

families and employees.

Outcomes: What will success 5th Grade English Language Arts look like for our school? 80% of 5th graders will perform at proficient or distinguished levels in **ELA**

School and District Culture Increase the percentage of families and students who would recommend New Prospect Elementary School as a place to attend school to a family member or friend

Partnerships Increase the number of impactful partnerships that align with school goals

Transparent and Efficient Management of Local Funds Reduce the number of audit findings for Student Activity funds and ensure effective management of funds between schools and School Governance Councils

5th Grade Math

80% of 5th graders will perform at proficient or distinguished levels in Math

Teacher Engagement

Increase the percentage of employees who recommended New Prospect Elementary School as a place to work to a family member or friend

members

Alpharetta Feeder Engagement

Increase collaboration and

participation between Alpharetta

schools, families and community

Cultivate and sustain community champions to

Community Champions

support student achievement

Cluster Alignment

Collaborate with Alpharetta High School feeder schools to work cooperatively on strategic goals

Professional Learning Communities

Establish educational teams that meet regularly, share expertise, and work collaboratively to improve teaching skills and the academic growth of students

Balanced Math Framework

Implement math instruction that helps students build the computational and conceptual skills needed to solve complex problems

#experienceNewProspect

Provide stakeholders academic and social experiences from the perspective of a NPE student

Staff Development

Provide staff with the necessary coaching and opportunities to grow as educators and enhance their performance with students

Effective Budgeting

Refine and adjust our modified zerobased budgeting process to ensure that resources are used effectively and efficiently to impact district goals

Initiatives: What will we do to achieve success?

Professional Learning Communities

Balanced Math Framework

life beyond graduation.

Implementation of Standards Mastery Framework Professional Development: train all teachers in SMF.

Start of a Academic Enrichment Schedule which affords teachers more PLC time.

Hire a part-time "PLC Coach" to strategically support and guide teachers as they work on looking at data to support higher levels of responsibility for learning and growth in ALL students. **Evidence of progress:** How will we know that the initiative is working?

Teachers use the Standards Mastery Framework to identify a student's proficiency level for each prioritized standard in Reading.

Increase in Professional Learning
Communities (PLCs) effectiveness based
PLC Continuum.

An increase in student growth based on Fastbridge Assessment data.

Outcomes: What will success look like for our school?

5th Grade English Language Arts 80% of 5th graders will perform at proficient or distinguished levels in ELA

Te

PLC's will reevaluate math units to address rigor and Depth of Knowledge levels 3 and 4.

Implementation of Standards Mastery

Framework Professional Development:

train all teachers in SMF.

Continue having a STEM lab experience for all students on a weekly basis.

Implement cross-curricular STEM/PBL focused units in all classrooms.

Teachers use the Standards Mastery Framework to identify a student's proficiency level for each prioritized standard in Math.

Increase in DOK levels 3 & 4 based on classroom observation.

Classroom observations and lesson plans involving STEM/PBL-based instruction.

5th Grade Math 80% of 5th graders will perform at proficient or distinguished levels in Math

Initiatives: What will we do to achieve success?

#experienceNewProspect

Critical actions: What major actions will we complete and by when?

Rebrand to communicate the mission & vision at New Prospect Elementary through implementation of:

- -Website
- -Video on School
- -Promote Panther Parent Preps
- -Encourage Watchdog Dads Program

By the end of first semester, roll out new brand to community.

Increase in participation in school related events and communication

Increase climate rating to 5 stars.

School and District Culture

Increase the percentage of families and students who would recommend New Prospect Elementary School as a place to attend school to a family member or friend

PEOPLE AND CULTURE

We provide a welcoming environment and positive school and listrict culture for students, families and employees.

Staff Development

Implement program for teachers with less than 3 years experience designed to give support, coaching, and professional development to new teachers

for veteran teachers to share and grow with faculty.

Refine teacher celebration program

holding leadership roles in the school (dept. leaders, SGC, coaches, etc.)

Percentage of teachers recognized for stellar performance

Teacher Engagement

Increase the percentage of employees who recommended New Prospect Elementary School as a place to work to a family member or friend

3

Initiatives: What will we do to achieve success?

Community Champions

We engage families, community members and civic organizations as active partners.

Cluster Alignment

Critical actions: What major actions will we complete and by when?

Identify potential external organizations that our school can partner with to support the literacy and math work

Leverage SGC's outreach and communication committee to regularly meet with PTA and other external stakeholders to better align around school goals

Have community participate in NPE Student & Teacher for the Day

- Quarterly meetings with principals
- Semester meetings with SGC chairs
- Parent Classes Collaboration
- Vertical Work with teachers
- HS/MS Mentor Programs for ES Students
- Community Events

Evidence of progress: How will we know that the initiative is working?

Increase the number of partnerships that contribute resources (time, materials, or money) to support the literacy and math work

Quarterly roundtable meetings with Community Champions to discuss the school's needs

By the end of first semester, have 10 members of the community experience NPE from a student or teacher perspective.

Outcomes: What will success look like for our school?

Partnerships

Increase the number of impactful partnerships that align with school goals

- Participation in principal meetings
- Participation in SGC chair meetings
- 1-2 collaborative Parent Classes
- Increase number of opportunities for vertical connections made by teachers and staff
- Increase number of opportunities for student mentoring & community events

Alpharetta Feeder Engagement Increase collaboration and participation between Alpharetta schools, families and community members

Initiatives: What will we do to achieve success?

Effective Budgeting

FISCAL
RESPONSIBILITY
We manage and protect
public funds and assets
through efficient and
effective use of
available resources.

Critical actions: What major actions will we complete and by when?

- Minimize monthly deficits by monitoring your budget
- Principal and administrative staff will review the Budget Accountability Report (BAR) monthly
- SGCs will monitor school General Fund on a quarterly basis

Evidence of progress: How will we know that the initiative is working?

- Average monthly deficits are 1 or less each month
- Carryover is projected to be less than 5% at the end of the school year

Outcomes: What will success look like for our school?

Transparent and Efficient
Management of Local Funds
Reduce the number of audit
findings for Student Activity funds
and ensure effective management
of funds between schools and
School Governance Councils

_