

Great Meadows Middle School Jaguars

Israel Marmolejos Debra Grigoletti Carole Durna Principal Assistant Principal Secretary

Phone # 908-637-4349 273 Route 46, Great Meadows, NJ 07838 FAX #908-637-4492

Great Meadows Middle School 2016-18 GMMS District Goals

Goal- Provide students with adequate support and experiences to promote growth in all areas.

Activity	Personnel	Timeline	Resources	Budgeting	Evaluation
Establish a	Middle School	Ongoing-	Assessment	Title 1 funded	Administrative
Summer	Principal, Vice	August 2017	Data, Parental		Progress
School	Principal,		Involvement		Review,
program for at-	contracted		Survey, Title 1		Student
risk students	teachers (2-3)		funds		Assessment
with option for					Data
busing.					
Enhance the Step Ahead and	Middle School Principal, Step	Ongoing-June 2018	Edmentum Assessment	Title 1 funded and general	Student assessment
Saturday	Ahead		Program, PLC	school budget	data, PARCC
Tutoring	Supervisors,		planning, Title	activities	performance,
program to	and Middle		1 Chrome cart,		administrative
establish the	School staff		Principal		progress
best possible			Forums,		review
correlation			Middle School		
between student			RTI team, professional		
PARCC			development		
performance,			development		
grades and In-					
District					
Benchmark					
Assessments.					
Restructure	All Middle	October 2016-	Free coding	No impact on	Student
SMART time	School staff	June 2018	resources and	existing budget	feedback
to organize	Sensor starr	2010	websites,	emsting sauget	(survey), ScIPS
groups of			Chromebooks,		Panel
students for			materials on		Evaluation,
enrichment or			hand (chess		Administrative
remedial			boards,		Progress
activities.			gardening		Review
			supplies,		
			projectors,		
			desktop PCs)		

Great Meadows Middle School Jaguars

Israel Marmolejos Principal	Debra Grigoletti Assistant Principal	Carole Durna Secretary
Phone # 908-637-4349	273 Route 46, Great Meadows, NJ 07838	FAX #908-637-4492

Goal-

Intensify the district's commitment to move forward in an environment that provides students with 21st Century skills and prepares them for success on a global level by incorporating technology into all settings.

Activity	Personnel	Timeline	Resources	Budgeting	Evaluation
Expand middle	Kris Doty	September	Free coding	Possible	Student
school		2017-June	resources and	program	feedback
technology		2018	websites,	expense of	through
education			Chromebooks.	\$2000.00 to	surveys,
program to				\$5000.00	administrative
incorporate a					evaluations
module on					
coding and					
make available					
during SMART					
Expand after	Middle	September	NASA Build It	\$2400.00-	Student
school clubs to	Staff/Club	2016-June	Kits, Coding	\$5000.00 for	feedback,
include more	Supervisors	2018	Resources	materials and	administrative
STEM/STEAM				supplies	evaluation.
related					
activities.					

Goal 1- Establish a Summer School program for at risk students with option for busing

A summer school (Summer Academic Support Program) has already been established and will continue for the Summer of 2017. Criteria used for enrollment are PARCC scores, Benchmark Scores, Teacher Recommendation and Grades.

Goal 2- Enhance the Step Ahead and Saturday Tutoring program to establish the best possible correlation between student PARCC performance, grades and In-District Benchmark Assessments.

Administration, Team Leaders and Program Supervisors have worked to develop a scale for inhouse benchmark assessments and have begun to compare student progress (for those in the program) to PARCC assessments. Once data from Pearson for 2017 Spring PARCC is available, further adjustments can be made to more closely align results with PARCC.

Goal 3- Restructure SMART time to organize groups of students for enrichment or remedial activities.

Plans are in place to remove SMART time for grade 8 and have students pick between performance music and art. In grades 6 & 7 teachers will be organizing groups for the 17-18 school year for remedial assistance. Students will also be pulled from GATE during this time for enrichment. Performance music is also being added to this time for additional enrichment.

Great Meadows Middle School Jaguars

Israel Marmolejos Principal Debra Grigoletti Assistant Principal Carole Durna Secretary

Phone # 908-637-4349

273 Route 46, Great Meadows, NJ 07838

FAX #908-637-4492

Goal 4- Expand middle school technology education program to incorporate a module on coding and make available during SMART

The middle school Tech Ed. Program continues to transform and has already begun to have students work on coding (programing) with drones and spark bots. We are currently working with the high school to incorporate robotics as one of the main components of the Tech Ed. Program.

Goal 5- Expand after school clubs to include more STEM/STEAM related activities.

NASA Build-It Club has already been introduced in October and has become our most highly attended club. This is a club based strictly on Science and Engineering. In addition, we are looking to start an STEAM Engineering Club and Coding Club for the 2017-18 school year as budget allows. Currently the NASA Build-It Club runs Mondays and Wednesday from October to May.