
Progress Report

School
Operations

Digital Conversion
ÅLearning Management System selection

ÅDigital curriculum review

ÅCommunication with digitally converted school systems

ÅDevelopment of digital repository

ÅDevice acquisition and allocation

ÅParent communication plan

ÅIdentification of professional development and support needs

5th Grade Curriculum

Core

ÅLanguage Arts
ÅStandard and Gifted

ÅMath
ÅStandard and Gifted

ÅScience

ÅSocial Studies

Specials

ÅPhysical Education

ÅArt

ÅMusic

ÅLibrary

ÅGuidance

6thð8th Grade Curriculum

Core

ÅLanguage Arts
ÅStandard, Enriched, and Gifted

ÅMath
ÅStandard and Enriched

ÅScience

ÅSocial Studies

Specials
ÅPhysical Education

ÅArt

ÅMusic

ÅBand, Strings, Choir

ÅLibrary

ÅGuidance

6thð8th Grade Curriculum

Electives

ÅAlgebra I

ÅSpanish I

ÅPhysical Science

Exploratory

ÅSTEM

ÅFacing History

ÅWorld Language

8th Grade 6thð8th Grades

STEM Exploratory Pathways
Grade 6 ðSTEM Explorers

ÅFocused on thorough understanding of interdisciplinary approach to problem solving

for societal benefit

Grade 7 ðSTEM Innovators

ÅReinforces practices of developing and using models, conducting investigations, and

data analysis and interpretation

Grade 8 ðSTEM Designers

ÅFocuses on mathematical and computational thinking, designing solutions, evidence

based claims, information collection, interpretation, and communication

Integrated STEM within Core Content

ÅLearning Blade Modules

Facing History Exploratory Pathways

Identifying, Belonging, Positive Choices
ÅIdentity and Community Unit

ÅSounds of Change: StaxRecords Unit

ÅNovel Studies Focused on Identifying, Belonging, Positive Choices

Holocaust and Human Behavior
ÅDecision-Making

ÅArgumentation Writing Prompts and Strategies

ÅMemoir Studies

Civil Rights in the United States
ÅReconstruction Era and Fragility of Democracy Unit

ÅMockingbird Unit

ÅChoices in Little Rock Unit

ÅDemocracy in Action

ÅCivil Rights Historical Investigations Unit

World Language Exploratory Pathway

World Language

Å6thð8th Grades

ÅOverview of various cultures and basic introduction to several different foreign

languages

Spanish I

Å8th Grade

ÅStudents must qualify for the class

ÅHigh School Elective Credit

ÅIntroduction to culture and language

Scheduling
5th Grade

ÅFocus on team teaching

ÅAcademic and physical activity requirements are different from higher grades

ÅTeachers will assist with transitions and escort students to MAPS courses

6thð8th Grade

ÅDepartmentalized instruction

ÅStudents will transition from one class to another

ÅSchedule will differ from 5th grade due to different state requirements

Schedule finalizations will occur when more information regarding student enrollment is
known.

Grade Level Room Assignments

5th Grade

6th Grade

2nd Floor1st Floor

7th and 8th

Grades

School Support Staffing

Clerical

ÅGeneral Office Secretary

ÅAttendance Secretary

ÅFinancial Secretary

ÅSPED Secretary

Health and Fitness

ÅRegistered Nurse

ÅOccupational Therapist

ÅPhysical Therapist

Facilities Management

ÅPlant Manager

ÅDay Custodial: 2

ÅNight Custodial: 5

Nutritional Services

ÅCafeteria Manager

ÅCashiers: 2

ÅLine Servers: 2

ÅCook/Dishwasher

Instructional Staffing
Staff Allocation Dependent on Student Enrollment

General Education

Å5th Grade: 6-7 Teachers

Å6th Grade: 7 Teachers

Å7th Grade: 6 Teachers

Å8th Grade: 5 Teachers

Fine Arts

ÅArt: 1 Teacher

ÅBand: 1 Teacher

ÅChorus: 1 Teacher

ÅStrings: 0.5 Teacher

Physical Education

Å1 Teacher

Exceptional Children

ÅEnglish Learners: 1 Teacher

ÅSPED: 3 Teachers

ÅAPEX: 1 Teacher

Support Personnel

ÅParaprofessionals: 5

ÅInterventionist

ÅMedia Specialist

ÅInstructional Technology Specialist

ÅGuidance Counselor

Athletics Support

ÅWill focus on identifying individuals that meet

classroom and athletic needs

Extracurricular Activities

Clubs and Student Organizations

ÅA variety of choices related to academics and interests will be offered for our students.

ÅChoices will be aligned with staff talents.

Athletics

ÅFootball

ÅCheerleading

ÅDance

ÅCross Country

ÅVolleyball

ÅGirls Basketball

ÅBoys Basketball

Based on community survey results

Facility Management

Bid Draft Preparation
Food Service Equipment

ÅDelivery and Install April 1, 2017 ðMay 1, 2017

Science Lab Casework

ÅDelivery and Install May 1, 2017 ðJune 1, 2017

Musical Instruments

Furniture

ÅDelivery and Install June 15, 2017 ðJuly 15 2017

Library Casework

ÅDelivery and Install June 1, 2017 ðJune 21, 2017

Gymnasium Bleachers

ÅDelivery and Install June 1, 2017 ðJune 21, 2017

Legend

Flow of Car Traffic

Flow of Bus Traffic

Flow of ES Bus Traffic

Cars will stop
and unload
without
entering the
circle. After
drop off,
they will
pass the
exceptional
needs bus in
the left lane
of the circle.

Arrival

and

Dismissal
Traffic Flow

Legend

Crossing Guard

Staff Member

Flow of Car Traffic

Flow of Bus Traffic

Flow of ES Bus Traffic

Cars will stop
and unload
without
entering the
circle. After
drop off,
they will
pass the
exceptional
needs bus in
the left lane
of the circle.

Arrival

and

Dismissal
Crossing Guard and Staff Positions

Professional Development

ÅTEAM Training

ÅLearning Blade

ÅIlluminate Training

ÅAssessment Tool for Teachers

ÅPrincipalõs Networking Day

ÅRTI2

ÅConditions for Learning Conference

ÅBullying and Crisis Prevention Seminar

ÅSouthwest TN Special Education

Conference

ÅIEP and 504 Plan Legal Workshop

ÅDecember 13th

ÅLEAD Conference

ÅASCD Educational Leadership

Conference

ÅTennessee Educational Technology

Association Conference

ÅDecember 6thð9th

Ongoing Tasks

ÅTeacher handbook

ÅStudent/parent handbook

ÅVetting of digitally aligned curriculum

resources

ÅMaster schedule

ÅConstruction progress meetings

ÅFurniture, fixtures, and equipment bid

specifications

ÅBuilding community relationships

ÅParticipation in community events

ÅWebsite

ÅSocial Media

ÅPrincipal chats

Future Tasks
Registration

ÅCoordination with LES and Arlington Community Schools

Hiring

Student Management System

ÅStudent, teacher, and course data entry

FF&E Acquisitions

ÅCoordinate deliver and install of school equipment

Grading Policy

RTI2 ðB

ÅPositive Behavior Plan development

Questions, Comments, Concerns?

