Webster Public Schools: District Plan Overview 2015-2018
DRAFT 10.29.15

	Mission

	Our mission is to provide a quality education and safe learning environment for all students and empower them to succeed as responsible, productive citizens in an ever-changing global society.

	Core Values

	· All students can learn, and we welcome the responsibility to teach all students.
· All students have the right to a safe and academically rich learning environment characterized by rigorous expectations, effective instruction, and respect for diversity.
· The work of educators is complex and best accomplished through collaboration for the purpose of improving instructional practice and student learning.
· Ownership of educational progress and sustainability of improvement are achieved through shared leadership.

	Theory of Action

	If…
Webster Public Schools has a prekindergarten through grade 12, system, which effectively transitions every student between classrooms, grade levels, and schools by connecting high quality instruction with learning,
Then…
The students will have continued success beyond graduation.

	Strategic Objectives and Initiatives

	1. Academic Engagement
	2. Attainment of Diploma
for College and Career Readiness

	3. Accessing and Engaging Family and Community Partners
 

	Develop and implement tiered systems for academic and social/emotional support
	Implement a district-wide attendance policy and re-establish the district-wide Attendance Committee
	Research and develop a plan for the creation of a Family Center to provide a resource and welcome center for families (entering and existing)

	Implement a professional learning system for instructional improvement (ex. 21st century learning skills; NGSS science practices)
	Create a K-12 transition plan and refine and develop programming (such as STRONG)
	Create a plan and support advocacy to improve/increase access to in-district and out-of-district programs/services for families (including after school, ABE, etc)

	Increase participation and opportunities for accelerated educational pathways
	Create a plan for community resource partnerships 
	Assess current summer programming and conduct a needs assessment for expansion of summer program opportunities

	Effectively use data to inform curriculum and instruction
	Improve and expand Alternative Pathways (such as QUEST, STAR, Credit Recovery)
	Create a volunteer program, disseminating opportunities available within schools to parents. Provide training programs for volunteers. Identify community volunteerism opportunities for families/students, and conduct outreach to businesses, creating mentorships 

	
	
	Establish a process for the development of student-driven clubs and community service learning opportunities. Recruit and secure community partners.

	
	
	Develop and implement a public relations plan


	Outcomes: Achievement

	· Increase the 4 year graduation by 10%; Decrease the annual dropout rate by 2.0
· Increase the percent of students demonstrating proficient reading for comprehension by the end of grade 3 to 80%
· Increase the percent of students demonstrating proficient writing by the end of grade 7 to 80%
· Increase the percent of students demonstrating proficient algebra readiness by the end of grade 8 to 50%


1

