

BAYOU JR HIGH SCHOOL

STRATEGIC ACTION PLAN

2015-16


GOAL <small>(What you want to accomplish)</small>	STRATEGY/ACTION STEPS <small>(How the goal will be accomplished)</small>	FREQUENCY	DELIVERABLE <small>(Tangible evidence proving the goal has been accomplished)</small>	STATUS OF DELIVERABLE			RESPONSIBLE PARTY
				11/6	2/5	4/1	
Improve overall SPS by 3.0 pts	Create and Implement an Observation/Feedback Calendar or Schedule	8/28, ongoing	Calendar/Schedule				Principal
	Teachers develop and track classroom and student-level goals	Every 3 weeks during planning time	Lesson Plans, Walkthroughs, Observations				Classroom Teachers
Improve Assessment index by 2.0 pts	After School Intervention/Tutoring for at-risk/non-proficient students	Daily/six weeks	Sign-ins, Data Sheets				AP
	Teachers provide targeted intervention for bubble students AB-B, B-M	Daily	Snapshot Sheets, Lesson Plans, Intervention Plan, Student Work Samples				Classroom Teachers
	Analyze student data; identify areas of weakness and opportunities for intervention.	Every 3 weeks during planning time	Student data from teacher made tests Thinkthrough Math, ALS reports,				AP
	Monthly departmental meetings focused on collaboration between content areas (job-embedded)	Monthly	Calendar/Schedule, Agendas, Sign-Ins, Student Work Samples, Teacher Made Tests				AP
Improve DCAI index by 7.0 pts	Continue offering Carnegie Credit Opportunities for all 7 th and 8 th grade students. (Keyboarding, Financial Literacy, Health)	By semester	Master Schedule, Student Transcripts Odysseyware reports Meeting notes				Principal
	Offer additional advanced/catch-up opportunities to targeted students (focused on getting students back to grade level)	By Six Weeks					Principal
	Hold student/parent meetings for targeted students to report on progress or areas of concern	By Six weeks					Principal
STATUS KEY: 4=Completed 3=Meeting Expectations 2=Improving But Needs Attention 1= Not Meeting Expectations							