

SCHOOL PROFILE

Sennett Middle

Address: 502 Pflaum Rd | **Phone:** 608-204-1920 | **E-mail:** sennett@madison.k12.wi.us

Sennett Middle School is a place where students safely engage in peer-to-peer interactions in and out of the classroom. Our equity vision aligns to ensure families, students, staff and our community feel a connection and ownership to building students' sense of belonging. Our staff will focus on content and cultural competency to support student outcomes within the framework of the district's Graduate Vision. Our goal is to empower all students in finding pathways to their academic and social identities with support from families, staff and peers.

School Principal: Dan Kigeya

Equity Vision

At Sennett Middle School, all races of students, their families, staff and our community members are actively engaged in a safe school environment through or with a trusted adult or peer.

Strengths

Sennett has strong systems to promote college, career and community readiness. Our school has a deep commitment to community building in classrooms to empower positive relationships for students and staff. Our equity vision serves to create a safe and welcoming environment for all families, students and staff.

Progress

Sennett Scholars showed progress in Math and Reading on the district assessment. As a school and community, we made improvements to family and community engagement which resulted in positive feedback on our climate survey. Our commitment to consistent schoolwide policies also led to increased engagement and participation in class for our Scholars.

Area for Growth

Sennett will focus on engagement strategies and classroom structure to enhance academic participation for all students. Our community building practices will be designed to empower positive student-to-student conversations. Using the district's Graduate Vision, students will have opportunities to embrace social and academic identities that are their own in preparation for college, career, and community readiness.

Vision Connection

Our school supports MMSD's vision that all students acquire the skills and abilities needed to be successful, including a mastery of content areas, growth mindset, self-knowledge, creativity, wellness, interpersonal skills, confidence, cultural competence, and community connection. Through these skills and abilities, our students will graduate college, career, and community ready.

Sennett Middle

Address 502 Pflaum Rd
Principal Daniel Kigeza
Phone (608)204-1920
4K No
Title I Yes

Developmental Bilingual Education
Dual Language Immersion
SAGE
Attendance rate
Total enrollment

2016-2017 Data Profile

Demographics

African American 19% American Indian 5% Asian 36% Hispanic/Latino 11% Multiracial 29% White

English Language Learner 36%
 Low-income 67%
 Students with disabilities 18%

Strategic Framework Goal #1 Milestones: On-Track to Graduate

Each bar shows the percent of students meeting the relevant metric overall and for the focus group the school selected on their School Improvement Plan (SIP) when applicable.

Strategic Framework Goal #2 Milestones: Challenging and Well-Rounded Education

Participation rates are based on transcribed courses.
 When no goal for the measure has been set "No Goal" will be displayed in the bar.

Strategic Framework Goal #3 Milestones: Positive Climate

Each bar shows the percent of responses within each dimension that were positive overall. When no goal for the measure has been set "No Goal" will be displayed in the bar.

