

Beecher Hills Elementary School (Mays Cluster)

District Mission & Vision

Mission: With a caring culture of trust and collaboration every student will graduate ready for college and career.

Cluster Mission & Vision

Mission: To provide instruction that is standards based, integrated and rigorous; focusing on the whole child, while collaborating with all constituents to prepare all students for graduation and beyond.

School Mission & Vision

Mission: To provide every child with a thorough understanding of the concepts, knowledge and skills that will enable them to pursue and attain high levels of academic excellence as life long learners. We are committed to providing teaching and learning that is authentic, standards based, student centered and rigorous in an environment that fosters self-respect, respect for others, love of learning and commitment to serve society

Signature Program: International Baccalaureate

School Priorities

- **Improve student mastery of core content knowledge**
- **Focus on Special Student populations**

School Strategies

- Subject Acceleration
- .5 classes for remedial students
- On Site summer school for remediation and acceleration
- Explore opportunities to extend the instructional day (instructional time).
- **Implement inquiry driven, concept based, rigorous instruction to improve students' ability to think critically and master content**
- **.5 RTI Specialist/.5 Teacher and para to implement interventions during the Spanish block for tier 2 and 3 students**
- **RTI Specialist work with parents and teachers to form instructional plans for tier 3 students.**

Key Performance Measures

- **Grade 3 & 5 Lexile Score**
- **Attendance**
- **Increasing the number of students score Proficient and Distinguished in Reading and Math**
- **Achievement Gap**
- **Progress**

- **Build teacher capacity to support the core content knowledge of students.**

- Gifted Endorsement for all teachers
- Waiver from required school days for additional PD days (2)
- **IB training**
- **Instructional Coach provide PD and support during weekly common planning.**

- **Implement Systemic procedures for Supporting Discipline**
- **Engage the community**

- Explore opportunities to fund student, parent and teacher incentives. (student achievement and attendance, teacher appreciation, parent engagement).
- **Fund a full time counselor for consistent interventions and support**
- **Fund a Parent Liaison to connect and coordinate the school with parents and engagement opportunities.**
- **Implement effective parent engagement initiatives.**
- **Have staff present before and after teacher work days to support registration and parent orientation.**