

HADDON TOWNSHIP SCHOOL DISTRICT

Review of District Goals

2018-19 GOAL ATTAINMENT

Goal	Major Activities
Increase the accessibility of student data for all certificated staff members to support targeted teaching, learning, and service delivery.	<ul style="list-style-type: none">• 99% of certificated staff members participated in targeted professional development in use of the data warehousing system.• 99% of teachers used data from the data warehousing system to inform instruction and/or assessment at least two times during the school year.• 82% of teachers provided SMART goal data at the first follow-up meeting after referring a student to the Information and Referral Services (I&RS) team.

2018-19 GOAL ATTAINMENT

Goal	Major Activities
Build capacity to integrate high-impact instructional practices to increase student achievement and foster positive learning environments considerate of the whole child.	<ul style="list-style-type: none">Investigation of additional dual enrollment/credit options for high school students was completed and program was implemented.99% of district certificated staff members participated in professional development on instructional practices designed to increase student achievement.Created additional opportunities for student academic support at the middle school and high school.302 teachers and staff members participated in professional development considerate of the whole child.

2018-19 GOAL ATTAINMENT

Goal	Major Activities
Enhance opportunities for community engagement with district schools.	<ul style="list-style-type: none">• Developed a new district mission statement reflecting core beliefs elicited through collaboration with stakeholders.• Created a means by which at-large community members may receive regular updates from the district.• Created a district hashtag to advance our narrative through the use of social media.

2018-19 GOAL ATTAINMENT

Goal	Major Activities
Continue a thorough review of district safety and security practices to increase effectiveness; streamline and enhance procedures; and support the emotional well-being of students.	<ul style="list-style-type: none">• Conducted a review of district safety and security practices and implemented recommendations to streamline and enhance procedures.• Conducted district-level parent/guardian information sessions focused on student safety.• Provided experiences designed to promote the social and emotional well-being of district students.

GOALS FOR 2019-20

- Continue to build capacity to use student data for all certificated staff members to support targeted teaching, learning, and service delivery.
 - Targeted professional development in use of data
 - Algebra I program evaluation
 - Investigation of gender achievement gap in standardized testing
- Continue to build capacity to integrate high-impact, research-based instructional practices to increase student achievement.
 - Targeted professional development and work in research-based practices highly associated with student achievement.

GOALS FOR 2019-20

- Enhance opportunities for community engagement with district schools.
 - Develop vision to support the pillars of the new mission statement
 - Increase accessibility of information regarding FAQ topics of community concern
 - Student engagement in activities with the local community
- Investigate opportunities to streamline district operations to contain costs.
 - Complete demographic study
 - Analyze findings
 - Develop recommendations to present to the Finance & Facilities Committee