ARTIFACTS

Below is a list of Artifacts on your flash drive and location to find other Artifacts.  If there are additional Artifacts you would like to review, please let us (Co-Chairs or Administrators) know and we will do our best to meet your request.

Standard 1:  Purpose and Direction

FLASH DRIVE CONTENTS
1.1 and 1.2 Board Meeting Jan. 11, 2012 work session
1.1 and 1.2 Board Minutes
1.1 and 1.2 Board Minutes 2
1.1 and 1.3 and 1.4 Strategic Plan
1.1 Mission Statement/Slogan Committee notes
1.1 SC November Newsletter.pdf
1.1 School Mission Statement
1.1 South Central Belief Statements
1.2 and 1.4 SIP Committee Meeting Notes
1.2 District Letterhead 12-13.pdf
1.2 LN Letterhead
1.2 Sandy Creek Letterhead 12-13.pdf
1.3 and 1.4 2012-13 Professional Development Calendar.pdf
1.3 Policies Ethical and Professional Practices.pdf

LOCATION OF ADDITIONAL ARTIFACTS
1.4 The District Data Profile-Hand-outs
1.4 Examples of schools continuous improvement plans-In Accreditation Report


ARTIFACTS

Below is a list of Artifacts on your flash drive and location to find other Artifacts.  If there are additional Artifacts you would like to review, please let us (Co-Chairs or Administrators) know and we will do our best to meet your request.


Standard 2:  Governance and Leadership

FLASH DRIVE CONTENTS
2.1 and 2.2 Board of Education Policies.pdf
2.1 Clay County Preschool Handbook 12-13 
2.1 Communications to stakeholder about policy revisions.pdf
2.1 Lawrence Preschool Handbook.pdf
2.1 Staff Handbook 7.20.12.pdf
2.1 Student Handbook 2012-2013-1.pdf
2.2 Communication
2.2 Proof of Legal Council Jan. 16, 2012 minutes
2.3 Sample Communication governing authority actions.pdf
2.3 Example Board Agenda on Website.pdf
2.3 LN Facebook Page
2.3 Policies Roles and Responsibilities of School and District Leadership.pdf
2.3 SC Facebook Page
2.3 and 2.5 Strategic Plan 11.26.12-1.pdf
2.4 2012-08-23 Admin Mtg
2.4 2012-08-30 Admin Mtg
2.4 2012-09-20 Admin Mtg
2.4 Professional Development.pdf
2.5 SIP Committee Meeting Notes
2.5 Example of stakeholder input in strategic plan
2.6 Director of Curriculum Evaluation Procedures at South Central Unified.pdf
2.6 Principal Evaluation Procedures South Central Unified.pdf
2.6 Sample Schedule Evaluation of Staff 2012-13 -1
2.6 Superintendent Evaluation Procedures South Central Unified.pdf

LOCATION OF ADDITIONAL ARTIFACTS
2.2 Assurances, certifications-Accreditation Report
2.3 Examples of school improvement plans-Accreditation Report


ARTIFACTS

Below is a list of Artifacts on your flash drive and location to find other Artifacts.  If there are additional Artifacts you would like to review, please let us (Co-Chairs or Administrators) know and we will do our best to meet your request.

Standard 3:  Teaching and Assessing for Learning

FLASH DRIVE CONTENTS
3.1 2012-2013 SC Schedule
3.1 2012-2013 Schedule LN Elem
3.1 2012-2013 Schedule SC Elem
3.1 2012-2013 Schedule SC at CC Elem FINAL
3.1 and 3.2 LN 2012-2013 REGISTRATION HANDBOOK
3.1 and 3.2 Sandy Creek Registration Handbook
3.1 and 3.4 Teacher Evaluation Procedures South Central Unified.pdf
3.1 Graduate Survey
3.1 Learning Expectations Agriculture Business Management course outline
3.1 Learning expectations Agriculture Management and Marketing course outline
3.1 LN HS 2012-2013 DRAFT - Teacher-Class Schedule (2)
3.2 Lesson Plans Sheet1.pdf
3.2 Lesson Plans - Sheet1.pdf
3.2 SCNUD Assessment Schedule 2012-13 v2-2.pdf
3.3 and 3.4 and 3.11 2012-13 Professional Development Calendar-4.pdf
3.3 and 3.4 Example plan as result of evaluations.pdf
3.3 and 3.4 Examples of Technology Use
3.3 Teacher Evaluations
3.4 Atlas Curriculum Management .pdf
3.5 Common Language 12powerwords.pdf
3.5 Common Language NeSA-Science Vocabulary
3.5 Minutes of PLC Groups
3.5 PLC Planning Google Doc.pdf
3.5 PLCs
3.5 Professional Development funding
3.6 Standards on website.pdf
3.7 New Staff Training2012-13 
3.8 Activities Communication with parents
3.8 PTC School Calendar 2012-2013 2012-2013 (Principal).pdf
3.9 Description of Teammates Mentoring.pdf
3.9 Teammate Mentoring Structure.pdf
3.9 Teammate Program Numbers Served at Sandy Creek
3.10 kindergarten report card.pdf
3.10 Policies Grading Practices
3.10 Sample communication to stakeholders about grading and reporting
3.10 Sample HS Report Card.pdf
3.11 Alignment Professional Development and Needs
3.12 Sample 504 Plan

LOCATION OF ADDITIONAL ARTIFACTS
3.1 Posted Learning Objectives-Observed in Classrooms
3.4 Documentation of collection of lesson plans, grade books, or other data record systems-Powerschool-Lesson Plans on school website
3.6 Example of assessment that prompted modification in instruction-Dibels (Jeff Kenton Elementary Principal)
3.12 Data used to identify unique learning needs of students-Dibels (Jeff Kenton) and Corrective Reading 7/8 (Kathy Brennfoerder-Sandy Creek Middle School Special Education Teacher)
3.12 Training and professional learning related to research on unique characteristics of learning-Amanda Skalka and Principals


ARTIFACTS

Below is a list of Artifacts on your flash drive and location to find other Artifacts.  If there are additional Artifacts you would like to review, please let us (Co-Chairs or Administrators) know and we will do our best to meet your request.

Standard 4:  Resources and Support Systems

FLASH DRIVE CONTENTS
4.1 and 4.2 12.13 Budget Document.pdf
4.1 Average Years of Teaching Experience
4.1 Highly Qualified Staff South Central Staff Placement.pdf
4.1 Learning Support Services    
4.1 Policies Staff Section B.pdf
4.1 Staff Utilization.pdf
4.1 Teachers endorsed in subject area.pdf
4.2 2012-2013 SC Schedule
4.2 2012-2013 Schedule LN Elem-1
4.2 2012-2013 Schedule SC Elem-1
4.2 2012-2013 Schedule SC at CC Elem FINAL-1
4.2 Examples of efforts of school leaders secure resources
4.2 LN 2012-2013 - Teacher-Class Schedule
4.2 School Calendar 2012-2013 2012-2013-1.pdf
4.3 2011 Example Facility Project List.pdf
4.3 and 4.4 Policies facilities.pdf
4.3 and 4.4 School Facilities
4.3 School Safety Committee Quarterly Meetings
4.5 Media and Information Resources Available to Students and Staff
4.6 Description of technology support education delivery model
4.6 Policies relative to technology
4.6 tech survey 2011.html
4.7 Developmentally Appropriate Benchmarks NE-GOLD-Alignment-3-to-5-2012.pdf
4.7 Social Classes
4.7 support services
4.8 504 Plan Board Policy
4.8 Guidance Budget
4.8 Guidance Program
4.8 IEP-Process-Flowchart.pdf
4.8 Referral Process
4.8 Referral Process.pdf

LOCATION OF ADDITIONAL ARTIFACTS
4.2 District Quality Assurance procedures showing district oversight of schools pertaining to school resources-Financial Audit
4.3 and 4.4 District Quality control procedures showing the monitoring of compliance with district expectation for school facilities and learning environments-Dr. Gilson
[bookmark: _GoBack]4.5 Schedule of staff availability to assist students and school personnel related to finding and retrieving information-Media Specialist/Library Para are available most of the day.  
ARTIFACTS

Below is a list of Artifacts on your flash drive and location to find other Artifacts.  If there are additional Artifacts you would like to review, please let us (Co-Chairs or Administrators) know and we will do our best to meet your request.

Standard 5:  Using Results for Continuous Improvement

FLASH DRIVE CONTENTS

5.1 and 5.2 SCNUD Assessment Schedule 2012-13 v2-3.pdf
5.1 Description of technology support education delivery model
5.1, 5.2, 5.4 Assessment policy
5.2 Example of data used ...SCU5 Staff Climate Survey Fall 2011.pdf
5.2 Example of data used...SCU5 Student Climate Survey Fall 2011.pdf
5.2 Example use of data to improve SMART Goal 
5.2 SCU5 Example of data used ...Parent Climate Survey Fall 2011.pdf
5.3 2012-11-12 K-6 Reading Math In-Service
5.3 PLC attendance and training related to data .pdf
5.4 and 5.5 Elem PLC Agenda, Notes.pdf
5.4 DIBELS Data Review Plan.pdf
5.4 Progress Monitoring Class and Student Reports.pdf
5.5 Example of district marketing tools and websites that cite student achievement.pdf
5.5 NeSA Reading & Math Results 11-12 on website.pdf

LOCATION OF ADDITIONAL ARTIFACTS
5.5 Sample communications to stakeholders regarding student learning, conditions that support learning, and achievement of school improvement goals-Through PowerSchool and Parent meetings

ettty
R A —


