[image:][image:]			
		
			
		
	

Great Hearts Irving Campus Improvement Plan
2018-2019

GREAT HEARTS IRVING MISSION
The mission of Great Hearts Irving (GHI) is to educate students for the lifelong pursuit of truth, goodness, and beauty.
The Great Hearts Irving graduate has a foundation in the liberal arts of grammar and rhetoric, logic and mathematics, history, natural science, and philosophy. The graduate has also practiced the fine arts of music, poetry, drawing and painting, and drama. The graduate is thus prepared for every career, every course of advanced or specialized study, and every kind of leisure. In short, the Great Hearts Irving graduate is ready for the lifetime of learning that is possible for a human being.
[bookmark: _GoBack]Great Hearts Irving will fulfill its mission by the following means:
· Service to a rigorous, prescribed liberal arts curriculum that is the same for all students
· Classes of 25 or less in grades 6-12 and of 30 or less in grades K-5 (with an Apprentice Teacher dedicated, enthusiastic, and intellectually excellent teachers who serve as models of learning and of character)
· Detailed student evaluation, with an emphasis upon written, narrative evaluation of learning rather than upon grades and percentages
· Regular and meaningful homework assignments
· High standards of personal conduct and comportment for students
Though the curriculum is rigorous and expectations of students high, our mission at Great Hearts Irving is to provide an environment that allows every student who is curious and diligent the opportunity to fulfill his or her potential.

Notice of Nondiscrimination: Great Hearts Texas does not discriminate on the basis of race, religion, color, national origin, sex, disability, or age in providing educational services, activities, and programs, including vocational and career technology programs, in accordance with Title VII of the Civil Rights Act of 1964, as amended; Title IX of the Educational Amendments of 1972; Title II of the Americans with Disabilities Act of 1990 (“ADA”), as amended, which incorporates and expands upon the requirements of Section 504 of the Rehabilitation Act of 1973, as amended; the Age Discrimination Act of 1975, as amended; and any other legally-protected classification or status protected by applicable law.
THE STATE OF TEXAS PUBLIC EDUCATION MISSION AND ACADEMIC GOALS
The mission of the public education system of this state is to ensure that all Texas children have access to a quality education that enables them to achieve their potential and fully participate now and the future in the social, economic, and education opportunities of our state and nation. That mission is grounded on the conviction that a general diffusion of knowledge is essential for the welfare of this state and for the preservation of the liberties and rights of citizens. It is further grounded on the conviction that a successful public education system is directly related to a strong, dedicated, and supportive family; and that parental involvement in the school is essential for the maximum educational achievement of a child.

THE STATE OF TEXAS PUBLIC EDUCATION GOALS
Goal #1: The student in the public education system will demonstrate exemplary performance in the reading and writing of the English language.
Goal #2: The students in the public education system will demonstrate exemplary performance in the understanding of mathematics.
Goal #3: The students in the public education system will demonstrate exemplary performance in the understanding of science.
Goal #4: The students in the public education system will demonstrate exemplary performance in the understanding of social studies.

THE STATE OF TEXAS PUBLIC EDUCATION OBJECTIVES
Objective #1: Parents will be full partners with educators in the education of their children.
Objective #2: Students will be encouraged and challenged to meet their full educational potential.
Objective #3: Through enhanced dropout prevention efforts, all students will remain in school until they obtain a high school diploma.
Objective #4: A well-balanced and appropriate curriculum will be provided to all students.
Objective #5: Qualified and highly effective personnel will be recruited, developed, and retained.
Objective #6: The state’s students will demonstrate exemplary performance in the comparison to national and international standards.
Objective #7: School campuses will maintain a safe and disciplined environment conducive to student learning.
Objective #8: Educators will keep abreast of the development of creative and innovative techniques as appropriate to improve student learning.
Objective #9: Technology will be implemented and used to increase the effectiveness of student learning, instructional management, staff development, and administration.

CRITERIA FOR STUDENT ENTITLEMENT TO TARGETED ASSISTANCE FUNDING
Eligible children are those in grades 3-12 identified as failing or most at risk of failing based upon STAAR, DIBELS and MAP testing. The following categories are also included:
1. Grades K-2 that are recommended based on teacher input, parent interviews, and other developmentally appropriate measures.
2. Any child who participated in Head Start, Even Start, Early Reading First, or Title I preschool services at any time within the last two years.
3. Any child attending a community day care program or living in a state or local institution for neglected or delinquent children.
4. Any child served in the previous two years under the Migrant Education Program.
5. Any child who is homeless and attending any school served by LEA.
If there are not enough resources to serve all eligible students, the campus will maintain a prioritized list of eligible students with those children failing or most at risk of failing.

COMPREHENSIVE NEEDS ASSESSMENT
	DEMOGRAPHICS

	Data Sources Reviewed: PEIMS 2017-2018 Fall Submission, PEIMS 2017-2018 Summer Attendance Data, Attendance records

	Enrollment:

	Total Enrolled: 879
Enrollment by Gender:
	Enrollment By Gender
	# Enrolled
	% Enrolled

	Female
	460
	52.33%

	Male
	419
	47.67%

Grade Span for 2017-2018: K-10 (Numbers below reflect the 2017-2018 school year)
	Kindergarten
	88

	Grade 1
	88

	Grade 2
	89

	Grade 3
	90

	Grade 4
	92

	Grade 5
	91

	Grade 6
	82

	Grade 7
	80

	Grade 8
	81

	Grade 9
	50

	Grade 10
	48

	Ethnicity
	

	Select Student Group Enrollment

	
	Select Group
	% Enrolled

	LEP
	94 (10.69%)

	Immigrant
	0 (0.00%)

	Economic Disadvantage
	108 (12.29%)

	Military Connected
	0 (0.00%)

	Foster Care
	0 (0.00%)

	Homeless
	0 (0.00%)

	Unaccompanied Youth
	0 (0.00%)

	Dyslexia
	14 (1.59%)

	Migrants
	0 (0.00%)

	At Risk

	
	At Risk
	# of Students
	% Group
	% Enrolled

	Asian/Pacific Island
	110
	39.01%
	12.51%

	Black
	15
	5.32%
	1.71%

	Hispanic
	51
	18.09%
	5.80%

	White
	97
	34.40%
	11.04%

	Two or More
	9
	3.19%
	1.02%

	Total
	282
	100.00%
	32.08%

	Special Program Participation

	
	ESL
	# of Students
	% Group
	% Enrolled

	Asian/Pacific Island
	57
	82.61%
	6.48%

	Hispanic
	8
	11.59%
	0.91%

	White
	3
	4.35%
	0.34%

	Two or more
	1
	1.45%
	0.11%

	Total
	69
	100.00%
	7.84%

	Special Education
	# of Students
	% Group
	% Enrolled

	Asian/Pacific Island
	8
	21.05%
	0.91%

	Black
	0
	0.00%
	0.00%

	Hispanic
	8
	21.05%
	0.91%

	White
	21
	55.26%
	2.39%

	Two or more
	1
	2.63%
	0.11%

	Total
	38
	100.00%
	4.32%

	Attendance

	Total Days Present: 97.01%
Total Days Absent: 2.99%
	Percent in Attendance
	%

	Hispanic/Latino
	96.74%

	Asian
	97.73%

	Black or African American
	95.90%

	Hawaiian or other Pacific Islander
	97.13%

	White
	96.62%

	Two or More Races
	97.54%

	Enrollment Community Origin
	La Villita, Universal Academy, The Highlands, Las Colinas Elementary, Mt. St. Michael’s, Faustina

	Teacher/Student Ratio
	Overall Ratio: 1:12

	Transfer/Mobility/Stability
	 0 students transferred into GHI after the first day of school during the 2015-2016 school year.
124 students have withdrawn from GHI in the 2018-2019 school year (including those who withdrew on the last day).
None of these students were migrant students.

	Summary of Strengths
	Summary of Needs
	Summary of Priorities

	· Diverse population
· Strong teacher-student ratio
· High interest of students attempting to transfer in
· High attendance rate
· High waitlist numbers
· Strong word of mouth marketing among family community

	· Maintain retention
· Continue to identify supports for Economically Disadvantaged students
· Greater community exposure
	· Maintain high attendance rates
· Prevent drop-out
· Continuous focus on retention
· Community awareness
· Continued growth of a thriving ESL program

	STUDENT ACHIEVEMENT

	Data Sources Reviewed: STAAR, MAP testing, DIEBELS

	2018 STAAR Results

	
	Reported in %
	State
Did Not Meet (Approaches) Meets (Masters)
	District
Did Not Meet (Approaches)
Meets (Masters)
	GHI
 Did Not Meet (Approaches)
Meets (Masters)

	3rd Reading
	28 (72)
45 (29)
	11 (89)
62 (43)
	4 (90)
64 (43)

	3rd Math
	24 (76)
48 (25)
	13 (87)
59 (33)
	6 (88)
67 (37)

	4th Reading
	30 (70)
43 (24)
	17 (83)
56 (28)
	8 (81)
64 (38)

	4th Math
	25 (75)
46 (27)
	15 (85)
48 (23)
	12 (77)
66 (47)

	4th Writing
	37 (63)
32 (10)
	26 (74)
38 (13)
	15 (74)
60 (14)

	5th Reading
	29 (71)
45 (25)
	10 (90)
71 (47)
	4 (80)
66 (40)

	5th Math
	19 (81)
48 (24)
	4 (96)
73 (45)
	2 (82)
72 (55)

	5th Science
	27 (73)
41 (17)
	13 (87)
56 (25)
	5 (78)
57 (16)

	6th Reading
	33 (67)
36 (17)
	8 (92)
60 (34)
	3 (73)
53 (34)

	6th Math
	25 (75)
41 (17)
	9 (91)
68 (37)
	6 (70)
56 (28)

	7th Reading
	28 (72)
40 (22)
	6 (94)
71 (45)
	11 (68)
56 (44)

	7th Math
	32 (68)
38 (16)
	25 (75)
29 (4)
	Algebra I EOC

	7th Writing
	32 (68)
37 (11)
	13 (87)
58 (17)
	10 (70)
58 (22)

	8th Reading
	24 (76)
47 (22)
	6 (94)
74 (45)
	7 (93)
80 (51)

	8th Math X
	26 (74)
43 (12)
	11 (89)
67 (15)
	2 (50)
38 (3)

	8th Science
	26 (74)
46 (18)
	11 (89)
58 (19)
	8 (49)
37 (19)

	8th Social Studies
	38 (62)
31 (18)
	22 (78)
36 (13)
	20 (80)
45 (18)

	English I
	40 (60)
44 (8)
	8 (92)
85 (21)
	N/A

	Algebra I
	18 (82)
50 (27)
	13 (87)
34 (16)
	13 (87)
30 (14)

	Summary of Strengths
	Summary of Needs
	Summary of Priorities

	· High 5th grade reading and math scores
· Hight 6th grade reading and math scores
· High 7th grade reading and math scores (90%)
· 8th grade reading meets/approaches
	· Increased 4th grade reading scores
· Increased 4th grade writing scores
· Increased 4th grade math scores
· Increased 5th grade science
· Increased 7th grade math scores
· Increased 8th grade social studies
	· Increase focus on math and writing
· Maintaining and improving student success in all subjects
· Focus on preparation of K-2 students for STAAR
· Increase writing performance

	SCHOOL CULTURE & CLIMATE

	Data Sources Reviewed: Parent Satisfaction Survey, Performance Rating Survey, Extracurricular rosters, Athletics rosters

	Quality of Education
	

	Quality of Teachers
		

	Quality of Facility
	

	Safety
	

	Wellness & Education Program
	The academy complies with the Great Hearts Texas district Wellness Policy in order to establish a school environment that promotes the student’s well-being and ability to learn. The academy complies with TEA in its P.E. courses and meets all TEKS. The FitnessGram is also completed annually. Extracurricular offerings are offered that focus on physical fitness in addition to an active athletics department. Revolution Foods is the academy’s breakfast and lunch program vendor, and it offers nutritious, wholesome meals to the students twice daily. A full-time registered nurse is employed at the campus.

	Extracurricular Activities Rating
	

	Summary of Strengths
	Summary of Needs
	Summary of Priorities

	· Club variety
· Strong wellness program
· High quality teaching staff
· Parent satisfaction of education is high.
	· Better facilities support
· More extracurricular offerings
· Continuous increase of building safety

	· Expansion of facilities
· Support extracurricular and sports offerings
· Increased participation of campus safety committee

	STAFF QUALITY, RECRUITMENT, & RETENTION

	Data Sources Reviewed: Performance review document, classroom observation notes, hiring documents; staff effectiveness in relation to student achievement data; emails and sub forms; salary template; recruitment and retention; HR documentation.

	GHI employee data:
	Teachers: 54
Teacher Apprentices: 20

	GHI faculty qualifications:
	All teachers are highly qualified.

	GHI faculty years of experience:
	
*Faculty credentials, certification, experience, and education are considered when pairing highly effective staff with the highest need students.

	2015-2016 to 2016-2017 Faculty Retention Rate:
	80% retention
Reasons for leaving include entering religious life, not asked to return, attending graduate school, career changes, changes in family status, and moving.

	Teacher/Mentor Program:
	Apprentice teachers are assigned to K-5 lead teachers at the beginning of the year. The Apprentice Teacher Program offers new teachers an intentional, individualized course of study and mentorship with a Master Teacher as they learn the craft of teaching in a classical, liberal arts K-5 environment. They gradually take on more of the planning and teaching responsibilities.
All K-5 Lead Teachers also have a "Team Leader" under whom they receive coaching and instruction.

	Professional development at campus level:
	Professional development at the campus level includes: regular faculty in-services on half-days, Spalding Phonics training, Singapore training, cooperative learning seminars, classroom management training, RTI, lesson planning, SPED and 504 instruction, ESL instruction (rating), CPS reporting training, STAAR, MAPs, and DIBELS training, and restraint training. Implementation is monitored often by means of sign-in sheets and verbal follow-up. Administration conducts regular observations of teachers to determine whether implementation is successful. Performance is impacted in a positive way as teachers gain a better understanding of the various systems they are responsible for. Follow-up is ad-hoc or during semester faculty reviews.

	Professional development at Great Hearts Texas level:
	Great Hearts Summer Institute:
The Great Hearts Summer Institute consists of a catalogue of courses offered by Great Hearts Faculty and Staff that are designed to provide our teachers the opportunity to engage in topics and readings in a way that their normal teaching schedule may preclude. Instructional and informational, these courses often take the form of a standard Great Hearts seminar, where participants are invited to engage in thoughtful dialogue around the complex topics found in some of the great literature of the Western Tradition.

Ad Fiendum:
Every Spring, the Great Hearts Professional Development Team puts together a catalogue of some of the very best courses, seminars, and conferences they can find at schools and universities across the country. That catalogue is distributed to all of our teachers in the hopes that they may avail themselves of one or two during the summer. Limited funds are also set aside to provide scholarships for teachers to attend these offerings.

New Faculty Orientation:
Every summer, all new hires are required to attend a week-long conference, conducted by Great Hearts’ Senior leadership, designed to introduce these new members of our community to Great Hearts’ philosophical and pedagogical distinctives. The teachers will participate in at least two full seminars on important educational texts and hear lectures on our History, our Philosophy, and our Loves.

Summit:
Every Fall, before the beginning of the school year, all the teachers of each particular region (AZ and TX) come together in a centralized location for a full day Summit. During this Summit, faculty and staff will have the opportunity to listen to a key-note address, and engage in a seminar discussion of a particular text, as they prepare themselves for the start of the new school year.

Fall and Spring PD offerings:
Each campus is responsible for scheduling several faculty-wide PD opportunities for their respective faculty in both the Fall and the Spring. These offerings range from reading a text together to working, as a whole, through labs that might be offered in our Science classes, to Network-wide visits to the Symphony. In each case, our administrators are tasked with the responsibility to provide opportunities for growth through a diverse array of venues.

Headmaster College and Residency:
The Headmaster College and Residency is a year-long, hands on, mentorship program where those seeking leadership positions are placed under the guidance of skilled Headmasters in our network and given the opportunity to learn, through watching and doing. This hands on experience is combined with monthly seminars and workshops where the participants work together through projects and practicums in order to acquire the key skills and temperament necessary to being a successful school leader.

Master of Humanities (with concentration in Classical Education):
In partnership with the University of Dallas, Great Hearts has developed an “innovative 36-credit-hour graduate degree program, [which] includes online and summer coursework, as well as an apprenticeship (practicum) at the school where the student teaches. Students will work alongside a mentor teaching at local schools as they complete their coursework, also expanding their professional network.” – http://udallas.edu/news/2016/ud-great-hearts-academies-announce-partnership

	Summary of Strengths
	Summary of Needs
	Summary of Priorities

	· Cohesive culture
· Strong moral examples
· Highly motivated
· Well-trained staff and faculty
· Strong lesson plans
	· Training for faculty regarding special populations
· Increased email response time between faculty and parents
· Training for faculty on SIS
· Better monitoring of class transitions/recess
	· Management of lesson plans
· Implementation of improved RTI process
· Better lines of communication between teachers and administration
· More intentional apprenticeship program
· Professional development opportunities weekly

	CURRICULUM, INSTRUCTION, & ASSESSMENT

	Data Sources Reviewed: Performance Review Survey, GHTX Curriculum Overview, Academic Interventions Policy, and Texas Curriculum Adaptation Guide: K-5 & 6-12 (Adaptation area and TEKS).

	Great Hearts Curriculum & Texas Curriculum Requirements
	Key content areas have been identified for the school and teachers to adapt and augment the existing Great Hearts curriculum in order to meet Texas curricular requirements. TEKS are identified, curriculum adapted to meet the TEKS, and then implemented in the classroom. The content areas include English Language Arts & Reading, Social Studies, Mathematics, Science, Health, Fine Arts, Technology Applications, and Health.

	[image:]

	Quality of Curriculum
	

	Second Language Acquisition Program
	Great Hearts Irving offers Bilingual/English as a Second Language (“ESL”) services at all appropriate grade levels for English language learners who are limited in their English proficiency. The program is designed to assist students identified as having limited English proficiency with development in language – listening, speaking, reading and writing. The goal of the ESL program is to provide additional English language assistance to students, enabling them to become academically successful in all classes. Students are assessed with state-approved Oral Language Proficiency and Norm-Referenced Tests to qualify for placement in the program. If test results indicate either limited oral or limited cognitive academic English ability, the student (with parent approval) is provided additional English language support.
In addition to an active ESL program, all K-5th grade students are taught Latin on an every other day basis, and Latin is taught on a daily basis to grades 6-8. In 9th grade, either a Latin & Greek language track or a Spanish track is chosen and then completed by high school students.

	Fine Arts Program
	The school has included art, music, and/or theatre TEKS in core content courses. Music, studio art, poetry and drama are examples of offerings. The school provides learners who are enrolled in fine arts classes (or receive fine arts instruction) opportunities to perform in, actively participate in, or display their work in a fine arts related production or exhibition such as: The school has fine arts after-school activities or learner clubs, such as drama club, photography club, yearbook, and folk music.

	Academic Interventions
	Students qualifying for Academic Interventions are determined according to three criteria: DIBELS scores, MAP scores, and ordinary academic performance per teacher recommendation.

Interventions last between 30-40 minutes and occur:
	Grades K-1: 1 time per week per subject area (math and reading/writing)
Grades 2-6: 2 times per week per subject area (math and reading/writing)
	Grade 7: 3 times per week in math*, 1 time per week in reading/writing

Interventions occur before and after school and during specials, where students receive pull out instruction from intervention teachers.

	Student Performance Assessments
	Grade Evaluation: A liberal arts education requires a special kind of written evaluation – one that offers a prose discussion of the student’s sense of wonder, depth of inquiry, specific areas of mastery and needs for improvement, and attitudes toward learning and towards others. The narrative treats student in a fundamentally human way, not by neglecting numerical scores, but by situating those numbers as one part of fuller, more nuanced picture of the student’s progress in a given course.

Deficiency Notices: Midway through each quarter, deficiency notices are mailed out to the parents of students who are currently receiving a D or F in a given course. These notices are intended to prompt students to make necessary changes and improve their academic standing before the end of the quarter.

Reports: At the end of the first and third quarters, parents will receive a report that indicates student performance in each subject area. At the end of each semester, teachers will write a substantial narrative report for each student. These reports provide parents with specific feedback on a student’s strengths and weaknesses within a given class. In addition to narrative commentary, these reports include student grades in various categories of assessment along with an overall letter grade for the semester.

Conferences: After the first quarter, parents meet with the team of their student’s teachers to discuss the first quarter and overall student progress in greater depth.

	Summary of Strengths
	Summary of Needs
	Summary of Priorities

	· Strong classical curriculum with parent satisfaction
· Curriculum strongly connected to TEKS
· Close monitoring of student performance
	· Streamlined process for teacher written evaluations
· Increased Fine Arts program (specifically as the school approaches high school level)
· Attention to good lesson plan practice

	· Expand curricular spaces
· Organization of teacher evaluation system of students
· HS graduation requirements
· Implementation of tracking grade requirements

	FAMILY & COMMUNITY INVOLVEMENT

	Data Sources Reviewed: Family and community participation counts by type of activity; parent volunteer information; parent activity evaluations and feedback; fliers for events; extracurricular clubs sign-up sheet; PSO sign-up list; enrollment forms; ESL registration; event sign-ups; donation records; parent surveys; parent emails; weekly newsletter.

	Events and resources for school community:
	School website, school Facebook page, grade-level park days, Ribbon Cutting, grade-level Coffee with the Headmaster, Meet the Teacher, Curriculum Celebrations, Spirit Nights, Spring and Winter Concerts, Floresco, Field Day, 5th Grade promotion, volunteer opportunities, athletic events.

	Annual Community Events:
	Back-to-School nights, Curriculum Nights, Winter and Spring Concerts, Coffee with the Headmaster, Meet the Teacher, Spirit Nights, Floresco, Field Day, athletics

	School community partnerships to support students:
	The Parent Service Organization (PSO) is a community partnership; many opportunities arise from the PSO. The PSO supported students through service in the lunchroom, front desk, and by fulfilling various needs in and out of the classroom. PSO enrichment activities include Curriculum Celebrations, Fine Arts visits to campus, Spring Swing.
PSO provides ongoing opportunities for all families to participate in school activities. Offerings are made to accommodate parents with varying schedules and backgrounds.

	Communication with non-English speaking families:
	 GHI ESL coordinator communicates with these families.

	Summary of Strengths
	Summary of Needs
	Summary of Priorities

	· Relationship building through events.
· Social Media Presence
· PSO member outreach
· Teacher outreach
· Large-scale fundraising strategy
· Room Parent Support
	· Community spirit
· Broader community outreach
· Campus improvement needs
	· Communications reaching all of the community
· Increased number of parent committees
· More weekend and evening opportunities for community engagement
· Increased social media
· Increased grade-level gatherings

	SCHOOL CONTEXT & ORGANIZATION

	Data Sources Reviewed: Performance Review Survey, Campus Leadership Meetings, Faculty Meetings, Parent Satisfaction Survey

	Parent and community feedback in relation to school policies, procedures and decisions
	The PSO and Room Parents provides the parent community the opportunity to share input and help determine the course of action for various events and school needs.

	Staff & Faculty Feedback Opportunities
	Biweekly Lead Teacher meeting with assistant headmaster; emails and ad-hoc reflections; participation in planning meetings; faculty surveys.

	Dropout Prevention Strategies
	

	Summary of Strengths
	Summary of Needs
	Summary of Priorities

	· High student retention rate
· TEKS aligned courses.
· High school ratings
· Provision of opportunities for family and faculty feedback.
· Bullying
· Dropout Rate
· Compliance
	· Improved internal state-compliance calendar.
· More consistent filing and internal audit process.
· Greater support staff for the Office Manager.
	· Office support
· Identify new strategies for educating staff on compliance procedures.
· Focus on after-school program to ensure the safety of all students on our campus.
· Developing TEKS aligned curriculum for new courses to be taught in 2016–2017.

	TECHNOLOGY

	Data Sources Reviewed: Technology infrastructure; classroom technology needs by area, class and department; leadership and administrative support structures for technology; technology policies and procedures; assessment of technology skills; inventory; surveys; administrative review.

	Technology available to students:
	Computers for MAP benchmarks and SPED instruction, interventions, and classroom instruction.

	Technology available for faculty use in the classroom:
	AV carts (including speakers), projectors, document cameras, computers.

	Technology and the classroom:
	Projectors and document cameras are used on a regular basis for the purposes of instruction; in higher mathematics, calculators are used to help students with calculations, computers are also used when appropriate.

	Technology utilized to support curriculum, instruction, and assessment integration and implementation:
	Document cameras and projectors are used to make PowerPoints, documents, and videos more accessible to students in the classroom. Students take regular benchmark assessments on computers. Music teachers make frequent use of speaker system for the purposes of curriculum implementation. Computers are used for creating, collaborating, and research when appropriate.

	Summary of Strengths
	Summary of Needs
	Summary of Priorities

	· Computers used well in benchmark testing
· Computers used well for special STAAR / TELPAS assessments
· Teachers know how to use document cameras and projectors with ease
· All K-5 classrooms have AV cart with projectors and doc cams
· Teachers make prudent decisions about what internet sources/videos to use in instruction
	· More reliable internet
· More laptops could be useful
· More doc cameras per room
	· Increased access to faculty devices
· Instruct teachers on PowerSchool
· Maintain current technology in good, working condition.
· Continue to train teachers as technology improves and changes.
· Carline technology for release procedures

TITLE I, PART A
Targeted Assistance Components:
To assist targeted assistance schools and local educational agencies to meet their responsibility to provide for all their students served under this part the opportunity to meet the State’s challenging student academic achievement standards, each Title I, Part A Targeted Assistance program includes eight required components which must be included in the improvement plans for targeted assistance campuses. Each Targeted Assistance program shall—
1. use such program’s resources under this part to help participating children meet such State’s challenging student academic achievement standards expected for all children;
2. ensure that planning for students served under this part is incorporated into existing school planning;
3. use effective methods and instructional strategies that are based on scientifically-based research that strengthens the core academic program of the school and that - give primary consideration to providing extended learning time, such as an extended school year, before- and after-school, and summer programs and opportunities; help provide an accelerated, high-quality curriculum, including applied learning; and minimize removing children from the regular classroom during regular school hours for instruction provided under this part;
4. coordinate with and support the regular education program, which may include services to assist preschool children in the transition from early childhood programs such as Head Start, Even Start, Early Reading First or State-run preschool programs to elementary school programs.
5. provide instruction by highly qualified teachers;
6. in accordance with subsection (e)(3) and Section 1119, provide opportunities for professional development with resources provided under this part, and, to the extent practicable, from other sources, for teachers, principals, and paraprofessionals, including, if appropriate, pupil services personnel, parents, and other staff, who work with participating children in programs under this section or in the regular education program;
7. provide strategies to increase parental involvement in accordance with Section 1118, such as family literacy services; and
8. coordinate and integrate Federal, State, and local services and programs, including programs supported under this Act, violence prevention programs, nutrition programs, housing programs, Head Start, adult education, vocational and technical education, and job training.

	Goal 1: Great Hearts Irving will continuously improve achievement in state testing.

	Objective 1.1: By May 2019, 40% of students will Master the STAAR.
Objective 1.2: By May 2019, 4th grade writing and 8th grade math and social studies will increase by 5%.

	Summative Evaluation:

	Strategies & Action Steps
	Title 1, Part A Targeted Assistance Components (Code by #1-8)
	Person Responsible
	Timeline
	Resources
	Evidence of Implementation/Evidence of Impact
	Formative Evaluation

	Provide regular study time with respective interventionist
	1, 2, 3
	Math Interventionist, Reading Interventionist
	Weekly
	
	Documented weekly participation by interventionists
	Increased STAAR scores, MAP scores

	Conduct ongoing TEKS intervention lessons in the classroom, specific to TEKS that need to be reviewed and retaught.
	1, 2, 3
	Classroom Teacher, Administration
	Weekly
	
	Lesson plans
	Increased STAAR scores, MAP scores

	Host academic information sessions/workshops for parents
	1, 2, 3, 7
	Headmaster, teachers, administration
	Three per semester
	
	Parent feedback surveys
	Increased test scores

	ARD committee will plan for interventions to prepare SPED student to meet appropriate standards.
	1, 2, 3
	ARD committee
	Annually
	
	Parent feedback surveys
	Testing meets appropriate standard.

	Goal 2: Great Hearts Irving will continuously improve family involvement in the school.

	Objective 2.1: By May 2019, school communication open rates will increase by 10%
Objective 2.2: By May 2019, there will be a 10% increase in active PSO members.

	Summative Evaluation: Parent participation in school activities will increase.

	Strategies & Action Steps
	Title 1, Part A Targeted Assistance Components (Code by #1-10
	Person Responsible
	Timeline
	Resources
	Evidence of Implementation/Evidence of Impact
	Formative Evaluation

	A variety of activities will be offered to provide opportunities for parent and community partnering with Great Hearts Irving.
	7
	Teacher, Administration
	Ongoing
	Offerings posted in all communications platforms
	Sign-in sheets, increased parent involvement
	Increased family involvement via sign-in sheets

	Parent conferences will be held for all students to discuss academic performance.
	7
	Teacher, Administration
	Annually, ongoing
	Offerings posted in all communications platforms
	Sign-in sheets, increased parent involvement
	Increased family involvement via sign-in sheets

	A variety of communication tools will be used to inform parents and community members of opportunities to participate in student activities. Such as academic nights for Singapore and Spalding
	7
	Administration
	Weekly
	Phone calls, emails, website, facebook
	Open rate reports
	Increased family involvement via reports

	Goal 3: Great Hearts Irving will follow nutrition guidelines that advance student health and reduce childhood obesity and shall promote the general wellness of all students through nutrition education, physical activity, and other school-based activities.

	Objective 3.1: Great Hearts Irving will provide extracurricular opportunities aimed at improving the health and fitness of its students.
Objective 3.2: Great Hearts Irving will promote a healthy atmosphere and better eating habits during the lunch period.

	Summative Evaluation:

	Strategies & Action Steps
	Title 1, Part A Targeted Assistance Components (Code by #1-8)
	Person Responsible
	Timeline
	Resources
	Evidence of Implementation/Evidence of Impact
	Formative Evaluation

	Students K-5 will participate in physical activity for 135 minutes per week.
	8
	P.E. Teachers, Administration
	Ongoing
	
	Campus Master schedule
	Campus Master schedule

	Students in middle school will engage in 30 minutes of moderate or vigorous activity per day for at least four semesters.
	8
	P.E. Teachers, Administration
	Ongoing
	Campus Master Schedule
	Campus Master schedule
	Campus Master schedule

	Students will participate in the FITNESSGRAM assessment at least once a year
	8
	P.E. Teachers, Administration
	Annually
	State testing
	State aligned
	FITNESSGRAM

	GHI will provide students with the opportunity for conditioning club to engage in physical activity.
	8
	Administration, Athletic Director
	Ongoing
	
	Club offerings
	Participation in conditioning club.

	GHI will introduce elements of etiquette, eating habits, and social enrichment to students at lunch.
	8
	Administration
	Ongoing
	
	Schedule of lunch enrichment activities.
	Participation in lunch programming.

	Goal 4: Great Hearts Irving will continue to increase its student attendance rate during the 2018-2019 school year.

	Objective 4.1: Great Hearts Irving will increase its attendance rate to 97.25% by May 2019.

	Summative Evaluation:

	Strategies & Action Steps
	Title 1, Part A Targeted Assistance Components (Code by #1-10
	Person Responsible
	Timeline
	Resources
	Evidence of Implementation/Evidence of Impact
	Formative Evaluation

	1. Provide information to parents about district attendance requirements including cost to district, medical absence
2. Procedures and roll of attendance committee. Active Upper and Lower School
	1, 7
	Administration
	Ongoing
	
	Increased attendance, attendance records
	Increased attendance

	
	
	
	
	
	
	

	3. Active attendance committee meetings will be continuously held to ensure student attendance.
	1, 7
	Attendance committee members.
	Ongoing
	
	Increased attendance, sign-in sheets
	Increased attendance

	Goal 5: Great Hearts Irving will continuously improve the quality of classroom instruction through PD.

	Objective 5.1: By May 2019, 100% of teachers will turn in weekly lesson plans.
Objective 5.2: By May 2019, there will be a 10% increase in faculty participation in professional development opportunities offered by Great Hearts Academies.

	Summative Evaluation:

	Strategies & Action Steps
	Title 1, Part A Targeted Assistance Components (Code by #1-10
	Person Responsible
	Timeline
	Resources
	Evidence of Implementation/Evidence of Impact
	Formative Evaluation

	Teachers will use assessment data to target areas of weakness in student academic performance, and create lesson plans to directly improve these academic areas.
	5, 6
	Teacher, Administration
	Ongoing
	NWEA website, DIBELS data
	Administrative notes from formal teacher observations.
	Increased STAAR scores.

	Teachers will have the training necessary to verbalize understanding of the use of academic assessments and then implement the use of these assessments in improving student achievement and the overall instructional program.
	5,6
	Teacher, Administration
	Ongoing
	Master teachers, online training, summer training
	Sign-in sheets, teacher roster, certificates of completion
	Increased STAAR scores.

	Teachers and staff will be informed about and encouraged to attend at least one professional development opportunity offered by Great Hearts Academies.
	5, 6
	Administration, Great Hearts Talent Office
	Annually
	
	Registration for events, school records
	10% increased faculty involvement in professional development

Ethnicity
Ethicity	[CATEGORY NAME]
42%
[CATEGORY NAME]
36%
[CATEGORY NAME]
3%
[CATEGORY NAME]
4%

White	Hispanic	Asian	Black or African American	Hawaiian or Other Pacific Islander	Two or More Races	330.0	113.0	243.0	31.0	1.0	34.0	

Overall Quality of Education Rating
Very High	
facility	0.61	Somewhat High	
facility	0.33	Neither High nor Low	
facility	0.05	Somewhat Low	
facility	0.01	Very Low	
facility	0.0	

Overall Quality of Teachers Rating
Very High	
facility	0.42	Somewhat High	
facility	0.21	Neither High nor Low	
facility	0.12	Somewhat Low	
facility	0.04	Very Low	
facility	0.0	

Overall Quality of Facility Rating
Very High	
facility	0.13	Somewhat High	
facility	0.17	Neither High nor Low	
facility	0.27	Somewhat Low	
facility	0.32	Very Low	
facility	0.11	

Overall Feeling of Personal Safety Rating
Very High	
facility	0.42	Somewhat High	
facility	0.38	Neither High nor Low	
facility	0.15	Somewhat Low	
facility	0.04	Very Low	
facility	0.01	

Overall Range of Extracurricular Offerings Rating
Very High	
facility	0.09	Somewhat High	
facility	0.31	Neither High nor Low	
facility	0.29	Somewhat Low	
facility	0.24	Very Low	
facility	0.07	

Years of Experience	
20+ years, 8%

0-3 years	4-9 years	10-19 years	20+ years	38.0	13.0	11.0	6.0	

Overall Quality of Curriculum Rating
Very High	
facility	0.6	Somewhat High	
facility	0.36	Neither High nor Low	
facility	0.04	Somewhat Low	
facility	0.01	Very Low	
facility	0.0	

	
	

	Great Hearts Irving Campus improvement plan	PAGE 2

image2.png

image3.png
GreatHearts

Greskor

ang v

i

*lndicates semester orevery-other-day courses; allothers are ull year.
Note: I the founding years of 2 Great Hearts academy, modificatons o offrings (especillyin math & foreign language) are made.

image1.png
GreatHearts

Irving

