
School Improvement Union County High School Page 1

Union County High School

School Improvement Plan

School Year 2021-2022

SIP TEAM MEMBERS:

Karla Barnhizer

Ryan Brattain

Rachel Dorrel

Shannon Hill

Connie Rosenberger, Principal

School Improvement Union County High School Page 2

UNION COUNTY HIGH SCHOOL

School Improvement Plan 2020-21

School Improvement Planning Team:
School Members: Karla Barnhizer, Ryan Brattain, Rachel Dorrel, Shannon Hill and Connie Rosenberger

Parent Members: Kelly Finch, Carla Krom, Mary Ann Paxton

Vision: UCHS Empowers healthy, honorable, productive, resilient global citizens.

Mission of the School: Union County High School is a challenging learning center where students and

community members are supported in a quest to achieve global citizenship.

Core Values: Learning, Respect, Responsibility, Community Partnerships, Power of Education

 to Change lives.

Guiding Philosophy: Pursuing and Promoting Excellence in Education

Beliefs:

*Curricular, social, and moral learning are the foundations of a productive and meaningful life.

*Student achievement is a shared responsibility among parents/caregivers, students, school

 personnel, and the community.

*All students can learn and are given an opportunity to reach higher levels of achievement.

*Personnel recognize their professional responsibility as role models who are committed to

 educate, nurture, and promote self-worth in all students.

*Budgetary decisions based on continuous assessments to assure financial resources are

 invested and allocated in a timely and fiscally responsible manner.

Historical Prospective:

The Union County High School Improvement Plan represents ongoing initiatives with
empowered Stakeholder involvement—staff, parents, students, and community members. Our
current Vision includes references to data including achievement goals from a broad-base
Council of the Restructuring School Counseling grant process. This same group generated
academic support through programs such as Tutor U (After-school tutoring program); Academic
Crisis Team providing one-on-one intervention for at-risk students; Math Lab providing
additional time for individual practice and increased performance; Advisory used for stress-
reducing activities; CALL as a semester Career Technical Education course. Parent Advocates
sponsor Etiquette Boot Camp and Senior Interview Day in addition to Reality Store to enhance
students’ preparation as global citizens. A Grandparent Support Group was also created to
accommodate the ever-changing roles in our learning community. Throughout these efforts to
enhance communication and increase support we monitor progress by reviewing results.
Current data indicates increased proficiency in reading, and a recent forum further revealed a
desire to move in the direction of problem-solving as our school-wide goal. We are considering
the existing UCHS Reading Manual as a source for common strategies for implementation.
UCHS has long embraced a mindset for continuous improvement. COVID-19 and school
closures provided a platform for increased staff empowerment as we worked to create a
Remote Learning Plan. This plan was shared with all Stakeholders with an emphasis on
continued quality of instruction and learning. Additional professional development using
technology tools was offered to staff. Content areas formed strategic planning committees and

School Improvement Union County High School Page 3

professional collaboration guided curriculum, especially monitoring student growth.
Responding further to the needs of our students we offered online coursework [PLATO
Courseware--Edmentum] for those who chose to stay home. Next year’s schedule includes an
Online Academy designed and taught by UCHS Teachers to meet the needs of an inconstant in-
school student population and address learning and curriculum changes. Student engagement
and social-emotional wellbeing are emerging within the walls of both fixed and digital learning
environments. We anticipate further growth through professional development opportunities
and plan on creating a new vision and new goals that accurately reflect the mission and beliefs
of an ever-evolving learning community.

Demographics (2018 Census):
Union County was organized in 1821 from pieces of Fayette, Franklin, and Wayne counties and
named for the resulting “union”. Liberty and College Corner are two towns in the county. It
encompasses the townships of Brownsville, Center, Harmony, Harrison, Liberty, and Union.
Union County has a population of 7037 with 2860 households. 81.2% of those households own
a computer; with 63.9% having internet access. The median value of a home in 2017 was
$109,900 and the median rent is $744 per month. The per capita personal income in 2017 was
$22,527 ($9,968 less than in 2010) with a poverty rate of 10.7% (down from 12.6% in 2010).
61% of the population is in the civilian workforce. 88.4% of the population have at least a high
school education, with 17.6% having at least a Bachelor's Degree.

Data To Be Considered:

Data Presented by Indiana Commission for Higher Education

2019 College Readiness Scorecard (Compared to Area Schools)

Data Presented in
Percentages

U
C
H
S

C
e
n
t
e
r
v
i
l
l
e

C
o
n
n
e
r
s
v
i
l
l
e

Fr
a
n
kli
n
C
o
u
nt
y

N
o
r
t
h
e
a
s
t
e
r
n

K
n
i
g
h
t
s
t
o
w
n

L
i
n
c
o
l
n

R
a
n
d
ol
p
h
S
o
u
t
h
e
r
n

R
i
c
h
m
o
n
d

R
u
s
h
v
i
l
l
e

T
r
i

H
a
g
e
r
s
t
o
w
n

W
I
n
c
h
e
s
t
e
r

Senior Class Enrollment 100 91 238 196 118 76 76 30 272 172 72 82 105

Enrolled in College 52 75 45 51 64 51 57 63 64 53 51 71 56

School Improvement Union County High School Page 4

% of Students enrolling in
Public College meeting Early
College Success Benchmarks

64 47 50 37 39 38 26 50 37 51 52 60 40

 1. Did not need
remediation

93 90 85 89 89 85 82 91 85 90 90 91 86

 2. Completed all
coursework attempted

73 47 57 47 39 45 35 55 43 53 61 66 45

 3. Persisted to second year 76 81 65 73 74 75 59 68 66 72 65 83 74

% if students enrolling in a 2-
year public college
completing on time

13 16 4 3 0 16 6 0 7 3 36 22 0

% of students enrolling in a
4-year public college
completing on time

50 31 38 32 45 20 45 31 17 63 38 55 44

Attendance Rates:
2014-15 2015-16 2016-17 2017-18 2018-19 2019-2020

94.9% 94.7% 95.6% 95.7 95.3 COVID

Enrollment:

Grade
 2014-

15

2015-

16

2016-

17

2017-

2018

2018-

2019

2019-

2020

2020-

2021

Grade 9 126 113 106 122 105 102 124

Grade 10 123 118 109 104 124 97 102

Grade 11 128 118 121 103 96 110 97

Grade 12 115 122 108 118 97 98 110

Total

Enrollment
492 471

444 447 422 407 433

Graduation:

Grade
2014-

15

2015-

16

2016-17 2017-18 2018-

2019

2019-

2020

UCHS 92.44 90.33 91.82 92.17 88.8 94.7

State Average 88.9 89.1 86.3 87.19 88.12 86.4

Per Fed Law 92.44 90.33 91.82 91.38 89.83

PL221 School Grade
Gra

de

2013-

14
2014-15

2015-

16

2016-17 2017-

2018

2018-

2019

2019-2020

UCH

S
A A/C B

B B Hold

Harmless

B

Hold

Harmless

B

School Improvement Union County High School Page 5

New

Guidelines

Transition

Year

FEDERA

L

C Meets

Expectati

on

Meets

Expectatio

n

Types of Diploma

 2014 2015 2016 2017 2018 2019
Core 40 43 57 41 46 58 42

Core 40AH 21 26 41 27 32 30

Core40TH 2 2 4 4 5 3

General 27 16 26 24 11 3

Waiver 10 9 3 6 0 13

of Grads 93 110 112 101 106 95

Non-Dip 4

Post-High School Plans
 2014 2015 2016 2017 2018 2019

4 Yr or More College 45 63 62 50 67 60

Military 5 2 9 3 2 7

Not pursuing Higher Education 21 19 12 12 23 25

Two year College 19 19 21 33 5 1

Vocational/Technical School 3 7 8 3 9 2

of Graduates 93 110 112 101 106 95

Teacher Experience

 20+ years 16-20 years 11-15 years 6-10 years 0-5 years Year

UCHS 29.7% 8.1% 18.9 % 18.9% 24.3% 2013-2014

 22.9% 14.3% 11.4% 25.7% 25.7% 2015-2016

 21.6% 21.6% 8.1% 18.9% 29.7% 2016-2017

 24% 25% 9% 18% 24% 2017-2018

 15% 10% 16% 17% 40% 2018-2019

 24.2% 6.1% 24.2% 15.2% 30.3% 2019-2020

Free/Reduced
Gra

de

2011-

12

2012-

13

2013-

14

2014-

15

2015-

16

2016-

17

2017-

2018

2018-

2019

2019-

2020

UCH

S
38% 43% 45% 48% 41%

42% 43% 40% 46%

SAT

2011-12

Ours/Sta

te

2012-13

Ours/Sta

te

2013-14

Ours/Sta

te

2014-15

Ours/Sta

te

2015-16

Ours/Sta

te

2016-17

Ours/Sta

te

2017-

2018

School Improvement Union County High School Page 6

Ours/Sta

te

Composi

te
1048/989 1040/987 1011/991

1075/100

6

1088/100

3

1109/107

0

1146/Pen

d

Math 539 542 508 511 561 493 579

Reading 507 498 503 495 527 490 567

Writing 507 497 483 484 532 470

PSAT (Junior Year)

2011-

12

Ours/N

tl

2012-

13

Ours/N

tl

2013-

14

Ours/N

tl

2014-

15

Ours/N

tl

2015-16

Ours/N

tl

2016-17

Ours/N

tl

2017-

2018

Ours/Sta

te

2018-

2019

Ours/Sta

te

Math
45.6/47

.5

43.8/47

.8

46.5/47

.8

46.5/47

.9
474/491

488/493 489/489 473/481

Readi

ng

44.4/46

.8

42.2/46

.9

43.7/46

.6

44.1/46

.2
467/493

485/496 488/495 464/486

Writin

g

41.3/44

.8
39.7/46

41.9/45

.3

41.4/44

.7
23/24

24/24 n/a n/a

ACT

2013-14

Ours/Stat

e

2014-15

Ours/Stat

e

2015-16

Ours/State

2016-17

Ours/Stat

e

2017-

2018

Ours/Stat

e

2018-2019

Ours/State

Composite 22.5/21 24.5/22.1 22.3/22.1 21.7/22.6 22.3/22.5

Math 22.5/20.9 24.1/22.1 17.2/22.1 21.7/22.4 22.0/22.3

Reading 22.9/21.3 25.2/22.6 17.5/22.9 22.3/23.2 23./23.1

English 21.4/20.1 23.8/21.3 16.6/21.6 20.3/22 21.6/21.9

ISTEP+ Grade 10 (Year One=2016-2017)
Combined Results (1st and 2nd Assessment, April and November 2015)

English/LA

Ours/State

Math

Ours/State

Passing Both

Ours/State

Biology

Ours/State

2015-2016 64.6/59 35.4/34.6 32.7/32.2 68.0/58.8

2016-2017 56.4/60.7 37.6/36.9 33.7/34.4 67.1/57.1

2017-2018 43.8/58.9 33.7/36.2 26.3/33.7 54.6/52.1

2018-2019 69/60 36/33

2019-2020 COVID NOT TESTED

School Improvement Union County High School Page 7

ILEARN DATA: (Biology Only at High School)
Number of Students

Tested
Percent Proficient State Difference

108 36% 38% -2%

2019-2020 COVID NOT TESTED

 Areas of Focus/Improvement
Strategies to Improve Evaluating Claims and Evidence (34% below proficiency)

 Constructing and Communicating an Explanation (25% below proficiency)

Strengths Developing and Using Models to Describe Structure and Function

 Developing and Using Models to Explain Processes

 Analyzing Data and Mathematical Thinking

AP

2015-16

Ours/State

2016-17

Ours/State

2017-2018

Ours/State

2018-19

Ours/State

Stu Taking

AP Exam
78

73 66 63

% Passing 3

or Above
29.5

49.3 48.5 40

AP TESTING DATA
 2013 2014 2015 2016 2017 2018 2019

Total AP Students 51 57 84 78 73 66 63

Number of Exams 100 101 179 132 123 134 110

AP Students with Scores 3+ 21 34 33 23 36 32 25

% of Total AP Students with Scores of 3+ 41.2 59.6 39.3 29.5 49.3 48.5 40

% of Total AP Students with Scores of 3+ in
Indiana

49.5 51.1 51.4 51. 52.9 53.2 ?

% of Total AP Students with Scores of 3+
Globally

60.9 61.3 60.7 60.3 60.3 61.3 ?

AP MEAN Scores by Content Areas
Calculus 2013 2014 2015 2016 2017 2018 2019

UCHS 3. 2.29 3.15 2.43 2.8 3.0 2.87

Indiana 2.47 2.48 2.51 2.57 2.7 2.69 2.76

Global 2.96 2.94 2.86 2.96 2.93 2.94 2.97

Chemistry

UCHS 2. 2 2 2.13 2.33 2.82 1.64

Indiana 2.4 2.29 2.32 2.37 2.34 2.42 2.37

Global 2.93 2.68 2.66 2.69 2.67 2.79 2.74

School Improvement Union County High School Page 8

English Lang
& Comp
(11th)

UCHS 2.56 2.91 2.23 2.63 2.56 2.13 2.18

Indiana 2.71 2.71 2.72 2.63 2.69 2.67 2.6

Global 2.77 2.79 2.79 2.82 2.77 2.83 2.78

English Lit &
Comp (12)

UCHS 2.4 3. 3. 2.82 3.36 3.5 3.33

Indiana 2.66 2.64 2.68 2.59 2.57 2.46 2.51

Global 2.81 2.76 2.78 2.75 2.69 2.57 2.62

Physics

UCHS 2. 1.44 2.5 1.75 1.71

Indiana 2.11 2.15 2.28 2.27 2.34

Global 2.32 2.33 2.4 2.37 2.51

Spanish

UCHS 3. 2.71 2.1 2.33 2.5 2.6

Indiana 3.24 3.34 3.4 3.34 3.35 3.4

Global 3.7 3.77 3.77 3.6 3.67 3.7

Statistics

UCHS 2.67 1.86 2.65 1.5 1.4 2.58 1.83

Indiana 2.73 2.71 2.68 2.81 2.66 2.81 2.74

Global 2.8 2.86 2.8 2.88 2.72 2.88 2.87

US Gov

UCHS 1.35 2.13 1.9 3.0

Indiana 2.42 2.48 2.43 2.65

Global 2.65 2.62 2.54 2.7

US History

UCHS 2.04 2.13 1.93 1.59

Indiana 2.45 2.44 2.35 2.39

Global 2.74 2.65 2.66 2.71

Failing Courses by Content Area (second semester)
Content Area 2016-2017 2017-2018 2018-2019 2019-2020 2020-2021

English
Notes: (9th Grade High in
16-17; 10th Grade High in
17-18—Same
Students)(18-19 9th Grade
High)

6% 6.75% 9.8% COVID
INVALID

DATA

Math 11% 10% 5%

Science 6% 7.25% 8.8%

Social Studies (18-19 WH
High)

6% 4.75% 9.5%

Foreign Language 5% 6.5% 3.9%

PE/Health 3% 0% 1.8%

School Improvement Union County High School Page 9

Agriculture 0% 0% 7.4%

Art 1% 2% 0%

Business 16% 8% 6.3%

FACS 9% 0% 2%

Technology 7% 0% n/a

Music 0% 0% .7%

Objectives of Continuous Improvement:
1. Attendance Rate: 95.3% in 2018-2019

 Three Year Goal: To increase the attendance rate by 1% each of the next three years.
 Activities Person Timeline Resources Staff Development

Establish and communicate a
standardized attendance policy
reviewed annually

Assistant Principal /
Principal

September, 2019 None Faculty Training at Staff
Meeting

A letter is sent to parents after five (5)
days of absence. The letter is sent
regardless of the circumstances and
regardless of whether the absences are
excused or unexcused.

Attendance Clerk /
Assistant Principal

On-Going Postage None

After eight (8) absences in a class, the
teacher will document communication
with the parent in cooperation with the
parent.

Teacher and
Assistant Principal

On-Going None None

After 10 absences the student becomes
ineligible socially and will need to
waiver.

Assistant Principal On-Going None None

Teachers will begin communicating with
families at least by the third (3rd)
absence.

Teachers On-Going None None

2. ISTEP+ Proficiency Rates: English 71.1 Pass/ 62.4% State Pass; Math 38% Pass/ 35.3% State Pass

 Three Year Goal: To increase the % pass rate by 2% each year over the course of the next

 three years. NOT TESTED IN 2019-2020
 Activities Person Timeline Resources Staff Development

Establish and Monitor the Effectiveness
of a Math Lab Course targeting
struggling Algebra I Students.

Math Department 2019-2020 Staffing EC Training regarding the
ISTEP test/ILEARN test.

Establish and Monitor the Effectiveness
of an English Lab Course targeting
struggling English 9 Students.

English Department 2020-2021 Staffing EC Training regarding the
ISTEP test/ILEARN test.

3. Graduation Rate: 88.8% in 2019; 94.7 (COVID Guidelines) 2020

 Three Year Goal: To increase the % of graduates by 2% each year over the course of the

 next three years.
 Activities Person Timeline Resources Staff Development

School Improvement Union County High School Page 10

Work in tandem with Guidance to find
solutions to barriers that are perceived
to be in the way of individual
graduation. (ACA Crisis Team)

Principal / Assistant
Principal/ Teachers/
Parents/ Students

On-Going Staffing Annual Training for
Counselors

Provide an alternative path to
graduation for students who struggle in
the traditional setting. Provide the
process for application/referral/
processing/learning opportunities and
ultimately graduation from the program.

Principal/ Assistant
Principal/ Advisory
Board/ Teachers/
Guidance

On-Going Staffing Alternative Education
Training Program

Provide ongoing tutoring opportunities
for students who struggle with
academics.

Guidance/ Tutor U
Staff

On-Going Staffing Tutor U Training

Provide counseling opportunities for
students who are considering dropout
as an answer. (Centerstone/Meridian)

Guidance
Counselors/
Centerstone Staff

On-Going Staffing Annual Training (State
and National) for
Counselors

Provide a curriculum that is diverse and
instruction that is differentiated to meet
the learning needs/ styles of individual
students.

Principal/ Assistant
Principal/ Advisory
Board/ Teachers/
Guidance

On-Going Staffing Departmental Training.
AP-TIP-IN

Improvement Needed Immediately:

All students at Union County High School will improve in reading comprehension.

Measurable Objectives: 80% of students black or African-American, white, economically

disadvantaged, High Ability, Hispanic or Latino, students with disabilities, English learners, two

or more races, American Indian or Alaska Native and Native Hawaiian or other pacific islander

students will demonstrate a proficiency in comprehension in reading by 5/15/19 as measured

by reading grade level improvement.

1. Train 9-12 grade teachers in reading manual and strategies for improvement.

2. Establish reading levels for all incoming freshmen students.

3. Implement reading manual strategies.

4. Investigate NWEA implementation for formative data points.

5. Align text complexity as an outcome of the curriculum writing/textbook adoption process.

Measure of success: ISTEP+ scores, SAT, ACT, PSAT.

Description of the Curriculum and Location:

UCHS has been working on curriculum revision for the past year and has developed maps, unit

plans and lesson plans for all curricular areas. The curriculum is housed in teacher areas as

well as a master copy in the high school office. Curriculum writing is an on-going process with

intense revisions taking place at the time of textbook adoption each year.

Description and Name of the Assessments:

UCHS plans to use the following assessments in addition to ISTEP+:

ILearn for Biology- State required testing to measure Biology Standards.

PSAT- The PSAT/NMSQT and PSAT 10 are highly relevant to your future success because they
focus on the skills and knowledge at the heart of education. They’ll measure: What you learn
in high school and what you need to succeed in college

School Improvement Union County High School Page 11

SAT- The new test is more focused on the skills and knowledge at the heart of education. It
measures: What you learn in high school and what you need to succeed in college. If you think
the key to a high score is memorizing words and facts you’ll never use in the real world, think
again. You don’t have to discover secret tricks or cram the night before.

ACT- The ACT is a national college admissions examination that consists of subject area tests in:
English, Mathematics, Reading and Science

Differences between the ACT and SAT:

● Designed to measure academic
achievement in English, mathematics,
reading, and science.

● Scores based on the number of correct
answers. No penalty for incorrect
answers.

● Includes enhanced scoring for reliable
college and career planning insights:

o STEM Score
o ELA Score
o Progress Toward Career

Readiness Indicator
o Text Complexity Progress

Indicator

● Continued emphasis on reasoning.
● Greater emphasis on the meaning of

words in extended contexts and on how
word choice shapes meaning, tone, and
impact.

● Scores based on the number of correct
answers. No penalty for incorrect answers.

 ASVAB- Your scores in four critical areas -- Arithmetic Reasoning, Word Knowledge, Paragraph
Comprehension and Mathematics Knowledge (see below) -- count towards your Armed Forces
Qualifying Test (AFQT) score. The AFQT score determines whether you're qualified to enlist in
the U.S. military. Your scores in the other areas of the ASVAB will determine how qualified you
are for certain military occupational specialties and Enlistment Bonuses. A high score will
improve your chances of getting the specialty/job and signing bonus you want.

Advanced Placement Exams- High school students across the country and around the world
take AP courses and exams to challenge themselves, explore their interests, and earn college
credit and placement. AP can give you: A Head Start in High School-- Get a taste of college-
level work while developing the academic skills you’ll need for college success. You might even
discover your career path. An Edge in College--Your AP Exam scores can earn you college
credit before you set foot on campus—and let you skip introductory college courses.

The School will address the learning needs of all students, including exceptional learners,

provide courses to allow students to earn an Academic Honors diploma and encourage the

completion of the CORE 40 and Academic Honors curriculum in the following ways:

School Improvement Union County High School Page 12

1. Guidance meets with all grade levels as a group each year.

2. Guidance meets with each student at least once every school year to address needs and plan

3. Parents are involved in scheduling.

4. Special Education provides life skills programming for 6-12 students at the high school.

5. We provide opportunities to earn dual credit in honors and advanced placement courses.

6. Eight advanced placement classes for a school of 408 students.

7. We offer Alternative Education opportunities for non-traditional students.

8. Vocational training is available.

9. Early bird classes are available.

10. Administration supports continued efforts to offer professional development for advanced

placement teachers.

11. Internships are offered.

12. College level coursework is taken off-campus.

Provisions to maximize parental participation:

Union County High School has ingrained a strong partnership with our parent advocate group.

There are internal systems in place to ensure that the partnership is funded and sustainable.

We have collaborated with the Jack Thompson’s Union County Schools Fund at The Union

County Foundation to provide a budget for the parents to fund initiatives such as: The

Freshman Orientation Luncheon, The Sophomore Reality Store, The Junior Etiquette Bootcamp,

and The Senior Interview Day. The Parent Advocate Group provides the planning, manpower,

and program review for all of the above events. In addition, the Parent Advocates are

routinely invited to our Faculty Meetings to provide input on school issues. Finally, we host a

SIP meeting with the Parent Advocates once monthly to plan and review, update, and

communicate. Our parent involvement is systemic and on-going. Other parent groups

include: FFA Boosters, CTE Committee, FCCLA Advisory Board, Band and Choir Boosters, and

Athletic Boosters.

Provisions to maintain a safe and disciplined learning environment for all students and

teachers:

Union County High School has collaborated with our local law enforcement to provide a police

presence on campus as a routine. Students are accustomed to seeing uniformed officers in

the building daily. We have invested CPF funds into upgrading our entry points and camera

system district-wide. We have an increased social/emotional support system through the

cooperation of Centerstone and Meridian. Teachers, students, and parents have had input into

our student handbook and are communicated with regarding expectations, responsibilities, and

accountability. Additionally, we are prepared to undergo a community-wide crisis planning

practice with area emergency personnel. The practice is planned on a Saturday morning and

will require a great number of internal volunteers—students, parents, and staff. UCHS is

committed to keeping our facilities safe, orderly, and disciplined, and to be prepared for the

unthinkable.

School Improvement Union County High School Page 13

Provision for the coordination of technology initiatives:

Union County has initiated the implementation of CANVAS and POWERSCHOOL in the past two

years, taking a corporation lead. We have trained our local “experts”, who have in turn,

trained our faculty and staff. We coordinate with grant writing efforts to provide funding for

the infrastructure and training needed for complete utilization of those programs. We are a

one-to-one school who implements E-learning. We have membership on the corporation

technology committee.

Professional Development Program that includes a narrative of student learning data,

strategies, programs and services to address learning needs, activities to implement such

strategies and an evaluation of the impact of such strategies; and an assurance that the

professional development program complies with the State Board’s core principles for

professional development:

Our professional development programming uses AdvancED (Cognia) as our foundation

including tools to monitor progress of strategies and programs impacting student learning. We

utilize Title II, IV, and High Ability grants to support our development efforts. Data is analyzed

at least one time per year with all stakeholders to make certain that the vision is in line with

data. Examples of training programs:

300 Classroom Management Training (Registration 135, Mileage 7 and

Sub 65)
1 Teacher (McCool)

490 Emotional Poverty Workshop (Registration 199; Online 199,
mileage 92)

1 Teacher (Barnhizer, Hill, M. Meier, Toschlog)

260 FCCLA State Conference (registration 85, lodging 110, sub 65) 1 Teacher (Brannon)

610 HASTI Conference (Registration 200, mileage 280, sub 130) 2 Teachers (Dick, Toschlog)

513 IFLTA FL Conference (Registration 190, Mileage 44, Lodging 149,
Sub 130)

2 Teachers (Worcester, Campbell)

990 IMEA Music Educators Conference (Mileage120, Registration 460,
Lodging 280, Sub 130)

2 teachers (Allbright, Hardy)

413 MATH ISTEP Workshop (Registration 270, mileage 13, sub 130) 2 teachers (Meier, McCool)

895 Midwest Band Clinic (Registration 130, mileage 236, lodging 190,
subs 195, parking 144)

1 teacher (Hardy)

375 Ohio TESOL Conference (ESL) (registration 100, mileage 60,
lodging 150, sub 65)

1 teacher
(Worcester)

620 School Safety Conference (Mileage 360, Subs 260) 4 Teachers
(TBA)

456 Central State FL Conference (Registration 150, mileage 26, lodging
150, sub 130)

2 teachers
(Worcester, Campbell)

School Improvement Union County High School Page 14

7601.79 Individual educator workshops and conferences based upon
individual needs as identified in the evaluation process
(registration 2000, mileage 2001.79, subs 2900, lodging700)

Potentially 96 teachers and administrators

Methods to improve cultural competency of teachers, administrators, staff, parents and

students, including the identification of all racial, ethnic, language-minority, cultural,

exceptional learning and socioeconomic groups represented in the school’s student

population; culturally appropriate strategies for increasing educational opportunities and

educational performance for represented groups that are incorporated in the school’s plan;

and areas identified in need of additional professional development to increase cultural

competence in the school:

Our methods to improve cultural competency of all groups includes the following activities:

1. Supported an ESL instructor obtain licensure.

2. Trained a staff member at the high school to become the WIDA test administrator.

3. Offered culture week at the high school.

4. Current events coverage in all social studies courses covering diverse cultures.

5. All content areas offer multi-cultural projects/perspectives using their curriculum and

specific learning activities.

6. Staff is exposed to world languages through after-school faculty training—formal and

informal.

7. Academic Crisis Team trained on Ruby Payne’s Emotional Poverty to empower their services

to students.

8. Social Emotional health/wellness services offered through Centerstone and Meridian to help

students secure coping mechanisms. Internet safety convocation sponsored by Indiana State

Police as well as Suicide Awareness and Relationship/Personal Safety convocations were

presented to support social-emotional wellbeing.

