

Candler County Charter School District

www.metter.org

Candler County School Demographics

2200 student count

- **50% White**
- **30% Black**
- **20% Hispanic**

80% Free & reduced lunch

Community At a Glance

Candler County:

<u>Population:</u>	11,007
<u>Median household income:</u>	\$32,800
<u>Unemployment Rate:</u>	5.6%
<u>Children in Poverty:</u>	68.3%
<u>Children in Single Parent homes:</u>	46.1%

Industry

Growers Supply, Inc.

CPE America

Candler Gin & Warehouse Co.

Hendrix Produce

Pepsi Bottling Group

Flint Industries

Linzer, Corp.

Everdigm America

The Peterbilt Store

Metter sits on I-16, in relative close proximity to the GA Ports, Statesboro and Savannah.

Achieve It!

Agriculture

Agriculture, Food, Fiber, Horticulture and Related Total Economic Contribution:

Jobs: 1,199

Output: \$64,430,447

Farm Gate Value: \$50,859,747.54

Top Commodities: Onions, Cotton, Peanuts and Timber

ugaextension.org/candler

Achieve It!

Candler County School System Focus

- Literacy is “The Thing”
 - ❑ Literacy task force consisting of school and community partners
 - ❑ Strategic plan to attack Literacy deficiencies grades Pre-k through 12
 - ❑ Significance of reading levels (especially 3rd grade)
- Teacher collaboration and accountability
- Fine Arts, CTAE, & Acceleration

Professional Learning Communities

Board of Education Members

BOE - Central Office Colleagues

COP - Central Office Colleagues and Principals

MES Leadership

MMS Leadership

MHS Leadership

Subject Alike teams

Subject Alike teams

Subject Alike teams

Strategic Plan

Student Learning Cycle

Continuous Cycle of Student Learning

Graduation Rate

2017-18	GOAL 92% plus
2016-17	91.96%
2015-16	87.16%
2014-15	88.23%
2013-14	81.5%
2012-13	80.9%
2011-12	80.2%
2010-11	76.6%

Challenges

- Poverty – Family Structure – 80% Free & Reduced
- The gap is widening between the “Have’s and Have Nots”.
- Drug Use in the community
- Emotional Issues of student/community
- High stakes accountability
(Regardless of demographics, all systems are judged by the same measures without any consideration to unique challenges)
One Curriculum fits all 9th grade math
- Recruiting/Retaining Teachers
 - Negative perceptions (legislative/media)
 - Societal challenges

Challenges Continued

- **TRS – last incentive to recruit /retain teachers**
 - ❑ If TRS goes Public Education as we know it is over - - (Public education is the economic driver in most rural communities)
 - ❑ Perceptions of teachers – young and old
 - ❑ Public Education – foundation of our democracy
“American Dream”

What are We Doing?

- **Literacy**
- **Flexibility –On-line, flipped classrooms, non-certified experts**
- **Soft-Skills Curriculum- inclusive of a whole child approach as well as internships at middle & high school level**
- **Partnering with Chamber of Commerce and Industrial Authority**
- **Coastal Plains Charter with work/career emphasis**

Classes we are offering

- **Agriculture**
- **Business Education**
- **Family Consumer Science**
- **JROTC**
- **Health Care (Bio-Technology)**
- **Fine Arts**
 - **Art**
 - **Chorus**
 - **Band**
 - **Drama**
 - **Spanish and multiple foreign languages**
- **Academic:**
 - **Advanced Placement**
 - **Dual Enrollment**
- **Logistics**
- **Science, Technology, Engineering and Math (STEM)**
- **Information Technology (IT)**
- **Video Production**

What Can you Do?

- **Share the message – Public Education is more focused than ever**
- **Flexibility – multiple diploma types**
- **Keep decisions at the local level**
- **Minimize absolute statewide accountability that does not take into consideration unique challenges and obstacles at the local level**
- **Allow more flexibility in graduation requirements – focus should be career readiness**
- **Incentivize companies to locate to rural GA**
- **Protect TRS**
- **Address mental health issues/ opioid abuse**

School is a microcosm of society

Questions?

Comments!

Candler County Charter School District

www.metter.org