau Science Exhibit.  

Social Studies is another area where students are provided additional opportunities to enhance their learning.  In addition to regular instruction in the core content, students participate in classroom elections and mock trials.  Speakers from all areas of government visit the school to enhance student learning in the area of government and some classes receive Scholastic News to increase awareness of current events.

In the area of Arts and Humanities, Salyersville Grade School’s art teacher and music teacher provide students with instruction and activities to meet content requirements.   A school-wide Christmas program is a special event as every child participates in the seasonal show.  All areas of music and drama are utilized and two performances are presented.  Sixth grade students receive instruction on playing the recorder by the Magoffin County High School Band director.  Students on the dance team compete in several competitions throughout the year.  Art competitions also provide for competitive projects involving different types of art materials.

In addition to instruction within the regular classroom, programs to enhance student achievement in Practical Living are provided by many people outside the school.  The Magoffin County Health Department provides instruction on self-concept, self-respect, responsibility, and achieving goals in a program identified as Best You Can Be.  Fifth and sixth grade students participate in PSI (Postponing Sexual Involvement).  This program teaches students to make responsible decisions when dating.  The Christian Appalachian Project provides an instructor who assists students in conflict resolution.  Students are learning that there are many ways to resolve conflicts peaceably.


An integral part of the curriculum, technology is used by students in all content areas.  Digital cameras, video cameras, scanners, document cameras, projection devices, white boards, and a wide variety of computer programs are used to complete individual and group projects.

Reading Curriculum

Our school is currently using the Four-Block Literacy Model Program.  This program was implemented two years ago and has proved to be very successful.  We credit this success to smaller reading groups and increased individualized instruction.  In conjunction with this program, L.I.P.S is also provided for kindergarten students.  This is an intense phonics program using the sense of feel.  


The Four Block Program consists of four segments:  Guided Reading, Self Selected Reading, Word Blocks and a Writing Block.  Guided Reading exposes students to a wide range of literature, teaches comprehension strategies, and teaches children how to read material as it becomes increasingly difficult.  Pre and post skills are provided to facilitate learning.

   The Self Selected Reading Block exposes students to a wide variety of genres of literature.  The teacher begins by reading to the class from a wide variety of materials.  Students then choose a trade book to read for enjoyment.

The Working with Words Block teaches phonics and spelling.  The five goals include learning high-frequency, and often misspelled words; identifying patterns that words follow but are not commonly used; words with two or more patterns; decoding and spelling polysyllabic words; and applying reading and writing strategies. 

The Writing Block reinforces real world writing tasks.  The teacher models writing, a skill, or strategy on chart paper or overhead transparency.  Mini-lessons focus on writing, expanding, or editing a piece.  The teacher may refer to the word wall or other sources to help with spelling.  Students learn to use grammar rules and the mechanics of writing; to refine and apply knowledge of phonics and spelling, and to build confidence as a writer.  Technology skills are incorporated while content area writings are strengthened.

Mathematics, an essential skill based on the school mission

The mission of Salyersville Grade School is to prepare our students to become responsible citizens in a democratic society.  We want our students to develop academically, to be creative, and to learn to be independent thinkers who will meet the future with confidence.  To achieve this mission we must prepare our students academically in all areas of the curriculum, but we feel particularly strong about equipping our students with the math tools necessary to be competitive in the work force.  

The math curriculum at Salyersville Grade School has been correlated with the Kentucky Program of Studies, the Kentucky Core Content for Assessment, the Kentucky Learning Goals and Academic Expectations and the Terra Nova Survey for Mathematics.   The Kentucky Core Content represents the content that has been identified as essential for student success.  This content is designed to supplement, not supplant, Kentucky's Academic Expectations and Program of Studies and to provide the focus for the development of the Kentucky Core Content Test (KCCT). The Kentucky Learning Goals and Academic Expectations provide "what Kentucky High School Students must know and be able to do as they exit public school".  The Terra Nova test taps broad mathematical power yet retains the specifics from the traditional curriculum. 

Although there is not an explicit strand for Problem Solving in Kentucky's Core Content for Assessment, problem solving and higher order thinking skills are embedded throughout each content strand.  The primary goal of all mathematics instruction at Salyersville Grade School, it is an integral part of all mathematical activity. Problem solving is not a distinct topic but a process that permeates our entire program and provides the context in which concepts, skills, and relationships in the Core Content for Mathematics Assessment are learned.  In addition to the math curriculum being correlated with all state standards, the curriculum is sequenced by grade levels and nine week periods. 

Instructional Methods Used to Improve Student Learning

Salyersville Grade School has an enrollment of approximately 555 students. It is our duty to provide for the needs of each of these students on an individual level. Therefore, we offer many instructional methods and programs to strengthen and enhance learning. 

All students P1- 6th grade receive instruction with the AIMS (Activities Integrating Math and Science) Program in the science lab. Students in this setting are provided hands-on learning with activities, experiments, projects, research, data collection and the scientific method.  All students are also provided with instructors in the areas of Arts and Humanities. Students in these classes receive training in the elements of art and music, open-response questions and enrichment activities. 

Computer education is invaluable to our students.  Two modern computer labs are equipped for student Internet use and research.  Students have access to many Microsoft programs such as: PowerPoint, Picture It!, Publisher and Excel.  Different instructional strategies are incorporated to meet the needs of all students. 

The P1- 3rd grade students are a primary focus in our reading program. These students receive individual and group instruction with the Four Block Reading Method, Building Blocks, and LIPS (LindaMood Phoneme Sequencing for reading, spelling and speech) Program. STAR Reading Assessment is administered to evaluate student progress. Each of these strategies and programs are combined in an effort to produce excellent readers.

Our Extended School Services Program (ESS) and the Gifted and Talented Program are other ways to develop and enrich classroom instruction.  Students who participate in these programs receive help and extra practice in targeted areas. 

All of these methods, strategies, and programs enhance our curriculum and support student achievement.

Professional Development’s Impact on Student Achievement

           When faculty, staff, and administrators at Salyersville Grade School plan Professional Development activities, the first question we ask is:  What impact will this training have on improving student achievement?   Professional development training is provided to increase student learning, increase student test scores, and promote effective teaching strategies.  

           The faculty at our school has developed a data analysis report of the Kentucky Core Content Tests and National Norm Referenced Tests.  These results are used to determine the types of professional development training that will be needed to impact student learning.  The principal, Mr. Arnett, then shares this information with Magoffin County’s Professional Development Coordinator, Mrs. Jill Howard.  Her responsibility is to contact and schedule professional development training for individual schools as well as county-wide trainings. 

          At Salyersville Grade School we feel that there are many ways to impact student learning and achievement.  We like to focus on three topics in particular:  reading strategies, open-response strategies, and technology advancements, all of which can be addressed through professional development.  In reading, our school has implemented and provided professional development in the 4-Block Reading Method.  This program has increased student achievement in reading skills.

           Professional development has also been provided in writing the different types of open-response questions.  The strategies provided by this training have helped teachers to be knowledgeable in changes and new developments that have occurred in open-response questions. Open-response questions play a vital role in high achievement for students on the Kentucky Core Content Tests and National Norm Referenced Tests.

           Technology changes daily.  Professional development is offered, as needed, to introduce new software and provide updated training for new staff members.  Salyersville Grade School feels that professional development training plays a key role in how well students’ perform, achieve, and exist as a whole.

Subject __Reading______                   Grade ___4__                        Test  _______CATS______

Edition/Publication Year ___2004, 2003, 2002, 2001, 2000, 1999     

Publisher _Kentucky Department of Education
	 
	2003-2004
	2002-2003
	2001-2002
	2000-2001
	1999-2000

	Testing month  
	April
	April
	April 
	April
	April

	      SCHOOL SCORES
	
	
	
	
	

	% At or Above Apprentice 
	         98
	         89
	         83
	         66
	         97

	% At or Above Proficient/Distinguished
	         85
	         54
	         61
	         51
	         39

	       STATE SCORES 
	
	
	
	
	

	% At or Above Apprentice
	         87
	         87
	         85
	         84
	         97

	% At or Above Proficient/Distinguished
	         67
	         62
	         60
	         58
	         32

	      SCHOOL RESULTS
	
	
	
	
	

	   Number of students tested
	68
	68
	83
	67
	71

	   Percent of total students tested
	100
	100
	100
	100
	100

	   Number of students alternatively assessed
	1
	2
	4
	2
	4

	   Percent of students alternatively assessed
	15
	29
	48
	3
	6

	   SUBGROUP SCORES
	
	
	
	
	

	1.  Disability (specify subgroup)
	
	
	
	
	

	    Number of Students with Disabilities Tested
	7
	9
	21
	16
	14

	          % At or Above Apprentice
	86
	66
	38
	25
	86

	          % At or Above Proficient
	71
	33
	14
	0
	1

	          % At Distinguished
	2
	1
	0
	0
	0

	 2.  Free/Reduced Lunch (specify subgroup)
	
	
	
	
	

	          % At or Above Apprentice
	97
	87
	54
	96
	*

	          % At or Above Proficient
	85
	49
	38
	31
	*

	          % At Distinguished
	17
	9
	**
	**
	*

	      Number of students tested
	68
	68
	83
	67
	71

	*No Data for 1999-2000 in the area of Free & Reduce (Reading)

	** All subgroups and content areas in the years 1999-02 were averaged together for Proficient/Distinguished  Grade 4


Subject ___Math______                    Grade ___5__                        Test _______CATS______

Edition/Publication Year ___2004, 2003, 2002, 2001, 2000, 1999     

Publisher _Kentucky Department of Education
	 
	2003-2004
	2002-2003
	2001-2002
	2000-2001
	1999-2000

	Testing month
	April
	April
	April
	April
	April

	      SCHOOL SCORES 
	
	
	
	
	

	% At or Above Apprentice 
	84
	74
	70
	54
	60

	% At or Above Proficient/Distinguish 
	64
	53
	47
	30
	14

	     STATE SCORES 
	
	
	
	
	

	% At or Above Apprentice 
	77
	69
	67
	65
	79

	% At or Above Proficient/Distinguish 
	48
	38
	36
	34
	25

	     SCHOOL RESULTS
	
	
	
	
	

	   Number of  students tested
	64
	81
	66
	68
	*

	   Percent of total  students tested
	100
	100
	100
	100
	100

	   Number of students alternatively assessed
	6
	11

	12
	10
	*

	   Percent of students alternatively assessed
	11
	7

	6
	7
	*

	   SUBGROUP SCORES
	
	
	
	
	

	1.  Disability (specify subgroup)
	
	
	
	
	

	Number of Students with Disabilities Tested
	8
	21
	12
	15
	12

	          % At or Above Apprentice
	63
	33
	17
	27
	25

	          % At or Above Proficient
	38
	1
	0
	0
	0

	          % At Distinguished
	1
	0
	0
	0
	0

	  2. .Free/Reduced Lunch (specify subgroup)
	
	
	
	
	

	          %At or above Apprentice
	81
	71
	43
	55
	*

	          % At of Above Proficient
	61
	44
	25
	7
	*

	          % At  Distinguished
	18
	10
	**
	**
	*

	      Number of students tested
	64
	81
	66
	68
	*

	**For All subgroups in the years 1999-02 were averaged together for Proficient/Distinguished  Grade 5.

	*No Data for 1999-2000 in the area of Free & Reduce (Math)


NATIONALLY NORMED TEST
Subject  _Reading__                           Grade ___3____             Test  CTBS/5 Terra Nova___

Edition/Publication Year   CTBS/5  CTB McGraw Hill    2004, 2003, 2002, 2001, 2000. 1999  

Publisher ___CTBS/McGraw Hill___
Scores are reported here (check one):  NCEs  _X___  NP ___X___ Percentiles_______

	 
	2003-2004
	2002-2003
	2001-2002
	2000-2001
	1999-2000

	Testing month
	April
	April
	April
	April
	April

	 
	
	
	
	
	

	SCHOOL SCORES
	 
	 
	 
	 
	 

	   Number of students tested
	60
	72
	63
	77
	87

	   Percent of total students tested
	100
	100
	100
	100
	100

	   Number of students alternatively assessed
	7
	8
	4
	14
	N/A

	   Percent of students alternatively assessed
	12
	9
	16
	5
	N/A

	 
	
	
	
	
	

	   SUBGROUP SCORES
	
	
	
	
	

	   1.Females (specify subgroup)
	
	
	
	
	

	NCE
	70
	55
	*52
	*48
	*50

	NP
	83
	60
	       *47
	*43
	*47

	      Number of students tested
	60
	72
	63
	77
	87

	   2.Males (specify subgroup)
	
	
	
	
	

	NCE
	55
	57
	*
	*
	*

	NP
	59
	63
	*
	*
	*

	      Number of students tested
	60
	72
	63
	77
	87

	
	
	
	
	
	

	
	
	
	
	
	

	 
	2003-2004
	2002-2003
	2001-2002
	2000-2001
	1999-2000

	National Mean Score Scale Score
	653
	642
	632
	635
	628

	National Standard Deviation
	24
	24
	23
	23
	26


*No documentation for sub-populations was available for the years from 1999-02.  Instead we used NCE and NP for the content areas.

NATIONALLY NORMED TEST

Subject  _Math__                           Grade ___3____            Test  CTBS/5 Terra Nova___

Edition/Publication Year   CTBS/5  CTB McGraw Hill    2004, 2003, 2002, 2001, 2000. 1999  

Publisher ___CTBS/McGraw Hill___
Scores are reported here (check one):  NCEs__X___  NP ___X___ Percentiles_______

	 
	2003-2004
	2002-2003
	2001-2002
	2000-2001
	1999-2000

	Testing month
	April
	April
	April
	April
	April

	 
	
	
	
	
	

	SCHOOL SCORES
	 
	 
	 
	 
	 

	   Number of students tested
	60
	72
	63
	77
	87

	   Percent of total students tested
	100
	100
	100
	100
	100

	   Number of students alternatively assessed
	7
	8
	4
	14
	N/A

	   Percent of students alternatively assessed
	12
	9
	16
	5
	N/A

	   SUBGROUP SCORES
	
	
	
	
	

	   1.Females (specify subgroup)
	
	
	
	
	

	NCE
	62
	48
	*49
	*46
	*45

	NP
	72
	46
	*52
	*45
	*53

	      Number of students tested
	60
	72
	63
	77
	87

	   2.Males (specify subgroup)
	
	
	
	
	

	NCE
	56
	53
	*
	*
	*

	NP
	62
	56
	*
	*
	*

	      Number of students tested
	60
	72
	63
	77
	87

	
	
	
	
	
	

	
	
	
	
	
	

	 
	2003-2004
	2002-2003
	2001-2002
	2000-2001
	1999-2000

	National Mean Score Scale Core
	625
	609
	607
	603
	596

	National Standard Deviation
	24
	23
	22
	20
	23


*No documentation for sub-populations was available for the years from 1999-02.  Instead we used NCE

and NP for the content areas.
NATIONALLY NORMED TEST

Subject  _Language Arts__                           Grade ___3____          Test  CTBS/5 Terra Nova___

Edition/Publication Year   CTBS/5  CTB McGraw Hill    2004, 2003, 2002, 2001, 2000. 1999  

Publisher ___CTBS/McGraw Hill___
Scores are reported here (check one):  NCEs__X___  NP ___X___ Percentiles_______

	 
	2003-2004
	2002-2003
	2001-2002
	2000-2001
	1999-2000

	Testing month
	April
	April
	April
	April
	April

	 
	
	
	
	
	

	SCHOOL SCORES
	 
	 
	 
	 
	 

	   Number of students tested
	60
	72
	63
	77
	87

	   Percent of total students tested
	100
	100
	100
	100
	100

	   Number of students alternatively assessed
	7
	8
	4
	14
	N/A

	   Percent of students alternatively assessed
	12
	9
	16
	5
	N/A

	   SUBGROUP SCORES
	
	
	
	
	

	   1.  Females (specify subgroup)
	
	
	
	
	

	NCE
	68
	56
	*51
	*49
	*50

	NP
	81
	61
	*50
	*47
	*50

	      Number of students tested
	60
	72
	63
	77
	87

	   2.  Males (specify subgroup)
	
	
	
	
	

	NCE
	54
	53
	*
	*
	*

	NP
	58
	55
	*
	*
	*

	   Number of students tested
	60
	72
	63
	77
	87

	 
	2003-2004
	2002-2003
	2001-2002
	2000-2001
	1999-2000

	National Mean Score Scale Score
	648
	638
	637
	632
	628

	National Standard Deviation
	25
	24
	24
	21
	24


*No documentation for sub-populations was available for the years from 1999-02.  Instead we used NCE

and NP for the content areas.
NATIONALLY NORMED TEST

Subject   _Language Arts__                          Grade ___6____           Test  CTBS/5 Terra Nova___

Edition/Publication Year   CTBS/5  CTB McGraw Hill    2004, 2003, 2002, 2001, 2000. 1999  

Publisher ___CTBS/McGraw Hill___
Scores are reported here (check one):  NCEs __X___   NP ___X___ Percentiles_______

	 
	2003-2004
	2002-2003
	2001-2002
	2000-2001
	1999-2000

	Testing month
	April
	April
	April
	April
	April

	 
	 
	 
	 
	 
	 

	SCHOOL SCORES
	 
	 
	 
	 
	 

	   Number of students tested
	78
	88
	65
	69
	55

	   Percent of total students tested
	100
	100
	100
	100
	100

	   Number of students alternatively assessed
	13
	13
	11
	10
	N/A

	   Percent of students alternatively assessed
	6
	7
	6
	8
	N/A

	   SUBGROUP SCORES
	
	
	
	
	

	   1. Females (specify subgroup)
	
	
	
	
	

	NP
	55
	52
	*49
	*45
	*25

	NCE
	53
	51
	*51
	*46
	*38

	      Number of students tested
	78
	88
	65
	69
	55

	   2. Males (specify subgroup)
	
	
	
	
	

	NP
	46
	36
	*
	*
	*

	NCE
	48
	52
	*
	*
	*

	    Number of students tested
	78
	88
	65
	69
	55

	 
	2003-2004
	2002-2003
	2001-2002
	2000-2001
	1999-2000

	National Mean Score Scale Score
	659
	652
	660
	648
	633

	National Standard Deviation
	23
	22
	21
	21
	21


*No documentation for sub-populations was available for the years from 1999-02.  Instead we used NCE

and NP for the content areas.
NATIONALLY NORMED TEST

Subject   _Math__                           Grade ___6____            Test  CTBS/5 Terra Nova___

Edition/Publication Year   CTBS/5  CTB McGraw Hill    2004, 2003, 2002, 2001, 2000. 1999  

Publisher ___CTBS/McGraw Hill___
Scores are reported here (check one):  NCEs __X___   NP ___X___ Percentiles_______

	 
	2003-2004
	2002-2003
	2001-2002
	2000-2001
	1999-2000

	Testing month
	April
	April
	April
	April
	April

	 
	 
	 
	 
	 
	 

	SCHOOL SCORES
	 
	 
	 
	 
	 

	   Number of students tested
	78
	88
	65
	69
	55

	   Percent of total students tested
	100
	100
	100
	100
	100

	   Number of students alternatively assessed
	13
	13
	11
	10
	N/A

	   Percent of students alternatively assessed
	6
	7
	6
	8
	N/A

	   SUBGROUP SCORES
	
	
	
	
	

	   1.  Females (specify subgroup)
	
	
	
	
	

	NP
	35
	42
	*41
	*39
	*26

	NCE
	42
	46
	*45
	*44
	*38

	      Number of students tested
	78
	88
	65
	69
	55

	   2  .Males (specify subgroup)
	
	
	
	
	

	NP
	42
	39
	*
	*
	*

	NCE
	46
	44
	*
	*
	*

	      Number of students tested
	78
	88
	65
	69
	55

	
	
	
	
	
	

	
	
	
	
	
	

	 
	2003-2004
	2002-2003
	2001-2002
	2000-2001
	1999-2000

	National Mean Score Scale Score
	648
	648
	642
	640
	632

	National Standard Deviation
	24
	22
	20
	22
	22


*No documentation for sub-populations was available for the years from 1999-02.  Instead we used NCE

and NP for the content areas.
NATIONALLY NORMED TEST

Subject   _Reading__                   Grade ___6____             Test  CTBS/5 Terra Nova___

Edition/Publication Year   CTBS/5  CTB McGraw Hill    2004, 2003, 2002, 2001, 2000. 1999  

Publisher ___CTBS/McGraw Hill___
Scores are reported here (check one):  NCEs __X___  NP ___X___ Percentiles_______
	 
	2003-2004
	2002-2003
	2001-2002
	2000-2001
	1999-2000

	Testing month
	April
	April
	April
	April
	April

	 
	 
	 
	 
	 
	 

	SCHOOL SCORES
	 
	 
	 
	 
	 

	   Number of students tested
	78
	88
	65
	69
	55

	   Percent of total students tested
	100
	100
	100
	100
	100

	   Number of students alternatively assessed
	13
	13
	11
	10
	N/A

	   Percent of students alternatively assessed
	6
	7
	6
	8
	N/A

	 
	
	
	
	
	

	   SUBGROUP SCORES
	
	
	
	
	

	   1.  Females (specify subgroup)
	
	
	
	
	

	NCE
	55
	55
	*52
	*48
	*38

	NP
	59
	59
	*51
	*48
	*29

	    Number of students tested
	78
	88
	65
	69
	55

	   2.  Males (specify subgroup)
	
	
	
	
	

	NCE
	50
	49
	*
	*
	*

	NP
	50
	49
	*
	*
	*

	      Number of students tested
	78
	88
	65
	69
	55

	
	
	
	
	
	

	
	
	
	
	
	

	 
	2003-2004
	2002-2003
	2001-2002
	2000-2001
	1999-2000

	National Mean Score Scale Score
	663
	662
	663
	653
	633

	National Standard Deviation
	23
	22
	19
	22
	19


*No documentation for sub-populations was available for the years from 1999-02.  Instead we used NCE

and NP for the content areas.

PAGE  
1

