Galena School District Strategic Plan

School District Background

The Galena School District is located in extreme Southeast Kansas near the borders of Missouri and Oklahoma on Historic Route 66. Student enrollment is approximately 836 students. The district has the second lowest assessed valuation in the state of Kansas with a little more than 17 million in total assessed valuation. Seventy-two percent of the district's students qualify for free or reduced lunch.

Galena High School provides educational and extra-curricular activities for students in grades 9-12; Galena Middle School serves students in grades 6-8; Liberty Elementary provides comprehensive educational programs for students in grades 3-5; and Spring Grove Elementary provides educational services to students PK-2 grades. The district serves special education students with the assistance of the Southeast Kansas Interlocal. Our virtual students are provided services with the assistance of the Southeast Kansas Educational Service Center (Greenbush).

The district also gives students the opportunity to pursue a variety of career pathways both in-house and off campus. We work in cooperation with Coffeyville Community College, Fort Scott Community College, the Pittsburg School District, the Riverton School District, and the Baxter School District to ensure that students are provided a vast array of opportunities to find a pathway that will meet their educational needs.

Another source of pride for the district is the partnership forged with the community. The community has consistently shown support for the district through volunteer activities, school events, and the successful passage of bond measures. The district allows our community to utilize the facilities for health and wellness activities, youth sporting events, the arts, and storm shelters during inclement weather.

Process

This Strategic Plan will take effect on July 1, 2016 and will guide the district until June 30, 2021. The Superintendent of schools will provide an annual report to the Board of Education addressing the progress of the plan's implementation. District staff will be assigned responsibilities, and information will be disseminated to appropriate personnel on an ongoing basis. The Strategic Plan is designed to be a flexible document therefore it may be altered with the Board of Education's approval as needs arise, and critical issues are addressed.

Mission

The Galena School District will provide a dynamic learning experience in a safe environment by challenging our students to embrace excellence, character, hard work, and knowledge as tools to prepare them for life in the 21st century.

Belief Statements:

We believe:

- -Providing a safe, supportive learning and work environment is critical to student success.
- -The recruitment, retention and support of a highly qualified workforce is a priority.
- -Schools should develop cooperative partnerships with parents, patrons, businesses, and organizations in the community to ensure students develop the necessary skills to become productive citizens.
- -High expectations promote academic achievement.
- -Creativity and imagination should be recognized, respected and nurtured.
- Integration of technology allows for further enhancement of creative and organizational skills that nurture the development of technology literate individuals.

Galena U.S.D. #499 District Goals

Adopted on April 14, 2015 by the Galena Board of Education

Curriculum - Prepare students to become lifelong learners and productive citizens incorporating rigorous and relevant curriculum instruction that prepares them for college and career readiness.

Professional Development - Develop professionals to improve student learning by supporting programs that align with federal, state, and district reform initiatives that promote collegiality and collaboration, and improve instructional practices.

Assessment - Use students' data to diagnose skill levels, guide interventions, and identify reteaching opportunities that will aide in the mastery of skills.

Technology - Expand the integration of technology to support learning, teaching, and organizational needs of the district.

Finance and Facilities - Support the mission of the school district with the appropriate management of financial resources to provide a safe and healthy learning environment.

Communication - Build positive relationships with all stakeholders to broaden understanding and support of the educational process.

Personnel - Promote quality education by recruiting, retaining, and supporting highly qualified professionals.

Student Support Services - Provide a district wide support system to assist students and stakeholders with a wide range of academic, social, and emotional needs.

MISSION: The Galena School District will provide a dynamic learning experience in a safe environment by challenging our students to embrace excellence, character, hard work, and knowledge as tools to prepare them for life in the 21st century.

Goal Statement: Curriculum - Prepare students to become lifelong learners and productive citizens incorporating rigorous and relevant curriculum instruction that prepares them for college and career readiness.

Critical Issue	Data	Strategy	Responsibility	Timeline	Resources
K-12 Core	State	Align district	Curriculum	Short Term	District
Area	Assessments,	curriculum with	Director		Funds
Curriculum	MAP, ACT,	Common Core		1	
(Math,	ACT Aspire,	curriculum and	Administrators		Greenbush
Language	STAR, Dibels,	STEM learning.			
Arts, Science,	Easy CBM,		Teachers		KSDE
Social	Bracken		VIA		
Sciences)			MARKET		AdvancED
	Classroom		The same of the		
4 10 10	Observations			30	
College and	Career Plans	Develop	Administrators	Long Term	District
Career		individualized		200	Funds
Readiness	Surveys	career plans for	Teachers		
(6-12)		students 6-12.		100	Greenbush
			Counselor	M	
					Career
			44		Pipeline
Curriculum	State	Evaluate and	AdvancED	Long Term	Release
Transition	Assessments	improve current	Director	1	Time
Between		credentialing		/43 (3)	
Buildings	Teacher	program.	Building		AdvancED
	Feedback		Principals		
	Parent		Teachers		
	Feedback				

MISSION: The Galena School District will provide a dynamic learning experience in a safe environment by challenging our students to embrace excellence, character, hard work, and knowledge as tools to prepare them for life in the 21st century.

Goal Statement: Professional Development - Develop professionals to improve student learning by supporting programs that align with federal, state, and district reform initiatives that promote collegiality and collaboration, and improve instructional practices.

Critical Issue	Data	Strategy	Responsibility	Timeline	Resources
Identifying professional	Staff Survey	Develop a survey	District Professional	Short Term	Google Docs
development	Professional	instrument to	Development	100	Greenbush
needs.	Development Activity Evaluation Surveys	identify needs.	Committee		
Provide More	PDP Toolbox	Establish	Building	Ongoing	Friday
Opportunities to Share		Time to Share Professional	Principals		Meetings
Professional Development	8	Development Activites at Friday Meetings and	Staff	3	District Inservice Days
		Inservice Day			
Classified	Staff	Develop a	Superintendent	Long Term	Kansas State
Professional	Certifications	district wide	Divisions		Department
Development Plan	Staff Survey	professional development	Director of Classified Staff	1	of Education
		plan for		4	Other School
		classified staff.	Transportation Director		Districts
					Kansas
					Association
					of School
					Boards

MISSION: The Galena School District will provide a dynamic learning experience in a safe environment by challenging our students to embrace excellence, character, hard work, and knowledge as tools to prepare them for life in the 21st century.

Goal Statement: Assessment - Use students' data to diagnose skill levels, guide interventions, and identify reteaching opportunities that will aide in the mastery of skills.

Critical Issue	Data	Strategy	Responsibility	Timeline	Resources
District	NWEA MAP,	Examine	Principals	Long Term	Kansas State
Alignment	State	current			Department
	Assessments,	assessments	Counselors		of Education
	ACT Aspire,	and		1	
	ACT,	determine if	Curriculum		AdvancED
	ACT Work	assessments	Director		
	Keys,	could be		9	Greenbush
	Star Reading	more		K .	
	and Math,	effectively			United States
	Bracken,	aligned, and	A STATE OF		Department
4 75	Dibels,	the total		and the	of Education
	Easy CBM,	amount of	/ n	171	
	My IGDI's	time	The same of the sa	and the	
		dedicated to			
		assessments			
		could be		, M	
		reduced.		/ //	
Assessment	Formative	Assessments	Building	Long Term	District
Data Analysis	District Data	are reviewed	Principals		Assessments
	Results	and reports		_	
		created and	Staff	4	Kansas State
		shared with		/48 12	Department
		all staff.		A	of Education
		Findings drive			
		changes in			Greenbush
		curriculum,			
		instruction,			
		and			
4		assessments.			

MISSION: The Galena School District will provide a dynamic learning experience in a safe environment by challenging our students to embrace excellence, character, hard work, and knowledge as tools to prepare them for life in the 21st century.

Goal Statement: Technology - Expand the integration of technology to support learning, teaching, and organizational needs of the District.

Critical Issue	Data	Strategy	Responsibility	Timeline	Resources
Curriculum Integration	Lesson Plans Curriculum Planning Instructional Practice Observation	Develop strategies for the integration of technology across all curriculum areas.	Administration Teachers Tech Director Curriculum Committees PDP Committee	Long Term	Greenbush Education Specialist Exemplary Schools KSDE
Staff Development	District Inservices Workshop attendance Building Trainings-Early Outs	Provide useful & applicable staff development for the integration of technology to support goals of the District.	PDP Committee Administration Curriculum Leaders	Long Term	PDP Committee Greenbush Professional Instructional Trainers KSDE
Infrastructure	Expansion, Increased security and performance of Distict infrastructure	Inprove overall performance of District Infrastructure to meet changing needs.	Tech Director Network Administrator Maintenance Administration	Long Term	E-Rate Peer Support Industry Leading Vendors District Support

MISSION: The Galena School District will provide a dynamic learning experience in a safe environment by challenging our students to embrace excellence, character, hard work, and knowledge as tools to prepare them for life in the 21st century.

Goal Statement: Finance and Facilities - Support the mission of the school district with the appropriate management of financial resources to provide a safe and healthy learning environment.

Critical Issue	Data	Strategy	Responsibility	Timeline	Resources
Building Entryways	Surveys Sheriff and Police Chief Input	Examine current main entryways of Spring Grove, Liberty Elementary and Middle School, and the High School to improve safety, and build a entry door overhang on the north side of Liberty Elementary	Superintendent Maintenance Director Principals Director of Safety	Long Term	District Funds County Sheriff Chief of Police Kansas Association of School Boards
Air Quality	Air Quality Testing Mold Testing	Examine air quality in Spring Grove and Liberty basements to ensure for adequate ventilation and air quality.	Superintendent Maintenance Director	Short Term	District Funds Greenbush

Roofing	Insurance Company Report Roofing Inspector	Establish roofing rotation schedule for roof replacement.	Superintendent Maintenance Director	Long Term	Crossland Construction Company Greenbush District Funds
		replacement.			District Fund
			3		
			The state of the s		
			A	43	
	4				

MISSION: The Galena School District will provide a dynamic learning experience in a safe environment by challenging our students to embrace excellence, character, hard work, and knowledge as tools to prepare them for life in the 21st century.

Goal Statement: Communication - Build positive relationships with all stakeholders to broaden understanding and support of the educational process.

Critical Issue	Data	Strategy	Responsibility	Timeline	Resources
Social Media	Parent	Develop a social	Technology	Short Term	District
Plan	Surveys Community	media plan.	Director		Funds
	Surveys		Administrators	1	Social Media
		- 1			Sites
			Social Media		
			Director		District Web
			VALA		Page
Parent	Parent	Form a district	Administrators	Short Term	District
Teacher	Surveys	wide committee	51 47 11401		Funds
Conferences		to make	District Wide	750	0.1:
and	Parent	recommendations	Committee		Online
Credentialing	Attendance	to improve parent teacher		20	Surveying Instruments
		conferences and			instruments
		credentialing.		7	-
Non-Parent	Community	Develop and	Fitness	Long Term	District
Community	Surveys	improve current	Director		Funds
Support		programs that	400		
	Attendance	encourage	Administrators		District
	Logs	community		A	Facilities
		members to visit	Teachers	48 2	
	Focus	the school.			Cherokee
	Groups	(Fitness Activities,	Staff		County Arts
		School Plays,			
		Concerts,			
		Technology			
		Training Etc.)			

MISSION: The Galena School District will provide a dynamic learning experience in a safe environment by challenging our students to embrace excellence, character, hard work, and knowledge as tools to prepare them for life in the 21st century.

Goal Statement: Personnel - Promote quality education by recruiting, retaining, and supporting highly qualified professionals.

Critical Issue	Data	Strategy	Responsibility	Timeline	Resources
Mentor and Induction Program	Teacher Retention	Implement the Greenbush	Curriculum Director	Short Term	District Funds, State and Local
	Evaluation Data	Mentoring Model in our District	Building Principals		Grants, Greenbush, KSDE
			Mentors		Kansas Guidelines for Teacher Mentoring Program
Developing a	Teacher	Implement a	Superintendent	Long Term	District Funds
consistent hiring process.	Retention Evaluation Data	research based interview tool and/or assessment.	Administrators		Talent Search
Evaluation for Para	Evaluation Instrument	Develop and Implement an	Principals	Short Term	District Funds
Professionals	Evaluation	evaluation tool for para	Paras		Kansas Association
	Data	professionals.	Teachers		of School Boards

MISSION: The Galena School District will provide a dynamic learning experience in a safe environment by challenging our students to embrace excellence, character, hard work, and knowledge as tools to prepare them for life in the 21st century.

Goal Statement: Student Support Services - Provide a district wide support system to assist students and stakeholders with a wide range of academic, social, and emotional needs.

Critical Issue	Data	Strategy	Responsibility	Timeline	Resources
Career	Vocational	Develop	Counselors	Long Term	Kansas State
Preparation	Student	individual			Department
	Follow Up	plans of study		100	of Education
	Report	for students.		1	
		1	-	-	Greenbush
15:35:157	Career				
Jesembly	Pipeline Data				Kuder
Bullying	Discipline	Apply social	Counselors,	Long Term	Grants
	Referrals	competency	Teachers,		
		skills	Parents		Kansas State
1 2 7 7	Bullying	throughout		700	Department
200	Reports	the school	/ /	JM	of Education
		environment.		2	
	Kansas				Greenbush
	Communities				
	that Care			, III	United States
	Survey			/ //	Department
					of Education
Healthy	Student	Improve staff	Food Service	Long Term	OPAA
Schools	Participation	and student	Director	_	
	Data	overall health		A	Oral Health
		through	District	100	Kansas
	School Lunch	healthier	Wellness	-	
	Participation	eating and	Coordinator		Kansas State
		exercise.			Department
	Fitness		District		of Education
	Center Data		Fitness		Child
			Director		Nutrition and Wellness
			FACS Teacher		
					Greenbush