Grandview-Hopkins District/Campus
Improvement Plan
2016-2017

Date of School Board Approval

Legal References

· Each school district shall have a district improvement plan that is developed, evaluated, and revised annually, in accordance with district policy, by the superintendent with the assistance of the district-level committee. (Section 11.251 of the Texas Education Code)

· Each school year, the principal of each school campus, with the assistance of the campus-level committee, shall develop, review, and revise the campus improvement plan for the purpose of improving student performance for all student populations, including students in special education programs under Subchapter A, Chapter 29, with respect to the academic excellence indicators adopted under Section 39.051 and any other appropriate performance measures for special needs populations. (Section11.253 of the Texas Education Code)

Mission Statement

The mission of the Grandview-Hopkins Independent School District will be to provide students with an educational environment that promotes social, moral, academic and educational growth. Vision and independent thinking are encouraged and supported. We want our students to be lifelong learners that exhibit positive leadership abilities and technology skills necessary to be successful in the 21st Century.

	Name
	Position Parent, Business, Community, Teacher, etc
	Signature

	John Wilson
	Superintendent/Principal
	

	Marianne Hebard
	Teacher
	

	Lesley Bolz
	Teacher
	

	Judith Ingle
	Teacher
	

	Megan Story
	Teacher
	

	Kayley Baggerman
	Instructional Aide
	

	Lu Ann Albus
	Instructional Aide
	

	Tamera Sperry
	Instructional Aide
	

	Terri Wilson
	Teacher
	

	Deborah Davis
	Parent
	

	Rosa Garcia
	Custodian
	

	Cindy Brown
	Administrative Assistant
	

	JoAnna Kuehler
	Bus Driver
	

	
	

	Participants in Attendance
	Data Sources Examined

	John Wilson
	AEIS
Federal Accountability Data for AYP
STAAR Data - disaggregated
District PEIMS reports
District discipline referral data
Parent, Community, Teacher, and/or Student surveys
Student attendance data
Benchmark testing data
Campus parent participation records
Teacher retention data

	Marianne Hebard
	

	Lesley Bolz
	

	Judith Ingle
	

	Megan Story
	

	Kayley Baggerman
	

	Lu Ann Albus
	

	Tamera Sperry
	

	Terri Wilson
	

	Deborah Davis
	

	Rosa Garcia
	

	Cindy Brown
	

	JoAnna Kuehler
	

Comprehensive Needs Assessment:
Summary of Findings
Prioritized Areas of Concern

	Areas of Concern
	Data Source

	Math Curriculum - Memorizing Basic Facts 1 -6, Vocabulary K - 6, Measurements K - 6
	Disaggregated Data from STAAR Test, Report Cards, Teacher Observation, Math Journals

	Reading Comprehension & Fluency in K- 6
	Teacher Observation, AR Progress, Star Reading

	Independent Thinking and Organization
	Teacher Observation & Daily Folder

	Attendance Rates
	Average Daily Attendance

	Parent Involvement
	Participation Records

	Science Curriculum
	Disaggregated Data from STAAR Test, Report Cards, Teacher Observation

	Technology Application - Keyboarding, Research & Software Applications
	Teacher Observation

Goal 1: 	Grandview-Hopkins ISD will pursue and achieve Advanced Academic Performance and meet AYP as evidenced by State and Federal standards.
Objective 1:	90% of the students will meet or exceed the standards on all portions of the state assessment. This Campus will meet AYP in every area measured.
Summative Evaluation: 90% of all students will pass all portions of the state assessment and the Campus/District will meet AYP

	Activity/Strategy
	Person(s) Responsible
	Timeline
	Resources
	Formative Evaluation

	Provide tutorial times for students who are at risk of failure in core subject areas
	Principal Core subject teachers
	Every 3 weeks
	District Funds
	Improved six weeks grades Reduced failure rate

	Provide intervention strategies for students struggling in Math, Reading, Science and Writing
	Principal Intervention teacher
	Provided on as need basis
	District Funds
	Improved six weeks grades Mastery rate on State Assessments

	Provide strategies to help student to learn Math facts (memorizing addition and multiplication facts)
	Principal Core subject teachers
	2016-2017 school year
	District Funds
	Improved six weeks grades Mastery rate on State Assessments

	State Assessment Data will be disaggregated in Math and Science to help identify areas of classroom instruction that need more emphasis
	Principal Core subject teachers
	2016-2017 school year
	District Funds
	Mastery rate on State Assessments

		

Goal 1:	Grandview-Hopkins ISD will pursue and achieve Advanced Academic Performance and meet AYP as evidenced by State and Federal standards.
Objective 2:	 All Grandview-Hopkins ISD students will strive to achieve the “A” Honor Roll each six weeks.
Summative Evaluation: 50% of the students will achieve the “A” Honor Roll for the school year.

	Activity/Strategy
	Person(s)
Responsible
	Timeline
	Resources
	Formative Evaluation

	Promote Individual/Group achievement throughout school year
· Motivation signs/posters
· PTO Drawing for awards
	Principal
Teachers
	2016-2017 school year
	District Funds
PTO
	Honor Roll report each six weeks

	Rewards and recognition for students achieving the “A: Honor Roll each six weeks
· Plaques/Medals
· Special Meals
· Posted Lists of “A” students

	Principal
Teachers
	2016-2017 school year
	District Funds
	Honor Roll report each six weeks

Goal 1:	Grandview-Hopkins ISD will pursue and achieve Advanced Academic Performance and meet AYP as evidenced by State and Federal standards.
Objective 3:	 Grandview-Hopkins ISD will increase student attendance rates.
Summative Evaluation:	Attendance rate will be 98% for the 2015-2016 school year.

	Activity/Strategy
	Person(s) Responsible
	Timeline
	Resources
	Formative Evaluation

	Attendance recognition & Incentives for students (Six Weeks, Semester & Year)
· PTO drawings for awards
· End of year recognition assembly
	Principal
Staff
	Ongoing
	District Funds
PTO
	End of year attendance reports

	Parent involvement in student attendance
	Principal
	2016-2017 school year
	District Funds
Newsletters
Parent contacts by staff
	End of year attendance reports

	Parent contacted each time student is absent
	Principal
Staff
	2016-2017 school year
	Parent contacts by staff
	End of year attendance reports

Goal 2:	Grandview-Hopkins ISD will maintain 100% of core academic classes will be taught by highly qualified teachers and 100% highly qualified staff will be maintained.
	Activity/Strategy
	Person(s) Responsible
	Timeline
	Resources
	Formative Evaluation

	Actively attract/recruit highly qualified teachers, professionals, and paraprofessionals
· Partner with Teacher Preparation programs
· Increase compensation package

	Principal
	Once a year
	State Funds
District Funds
Title II Funds
	100% core academic classes taught by HQ teachers, 100% paraprofessional meet NCLB requirements

	Develop and implement HQ strategies/activities to retain HQ staff
· Good Working Conditions
· Collegial Support
· Involvement in decision making
· School focus on student learning
	Principal
	Beginning and end of each semester
	ESC XVI
District Funds
Title II Funds
	100% core academic classes taught by HQ teachers, 100% paraprofessional meet NCLB requirements

	Ensure that low income and minority students are not taught at higher rates than other students by unqualified, out-of-field, or inexperienced teachers.
	Principal
	Beginning of each semester
	District Funds
State Funds
Titile II Funds
	Low income and minority students are taught by HQ teachers

Objective 1:	 100% of core academic classes will be taught by highly qualified teachers, 100% of paraprofessionals with instructional duties will meet NCLB requirements and 100% Highly Qualified staff will be maintained
Summative Evaluation:	100% of core academic classes will be taught by Highly Qualified teachers and 100% Highly

Goal 2:	Grandview-Hopkins ISD will maintain 100% of core academic classes will be taught by highly qualified teachers and 100% highly qualified staff will be maintained.
Objective 2:	 100% of teachers and 100% of paraprofessionals with instructional duties will receive high quality professional development.
Summative Evaluation:	100% of teachers and 100% of paraprofessionals with instructional duties will receive high quality professional development.
	Activity/Strategy
	Person(s)
Responsible
	Timeline
	Resources
	Formative Evaluation

	Provide meaningful, scientific, research-based professional development for all teachers and paraprofessionals
	Principal
	End of each semester
	ESC XVI
District Funds
State Funds
Title II Funds
	Increased student performance

	Identify teachers and paraprofessionals who do not meet NCLB HQ requirements and provide specific professional development
	Principal
	Beginning and end of each semester
	ESC XVI
District Funds
Title II Funds
	100% core academic classes taught by HQ teachers, 100% paraprofessional meet NCLB requirements

Goal 3:	All students in Grandview-Hopkins ISD will be educated in learning environments that are safe, drug free, and conducive to learning.
Objective 1: 	 By May 2017 the number of incidents involving violence, tobacco, alcohol, and other drug use (TAOD) will be “0” as measured by the number of discipline referrals.
Summative Evaluation:	Records will show that “0” discipline referrals have been reported.
	Activity/Strategy
	Person(s) Responsible
	Timeline
	Resources
	Formative Evaluation

	Increase teacher awareness of bullying behavior and apply preventative measures
	Principal
	Monitor: End of each semester
	District Funds
Bully Prevention
Training
ESCXVI
	Reduced number of bullying incidents and office referrals

	Provide Red Ribbon Week activities for school
	Principal
Staff
	Last week of October
	District Funds
Purchased and created materials
	Number of incidents and office referrals

	Display Posters encouraging behavior to promote a safe and drug free learning environment
	Principal
Staff
	Monitor: End of each semester
	District Funds
Purchased and created materials
	Posters displayed in hallways & in classrooms

Goal 4:	Parents and Community will be partners in the education of students in Grandview-Hopkins ISD.
Objective 1:	 By May 2017, at least 95% of all students’ parents and/or family members will participate in at least one school sponsored academic activity for/with their child(ren).
Summative Evaluation:	School records indicate that at least 90% of students’ parents/family members participated in partnership in education opportunities.
	Activity/Strategy
	Person(s) Responsible
	Timeline
	Resources
	Formative Evaluation

	Provide State assessment results to parents in a language they can understand
	Principal
	Within 10 days of receipt of reports
	District Funds
Reports from testing company.
	Parents receive reports of assessment results

	Provide parents with an Open House
	Principal
	During the first six weeks
	District Funds
Webpage and written notices
	Participation lists

	Provide parents with an opportunity to participate in the PTO organization
	Principal
	Continuous throughout the school year
	District Funds
Webpage and written notices
Text Notifications
	Participation lists

	Parent conferences and contacts
Phone App contacts
	Principal
Teachers
	Continuous throughout the school year
	Principal
Teachers
	Contact logs

Goal 5:	Grandview-Hopkins Elementary will more fully integrate technology into the instructional program.
	Activity/Strategy
	Person(s) Responsible
	Timeline
	Resources
	Formative Evaluation

	Training for staff on technology skills needed to integrate TEKS required at each grade level and teach technology competencies
	Principal
	May 2017
	District Funds
	Self-Evaluation

	Implement Technology Scope & Sequence with continual review of scope & sequence at each level within the classrooms.
	Principal
Teachers
	January 2017
May 2017

	District Funds
	Documents for each grade level.

	Continue integrating technology TEKS in the classroom instruction.
	Principal
Teachers
	Continuous throughout the school year
	District Funds
	Lesson Plans
Classroom Observations

	[bookmark: _GoBack]Update and add hardware as needed
	Principal
Teachers
	Continuous throughout the school year
	District Funds
	Improved skills shown by benchmark testing for reading, writing, and math

 Objective 1:	 80% of the students will meet or exceed the Technology TEKS standards during the 2016-2017 School Year.
Summative Evaluation:	A 10% increase in performance each year.

