

WYLLIE

District Improvement Plan 2020-2021

District ID: 221912

Date of Board Approval: 12-14-2020

Our Mission

To provide an education of excellence for all our students so they may function effectively, successfully, and productively in society.

Our Beliefs

- **That all students can learn with teaching and learning experiences that are meaningful and appropriate;**
- **That parents, community, teachers, staff, administrators, and Board of Trustees should be partners in the educational process;**
- **That clearly defined teaching and learning expectations should be communicated to the community, students, and parents;**
- **That a well-developed and progressive curriculum is the basis for instructional focus;**
- **That a dedicated, creative, and competent faculty, staff, and administration should share the responsibility of teaching the necessary skills to all students for real-world and lifelong learning;**
- **That a safe and orderly environment leads to a positive and effective school climate.**

Comprehensive Needs Assessment

Demographics

Demographics Summary

Wylie ISD is an ECC - 12th grade school district located in Taylor County. There are 7 campuses in the district consisting of one ECC campus, two elementary campuses, one Intermediate campus, two Junior High campuses and one High School.

The district is showing continued growth with multiple new housing developments currently being constructed within the district. The new growth has increased the enrollment at all of our campuses. Our overall increase in enrollment is 139 students at 2.9%. Our total enrollment is 4915 students.

The student population is ethnically represented as follows:

20.32% Hispanic students, 67.93% White students, 4.04% African American students, 2.68% Asian, 0.29% Native American students, 0.36% Pacific Isle.

The district has 20.66% Economically Disadvantaged, 1.76% LEP, and 24.50% At-Risk.

The district has two Title 1 Targeted Assisted campuses: Wylie West ECC and Wylie West Elementary.

The total number of dropouts in 2019-2020 was 11.

Demographic Strengths

22 of 24 subgroups met grade level performance goals (2018-2019)

Community Involvement

Parental Involvement

Demographics Needs

Continued intervention for targeted subgroups

Commitment to equity regarding diversity

Commitment to equity regarding diversity in the hiring of staff

Commitment to all EL instructors are ESL certified

Student Achievement

Student Achievement Summary

2019-2020 Accountability – Due to COVID-19 and the absence of 2020 STARR/EOC data, Wylie ISD and all Wylie ISD campuses received a label of Not Rated: Declared State of Disaster for their 2020 accountability ratings.

WISD Ratings

Entity	2020 Rating
Wylie ISD	Not Rated: Declared State of Disaster
Wylie ECC	Not Rated: Declared State of Disaster
Wylie West Elementary	Not Rated: Declared State of Disaster
Wylie East Elementary	Not Rated: Declared State of Disaster
Wylie West Intermediate	Not Rated: Declared State of Disaster
Wylie West Junior High	Not Rated: Declared State of Disaster
Wylie East Junior High	Not Rated: Declared State of Disaster
Wylie High School	Not Rated: Declared State of Disaster

Student Achievement Summary

Wylie ISD earned an overall “A” Rating under the A-F accountability system in 2018-2019. All campuses received an “A” Rating as well. Wylie ISD students perform above the state and regional averages in all grade levels and content areas. Most student groups are consistently falling into the category of “**Approaches Grade Level**” in all subject areas. “**Approaches Grade Level**” equates to the passing of the state assessment. “**Approaches Grade Level**” indicates that the student is likely to succeed at the next grade level with targeted academic intervention. The district is pleased with this level of student performance. Wylie ISD recognizes that there is a need for improvement at the “**Meets Grade Level**” category. “**Meets Grade Level**” indicates that the student has a high likelihood of success at the next grade level with short-term, targeted intervention. Board goals are being implemented to raise our “**Meets Grade Level**” performance.

Wylie I.S.D. uses a number of methods to disaggregate and analyze data. Campuses use benchmarks to conduct progress monitoring for struggling students. The district also uses DMAC to analyze campus benchmark assessments. We have also disaggregated preliminary STAAR/EOC results to determine strengths and weaknesses.

It is also necessary for us to adjust the type of instruction provided to our special education and Title 1 students to make sure they are successful at a higher cognitive level. All grade levels are implementing programs and activities to improve STAAR and EOC score for all Special Education students. Programs have been implemented to improve Reading for Title 1 students in grades PK-2.

Student Achievement Strengths

A-F Accountability

Implemented TEKS Resource System at secondary level to improve instruction

Multiple student awards and honors

Community involvement

Student Leadership

All campuses have RTI process in place to monitor and develop interventions as needed

Above the state average in:

Graduation Rate - 98.9%
Dual Credit Participation
AP Scores
SAT Scores
ACT Scores

Wylie ISD identified a need to add more CTE courses for the 2020-2021 school year. Career & Technical Education courses that were added:

- Financial Math
- Health Science Theory
- Fashion Marketing
- Sports and Entertainment Marketing
- Lifetime Nutrition
- Sports Medicine
- Culinary Arts 1

Wylie ISD understands the importance of a well-rounded education. Our students have shown great success in the following:

UIL Academics	FFA/Ag
Athletics	One Act Play
Debate	Band
Choir	Robotics
Art	

Student Achievement Needs

Wylie ISD will use the data to address identified needs in both regular and special education student achievement.

The secondary campuses will use the elementary and intermediate model for RTI to implement a more focused RTI program on those campuses.

Secondary campuses will focus more on targeted intervention based on student individual needs.

All campuses will use incremental testing to identify student weakness and will provide early intervention to address those needs. Students will be directed to tutorials as well as in-school intervention assistance.

Continue to show one-year growth in Reading and Math.

Continue to provide professional development opportunities aimed at increasing student achievement.

Continue to provide professional development opportunities for ESL teachers.

Continue to provide professional development opportunities for Learning Management Systems.

Continued Progress Monitoring intervention for all Students:

- Star Math Screener
- Star Reading Screener
- mClass Reading Screener
- LexiaCore5
- Read 180
- Teacher input
- RTI Referrals
- Ongoing skill assessment
- Grade reports
- TRS Gap Identification

Continued Progress Monitoring – COVID 19 Specific

- Provided At-Home (Virtual) Learning in the spring
- Provided At Home (Virtual) Learning during Summer School
- Provided the opportunity for credit recovery through Edgenuity
- Asynchronous Plan

2018-2019 Accountability - Wylie ISD earned an overall ‘A’ Rating under the A-F accountability system. At the campus received an ‘A’ rating as well. Wylie ISD students perform above the state and regional averages in all grade levels and content areas. Most student groups are consistently falling into the category of “approaches grade level” in all subject areas.

Wylie ISD uses several methods to disaggregate and analyze data. Campuses use benchmarks to conduct progress monitoring for struggling students. The district also uses DMAC to analyze campus benchmark assessments. We have also disaggregated preliminary STAAR/EOC results to determine strengths and weaknesses. Students are provided with tutorials and or Intervention Period time for remediation. It is also necessary for us to adjust the type of instruction provided to our special education students to make sure they are successful at a higher cognitive level. All grade levels are implementing programs and activities to improve STAAR and EOC score for all RTI and Special Education students. Programs have been implemented to improve Reading for Title 1 students in grades PK-2.

2019 STAAR Scores

		District	Region	State			District	Region	State	
Reading	Grade 3	89%	75%	76%	Science	Grade 5	91%	69%	74%	
	Grade 4	89%	73%	74%		Grade 8	95%	75%	79%	
	SSI *Grade 5	96%	85%	77%		HS Biology	97%	90%	88%	
	Grade 6	86%	67%	66%	US History	Grade 8	88%	61%	67%	
	Grade 7	87%	74%	74%		HS US History	99%	94%	93%	
	SSI *Grade 8	94%	84%	77%	Writing	Grade 4	88%	64%	65%	
	HS English I	89%	69%	63%		Grade 7	85%	68%	69%	
	HS English II	89%	71%	67%						
	Math	Grade 3	94%	77%	78%					
		Grade 4	93%	72%	74%					
SSI *Grade 5		99%	88%	83%						
Grade 6		97%	81%	79%						
Grade 7		92%	74%	73%						
SSI *Grade 8		98%	82%	81%						
	HS Algebra I	95%	85%	84%						

2019 A-F Accountability Listing

WYLIE ISD (221912)

Name	Grades Served	Eco Dis	School Progress									
			Overall Rating	Overall Score	Student Achievement Rating	Student Achievement Score	Academic Rating	Growth Score	Relative Performance Rating	Relative Performance Score	Closing the Gaps Rating	Closing the Gaps Score
WYLIE ISD		20.6%	A	93	A	95	A	90	A	91	B	88
WYLIE ECC	EE - KG	32.2%	A	93	N/R		N/R		N/R		N/R	
WYLIE EAST EL	EE - 01	29.0%	A	94	N/R		N/R		N/R		N/R	
WYLIE EL	01 - 03	18.6%	A	94	A	92	N/R		C	79	A	100
WYLIE INT	03 - 05	25.1%	A	93	A	91	B	83	B	82	A	98
WYLIE J H	07 - 08	20.2%	A	93	A	92	A	91	B	82	A	96
WYLIE MIDDLE	05 - 06	20.4%	A	90	A	93	C	75	B	85	B	82
WYLIE H S	09 - 12	14.3%	A	93	A	95	B	84	B	84	B	87

School Culture and Climate

School Culture and Climate Summary

Each campus in Wylie I.S.D. has developed a plan for Positive Behavioral Support that addresses the needs of that campus.

The elementary and intermediate campuses focus on the development of strong character traits and decision-making. Students are taught that each choice they make, good or bad, comes with a positive or negative consequence.

At the secondary campuses, the plan focuses on behavioral expectations in order to provide maximum learning opportunities in the classroom setting. Secondary campuses have a high level of participation in co-curricular and extra-curricular activities. Many students participate in multiple activities.

Student safety is a high priority and efforts are taken each day to ensure safety.

School Culture and Climate Strengths

Wylie I.S.D. staff members develop ownership and commitment to the students and campus goals.

Character development is emphasized through the Character Counts and the Bulldog Bridge programs.

The lower grade campuses utilize the Watch D.O.G.S (Dads of Great Students) program which involves father figures to help create a safe and secure learning environment.

Student Council Leadership Program

Community, parents, and staff have high expectations for student achievement in all areas.

High level of parent and community involvement

Programs related to internet safety and bullying

Wylie ISD employs a fulltime Director of Communications for high level of communication with community, parents, and families

Wylie ISD employs an Assistant Superintendent that serves as the Title IX coordinator required by House Bill 3.

Student Safety remains of paramount importance to the Wylie ISD and has been demonstrated by:

- Investment in the Marshal Program.
- Controlled entries established at each campus.
- Safety Drills

Campuses completed the following drills in 2019-2020.

1. Evacuation (fire) Drill
2. Lockdown
3. Severe Weather
4. Shelter in Place

Implementation of safety guidelines to help mitigate the spread of COVID 19.

Administrative staff was trained in Contact Tracing.

Safe and secure learning environment.

School Culture and Climate Needs

Each campus must ensure that systems are in place to provide consistent enforcement of campus and district expectations.

Students are unable to reach maximum performance unless there is an environment that is conducive to success.

Continue to implement procedures for various safety/emergency situations.

Continue to develop virtual opportunities for involvement during COVID-19.

Staff Quality, Recruitment, and Retention

Staff Quality, Recruitment, and Retention Summary

Wylie I.S.D. maintains a 100% Highly Qualified staff at all times. Wylie ISD currently has 655 staff members with 342 of those being classroom teachers and 91 instructional aides. At the end of 2019-2020, Wylie ISD had 6 teachers retire and 25 leave the district. We had 2 teachers who became retire/rehire employees.

New employees are involved in an induction program consisting of New Teacher Orientation, Texas Teacher Evaluation System (T-TESS), and TEKS Resource System. Based on the new employee's assignment, staff members are required to receive training in Crisis Prevention Intervention (CPI), CPR, ESL/ESL/GT certification. New teachers are assigned a mentor teacher.

Staff members are recognized annually for years of service (increments of five years) to the district at the district's closing ceremony. In addition, staff members from each campus are nominated and selected by their peers to receive the "Teacher of the Year" award.

Staff Quality, Recruitment, and Retention Strengths

Wylie ISD provides a strong professional development program for employees. Instructional staff members have access to online as well as face-to-face sessions over topics that are targeted to their interests and instructional assignment. Staff members choose summer sessions that address their professional goals to attend that can then be used for comp –time during the school year. All professional development sessions are approved by the campus principal to monitor training. Staff members can also enter professional development sessions they attend on their own through Region 14 Pit Stop. Campus administrators provide for the implementation and supervision of campus mentoring programs for all new staff. Instructional specialists and coaches are also provided to assist with lesson planning, curriculum development, and instructional presentation.

Specific Covid 19 related Professional Development for 2020-2021 - Google Classroom Learning Management System.

Staff Quality, Recruitment, and Retention Needs

An increase in retention is an area of need. An increase in staff stability along with targeted professional development is the key to improving student achievement. Also, providing a high level of support and intervention for the instructional staff will improve the quality of student engagement and instruction as well as produce a positive school climate.

There is a need to recruit good professional substitutes that will provide quality instruction.

Increase in diversity of staff.

Curriculum, Instruction, and Assessment

Curriculum, Instruction, and Assessment Summary

Wylie ISD uses TEKS Resource System as our curriculum for grades K-12. TEKS Resource System is aligned with the Texas Essential Knowledge and Skills (TEKS). Each campus develops a timeline for assessing student performance periodically throughout the school year and the data from those assessments are used to direct instructional focus. Wylie I.S.D. has a variety of assessment tools available to provide data for diagnosis including Star Math and Star Reading Assessments, mClass, and GT screening. Students are placed in the intervention model that is least restrictive but will provide the most productive acceleration of learning. Professional development in differentiating instruction has been provided to all staff members and use of this practice is monitored throughout the district. Identification and targeted intervention at the individual student level is a priority at all campuses. Wylie ISD has contracted with Region XIV for curriculum consultation.

Curriculum, Instruction, and Assessment Strengths

Teachers work collaboratively to develop and implement instructional objectives. Students who are unsuccessful are identified early and provided targeted intervention opportunities. The district uses DMAC (Data and Management Software for Assessment and Curriculum) to disaggregate the data. That data is used by classroom teachers, specialists, and administrators to address the needs of individual students. Wylie Junior High and has double blocked classes in Reading and Math to provide additional sustained instructional time. Wylie High School offers double blocked Algebra classes to provide more instructional time. All campuses provide tutorial or intervention opportunities for struggling students.

District employees a fulltime Gifted and Talented (GT) Coordinator to support our Gifted and Talented Program.

The number of Career Technology Education course offerings and pathways has continued to increase in response to student interest.

CTE continues to refresh and revise their programs to meet the needs of its students and community.

District Administrators developed the “Return to Learn” plan. The Wylie Administrative team developed our Asynchronous Instructional Plan.

Curriculum, Instruction, and Assessment Needs

Continue to evaluate our intervention systems.

Continue to refine our district RTI process.

Continued training in differentiation is needed to strengthen staff, especially the new teachers.

Frequent walk-through observations in all classes by administrators will identify continued areas of need.

Serve GT students at the secondary level by offering STEM based courses.

Identify and serve Kindergarten students through pull-out classes by our GT coordinator.

Create a District GT Advisory Committee.

Family and Community Involvement

Family and Community Involvement Summary

Due to COVID-19 closure of our in-person learning beginning in March of 2020 several planned activities were not held during the 2020 spring semester.

The district is exploring and implementing multiple virtual opportunities during the 2020-2021 school year for parental involvement as the campuses are currently closed to visitors.

Parent and community involvement is a vital factor to the success of Wylie ISD. There are numerous opportunities to become active participants:

- Campus Educational Council
- PTO
- Watch D.O.G.S.
- Kindergarten Roundup
- Parent Information Nights
- Open House
- Veteran's Day Program
- Safety and Security Committee
- Parent of the Month
- Wylie Bulldog Education Foundation
- Career Day
- TOTS Program
- Field Trips
- Book fairs
- Booster Clubs
- Project Graduation
- Family Nights

Wylie ISD has numerous opportunities for parents to be involved in all aspects of the educational process. Each campus has a Campus Educational Council which includes parents, community members, and business members. Announcements of openings for campus committee positions are posted in the newspaper and on the district website each year. Wylie PTO has representatives on each campus and monthly meetings to solicit parental involvement. The district website is maintained to provide current information on events and announcements important to parents and community members. The use of Blackboard as an information delivery system to send out important information through emails and texts is a valuable tool to keep parents informed. Student grades and attendance information is available through a parent portal that can be accessed online.

Family and Community Involvement Strengths

- Parents actively involved in their child's education
- Parent participation on committees
- Community business partners actively support the mission of the district
- Extra-curricular programs in which parents and employees work together to enhance student involvement

Each campus has a series of events each year to provide parents and community members an opportunity to see first-hand what is happening on each campus. Open houses, family nights, parent-teacher conferences, program meetings, holiday programs, and culminating presentations are just a few of the ways Wylie ISD campuses reach out to community and parents. Wylie West and East Elementary as well as the Early Childhood campuses holds Title 1 parent nights twice a year.

Family and Community Involvement Needs

- Continue to emphasize parental involvement
- Continue to solicit input and feedback on committees and survey

School Context and Organization

School Context and Organization Summary

The Wylie ISD receives state, local and federal funding including Title I, II-A, III, IV, Carl Perkins, Carl Perkins V, Cares ESSER, IDEA-B. Wylie ISD received the state's highest financial integrity rating.

The district serves students from the Pre-school Program for Children with Disabilities (PPCD) through 12th grade. WISD staff includes teachers, professional support, educational aides, campus administration, central administrative staff and auxiliary staff.

The District Advisory Committee and the Campus Improvement Committees meet during the year to review for planning and decision making; these committees are comprised of staff, parents, business, and community members.

District and campus information is disseminated through multiple sources such as the WISD website, Blackboard, and social media. The online Parent Portal system is available for parents to view grades, assignments and attendance. Teachers use Google Classroom for communication required in our Asynchronous plan.

School Context and Organization Strengths

Involved parents and a community that supports the district and individual campuses

Communication with parents and community via varied sources

FIRST Superior financial rating since inception of the rating system.

School Context and Organization Needs:

Continue efforts to increase communication from the classroom to home in ways that assist parents in supporting a student's learning

Campus staff has a good understanding of good instructional practices and intervention techniques, although many still need practice and support in the implementation of those practices.

Technology

Technology Summary

The Technology Department collaborates with Curriculum and Instruction to provide sound operational and instructional systems in order to support the academic development of all children. Our continual goal is to increase and upgrade the district's technology infrastructure, equipment, and instruction to increase student achievement for each campus and department.

Technology Strengths

Every classroom in Wylie I.S.D. has access to Internet and all campuses have interactive whiteboards.

Wireless access points district-wide provide coverage for portable devices

Wylie ISD has found that Google classroom is beneficial as a Learning Management Systems. It is available for teachers and students.

District technology support provides services to ensure equipment is working properly so teachers can integrate technology into daily teaching practices.

One area of technology focus has been in the special education environments to provide students away to level their access to the full range of curriculum.

Classrooms are provided with iPads or chromebooks at all campuses.

Technology Needs

Strengthen new teacher training for available technology/programs.

Each campus has a variety of proficiencies among staff on technology capabilities.

Administrators need to continue to identify areas of need and provide opportunities for professional development to address those needs.

The availability of on-demand technology help is needed to allow teachers to get assistance as they need it to maximize instructional use.

Reluctant staff members need to be supported and encouraged to continuously find ways to incorporate technology into the instructional program in their classroom.

Comprehensive Needs Assessment Data Documentation

The following data were used to verify the comprehensive needs assessment analysis:

- District goals
- Campus goals
- TAPR data -current
- PBMAS data
- Professional learning community discussions
- Campus and/or district planning and decision-making committee meeting discussions
- Local benchmark or common assessments results
- Number of students assigned to special programs and their academic achievement
- Drop-out rates
- Attendance data
- Discipline records
- Violence and/or violence prevention records
- Student surveys and/or feedback
- Community and/or parent survey sand/or feedback
- Staff surveys and/or feedback
- Prior year budgets/entitlements and expenditures in relation to current year funding and priorities
- State and/or federal planning requirements
- Campus leadership and/or department meetings
- Campus faculty meeting discussions
- District Site Based Committee Meetings
- Discussions Student failure and retention rates
- Student Success Initiative (SSI) results
- Prior year(s)campus and/or district improvement plans
- Staff development evaluations, surveys, and/or needs assessment(s)
- State of Texas Assessments of Academic Readiness (STAAR)results including STAAR(Accommodated),STAAR-Alt and STAAR L testing requirements
- Amplify/mCLASS results
- Texas English Language Proficiency Assessment System (TELPAS) results
- End-of-Course (EOC) Assessments results
- Advanced Placement (AP) and/or International Baccalaureate (IB) test results
- SAT and/or ACT test results

- Special education population, including performance, discipline, attendance, and mobility
- At-Risk population, including performance, discipline, attendance and mobility
- ELL population, including performance, discipline, attendance and mobility
- Gifted population, including performance, discipline, attendance and mobility
- Career and Technical Education (CTE) population, including performance, discipline, attendance and mobility
- Class size data
- Texas STAR Chart
- Campus committee meeting discussions
- TAPR Data Released from TEA
- Completion Rates/Graduation Rates
- RTI Committee Minutes & Intervention Processes
- STAAR/ EOC Data released from TEA

Comprehensive Needs Assessment Data Documentation

GOAL 1: ALL WYLIE I.S.D. STUDENTS WILL ACHIEVE THEIR FULL EDUCATIONAL POTENTIAL

SUMMATIVE EVALUATION: Texas Academic Performance Report needs survey, SBDM, plans, reports, test results, evaluations, professional development, Title IV evaluations and conferences.

OBJECTIVE 1: Students will perform at the following levels on the Texas Academic Performance Report.

Student Category	STAAR/EOC						College Preparatory						STAAR/EOC TASP Equiv.	mCLASS			
	R/ELA	M	W	S	SS	All	SAT	ACT	% Taking	%> Criteria	% Adv. Courses	%Rec. Program	% Testing AP	%> Criteria	K	1	2
All Students	90	90	90	90	90	90	1050	23	80	40	30	100	15	85	80	83	85
Male	90	90	90	90	90	90	1050	23	80	40	30	100	15	85	--	--	
Female	90	90	90	90	90	90	1050	23	80	40	30	100	15	85	--	--	
Af. Amer.	90	90	90	90	90	90	1050	23	80	40	30	100	15	85	--	--	
Hispanic	90	90	90	90	90	90	1050	23	80	40	30	100	15	85	--	--	
White	90	90	90	90	90	90	1050	23	80	40	30	100	15	85	--	--	
Eco. Disad.	90	90	90	90	90	90	1050	23	80	40	30	100	15	85	--	--	

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
1	Students making the Honor Roll are recognized.	Teachers, Principal	Principal	Awards	\$1000	Sept. 2020- May 2021	Student Certificates	Honor roll reports
2	Teachers emphasize proper spelling.	Teachers	Principal, Teachers	Lessons, Assignments	\$0	Sept. 2020- May 2021	Students' Written Work	Student Work
3	The curriculum is enhanced by the use of technology.	Teachers, librarians, network administrator	Asst. Superintendent, Principals	Hardware, Software, Maintenance	\$316,002	Sept. 2020- May 2021	Classroom Observation	Lesson Plans
4	Areas of weakness in writing are addressed by using techniques learned in professional development trainings.	Language arts teachers	Principal	Computers, DOL, Writing Journal Computer labs	\$500	Sept. 2020- May 2021	Students' Writing	Student work, Grades, Benchmarks
7	Teachers emphasize reading and phonics as	Teachers	Principal	Class Assignments	\$0	Sept. 2020- May 2021	Documented in	Lesson Plans

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
	part of their regular classroom activity.						Teachers' Lesson Plans	
8	Language Arts classes are conducted on a double period time block.	Selected Teachers	Principal	Master Schedule	\$45000	Sept. 2020- May 2021	Student Schedules	Lesson Plans, Classroom Observations
9	Go Math and Science Fusion are utilized.	Selected Teachers	Principal	Materials, Curriculum	\$310,000	Sept. 2020- May 2021	Teachers' Lesson Plans	Lesson Plans
11	Learning Resource Centers continue to expand their resources and services.	Librarians, Aides, Network Administrator	Asst. Superintendent, Principals	Hardware, Software, Materials	\$18,000	Sept. 2020- May 2021	Library Materials	Utilization reports
12	Campuses are networked and all campuses are connected to a region-wide network.	Asst. Superintendent, Network administrator, Principals	Asst. Superintendent	Hardware, Software, Equipment, Materials	\$5,000	Sept. 2020- May 2021	W.I.S.D. Network	Campus & District SBDM
13	The district Advisory committee continues to review course offerings and curriculum.	Teachers, Parents, Community members	Asst. Superintendent	Curriculum Material, Research	\$0	Sept. 2020- May 2021	Course Review	Recommendations, meeting minutes
14	Provide staff training on special education, technology, and teacher appraisals.	Principals, Teachers	Asst. Superintendent	Schedule, Meetings	\$2000	Sept. 2020- May 2021	Staff Development Records	Attendance, Implementation
15	Award assemblies are conducted recognizing student achievement.	Teachers, Counselors	Principal	Awards	\$8000	Sept. 2020- May 2021	Assembly Schedules	Assembly
16	Provide staff training on how to motivate students.	Teachers	Asst. Superintendent	ESC 14	\$500	Sept. 2020- May 2021	Staff Development Records	Sign In Sheets, Classroom Observations
19	Highly qualified and competent personnel are acquired and maintained for services at all professional positions as required by TEA.	Superintendent, Principals, SBDM Committees	Superintendent	Salaries, Benefits, Services	\$2500	Sept. 2020- May 2021	Staff Hiring Records	Assignments, Teacher Certification Records
20	A qualified and adequate number of support staff are employed and maintained.	Superintendent, Principals, SBDM Committees	Superintendent	Salaries, Benefits, Services	\$327,930	Sept. 2020- May 2021	Staff Records	Assignments, Teacher Certifications
21	Materials, supplies, equipment, and facilities are provided to ensure a successful school climate.	Superintendent, Principals, SBDM Committees	Superintendent	Salaries, Benefits, Services	\$179,637	Sept. 2020- May 2021	Maintenance Records	Materials in place, Lesson Plans, schedules
22	Campus continues to be part of the West Texas Telecommunications Consortium for telecommunications infrastructure.	Asst. Superintendent	WTTC Board Chairman/Technology Director	Fees, In-kind Contributions	\$250	Sept. 2020- May 2021	WTCC Agendas	Membership, meetings, grant applications, infrastructure
23	Students remain above the state and national average on college entrance exams and continue to receive supplemental recognition on the Texas Academic Performance Report (TAPR).	Selected Teachers	Principal	Materials	\$0	Sept. 2020- May 2021	Student Schedules	Lesson Plans
24	An orientation session for senior parents and students are conducted.	Principal, Counselors	Principal	Schedule, Materials	\$0	Sept. 2020- May 2021	Meeting Sign In Sheets	Sign In Sheets
25	An orientation session for freshmen parents and students are conducted.	Principal, Counselors	Principal	Schedule, Materials	\$0	Sept. 2020- May 2021	Meeting Sign In Sheets	Sign In Sheets

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
26	ESL(English Language Services) are available for identified students.	Principal, Counselors, ESL coordinator	Principal	Schedule, Materials	\$3200	Sept. 2020- May 2021	ESL Records	Home Language Surveys
27	Principals are trained and utilize the DMAC program as part of the appraisal process.	Principals, Network Administrator	Asst. Superintendent	Training, Region 7, Hardware, Software	\$11,800	Sept. 2020- May 2021	DMAC Available	Classroom Observations
29	Home Language surveys are part of the online registration process.	Principal, Counselors	Principal	Materials	\$50	Sept. 2020- May 2021	Survey Reports	Surveys
30	Accelerated Reader is utilized.	Selected Teachers	Principal	Hardware, Software	\$1,000	Sept. 2020- May 2021	A/R is utilized.	Lesson Plans
31	Additional preparation and enrichment activities during scheduled times are provided targeting low performances.	Selected Teachers	Principal	Practice Materials	\$2,000	Sept. 2020- May 2021	Student Participation	Lesson Plans
33	An extended year program is available to students who have shown regression in showing progress on IEP goals.	Selected Teachers	Selected Principals	Salaries, Facilities, Curriculum	\$16,000	Sept. 2020- May 2021	Student Participation	Registration, schedule
34	AP course offerings continue to be offered and additional teachers trained to provide AP courses.	Selected Teachers	Principal	Training Expenses	\$1,500	Sept. 2020- May 2021	Student Participation	Schedule, training
35	Teachers offer regularly scheduled tutorial sessions to students.	Teachers, Principal	Principal	Materials	\$40,000	Sept. 2020- May 2021	Student Participation	Sign-in logs, Benchmarks, Student Grades
37	Computer labs/ IPAD carts and direct, high-speed internet access are utilized.	Asst. Superintendent, Network Administrator, Principals	Asst. Superintendent	Region 14, Equipment, Contracted Services	\$24,700	Sept. 2020- May 2021	Availability of Computer Labs	Internet, e-mail, Lesson Plans
38	Conduct Tuesday and Saturday School to make up for disciplinary alternatives and attendance make-up alternatives.	Coordinator, Asst. Principals	Principal	Schedule, Salaries	\$2,000	Sept. 2020- May 2021	Student Participation	Attendance log
39	Counseling personnel and services are made available.	Superintendent, Principals, SBDM	Superintendent	Salaries, Benefits, Services	\$330,489	Sept. 2020- May 2021	Counseling Records	Assignment, Sessions
41	Opportunities are available for students to advance/recover their academic status.	Principal, Counselors	Principal	Schedule, Region 14	\$4,000	Sept. 2020- May 2021	Opportunities for Students Documented	Exams, Correspondence Courses
42	Organization and study skills are taught to all 9th grade students as part of the Language Arts curriculum.	Selected Teachers	Principal	Materials	\$500	Sept. 2020- May 2021	Lesson plans	Lesson Plans
43	Peer tutoring is utilized to provide additional assistance.	Teachers	Principal	Materials Specific to Tutorials	\$0	Sept. 2020- May 2021	Tutoring Records	Lesson Plans, Benchmarks
44	Provide teachers with training in integrating technology and the internet into curriculum.	Principals, Teachers, Network administrator	Asst. Superintendent	Schedule, Hardware, Software Grants	\$2,000	Sept. 2020- May 2021	Staff Development Schedule, Moodle Courses	Lesson Plans, Classroom Observations
45	Scientific Research based programs are utilized during Enrichment Time for all Students.	Selected Teachers	Principal	Curriculum, Training	\$25,000	Sept. 2020- May 2021	Schedules	Lesson Plans
46	STAAR data is disaggregated at the campus level to target student populations requiring	Testing Director, Counselors	Asst. Superintendent/Principals	TAKS/STAAR Data	\$11,000	Sept. 2020- May 2021	Access to DMAC	Benchmarks, Student Grades

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
	additional preparation.							
48	The Data Management for Assessment and Curriculum (DMAC) is utilized and teachers are trained to do additional STAAR disaggregation.	AEIS Coordinator, Teachers	Principals	Hardware, Software, Training, Region 14	\$3000	Sept. 2020- May 2021	Access to DMAC	Training sessions
49	Skyward is utilized to allow all educators access to data to assist in managing student performance.	Asst. Superintendent, Principals, Teachers, network administrator	Asst. Superintendent	Hardware, Software	\$1,000	Sept. 2020- May 2021	Access to Skyward	System Monthly Report
50	Outstanding UIL academic performance is recognized by issuing letter jackets for those meeting the established criteria.	Teachers, Principal	Principal	Awards	\$1,000	Sept. 2020- May 2021	Award Ceremonies	Assembly
69	Proper procedures to identify at-risk students are utilized.	Counselors	Principal	At-Risk Identification Instruments	0	Sept. 2020- May 2021	At-Risk Documentation	At-Risk Identification Checklists
70	Manipulatives and computer software to assist in specific areas of math difficulty are utilized.	Teachers	Principal	Materials, Hardware, Software	\$1,500	Sept. 2020- May 2021	Content-Mastery Labs	Lesson Plans
84	Accelerated instruction services are available to appropriate students.	Principals, Counselors, Selected	Principal	Schedule, Materials	\$60,000	Sept. 2020- May 2021	Teacher Lesson Plans	Lesson Plans
87	Staff development for special population personnel will be attended to keep informed of innovative trends, Response to Intervention, bullying and remain in compliance with current laws and regulations.	Special Population Personnel	Asst. Superintendent, Program directors	Registration Fees, Travel	\$1,000	Sept. 2020- May 2021	Staff Development Schedules	Registration, Attendance
110	Workshops are held for parents and teachers to help develop positive student self-esteem and strong study skills.	Selected teachers, counselors	Principal	Workshops	\$4,000	Sept. 2020- May 2021	Scheduled Workshops	Attendance
173	A qualified and adequate number of nursing personnel and services are available.	Superintendent, Principals	Superintendent	Salaries, Benefits, Services	\$127,603	Sept. 2020- May 2021	Staffing of Nurses	Activities, Visitation Logs
188	Student academic progress reports are available at the three-week mark of each six weeks.	Principal, Teachers	Principal	Skyward Gradebook	\$5,000	Sept. 2020- May 2021	Progress Reports are posted/sent home to parents.	Progress Reports
197	Pre-school transition is monitored by the ARD committees for students receiving special education services.	Principal, Diagnostician, Teachers	Principal	Principal, diagnostician, teachers	\$15,000	Sept. 2020- May 2021	ARD Committee Records	Individual Education Plans
204	Confidentiality training is given to all staff.	Asst. Superintendent	Asst. Superintendent	Student Service Staff	\$1000	Sept. 2020- May 2021	Signed Documentation	Staff Training, Signed Forms
211	Dual credit is implemented so students will be able to start earning college credits.	Principal, Teachers	Principal	Distance Learning Lab	\$50,000	Sept. 2020- May 2021	Student Schedules	Classes Scheduled
215	The Webpage is utilized for information and student achievements.	Business Manager	Business Manager	Business Manager, Software	\$1500	Sept. 2020- May 2021	Student Achievements Posted	Webpage
216	The Texas Primary Reading Inventory (TPRI) is used to identify students for the Title 1 Program within the first six weeks of the Semester	Principal, Reading Recovery Teacher Teachers	Reading Recovery Teacher, Principal	Materials, Curriculum, Substitutes	\$5,000		TPRI Results	BOY, MOY, Progress Monitoring Results
225	Pizza Hut's "Book It" program is utilized.	Counselor, Teachers	Counselor	Pizza Hut	\$0	Sept. 2020- May 2021	Book It Program	Award list

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
	Students are rewarded for the amount of minutes that they read.						Certificates	
239	The Texas Math and Science Diagnostic System (TMSDS) is utilized.	Assistant Superintendent, Math Teachers	Principal	TMDS Web Site	\$0	Sept. 2020- May 2021	Teachers have access to TMSDS.	Lesson Plans Benchmarking
240	Each year, the District Site-Based Decision Making committee assesses student performance on the academic excellence indicators that are disaggregated by all student groups.	Assistant Superintendent	Assistant Superintendent	SBDM Committees	\$0	Sept. 2020- May 2021	AEIS Reports	Minutes from meeting
242	Personal graduation plans are developed for students who have failed a state assessment instrument or are not expected to graduate by the end of the fifth school year after enrolling in ninth grade.	Principal, Counselors	Principal	Counselors	\$500	Sept. 2020- May 2021	PGP Plans are in place.	TAKS Data, Student Grades
245	If there is a teacher who is not certified, notification is sent to parents of that teacher.	Principal	Principal	Principal	\$0	Sept. 2020- May 2021	Notification are sent.	Letters Sent
247	The campus develops parent involvement policies.	Principal	Principal	Principal, Campus Committee	\$0	Sept. 2020- May 2021	Parent Involvement Policies	Principal, Campus Committee Minutes
249	Additional assistance is provided to students identified as needing help in meeting the state's challenging student academic achievement.	Principal	Principal, teachers	Principal, Campus Committee	\$0	Sept. 2020- May 2021	Schedules	Courses in Place
252	Double Blocked Math is available to all students who need help in Algebra I.	Principal	Principal	Teachers	\$10,000	Sept. 2020- May 2021	Algebra I Schedules	Teacher Schedules, Lesson Plans
253	Quality workbooks and study guides are used to increase to improve student performance on the /STAAR/EOC.	Principal	Principal	Teachers	\$4,500	Sept. 2020- May 2021	Workbooks are available.	Lesson Plans
254	Summer review and remediation is available for all students that do not pass any portion of the End of Course Tests.	Principal	Principal	Teachers	\$5,000	Sept. 2020- May 2021	Summer Course Schedule	Teacher schedules
259	Pearson Success Maker reading and ALEKS math programs are used for Response to Intervention and Enrichment Period.	Principal, teacher	Principal	Instructional Budget	\$1000	Sept. 2020- May 2021	Lexia Program is installed on computers.	Lesson Plans
266	TPRI is given to students in K-2. The TPRI results are shared with the parents and used to identify students in need of interventions.	Teachers	Principal	TPRI Materials	\$6,000	Sept. 2020- May 2021	TPRI Student Reports	Lesson Plans, BOY, MOY, Progress Monitoring Results
267	STAR testing is used for Accelerated Reader placement.	Teachers	Principal	STAR Program	\$1,000	Sept. 2020- May 2021	STAR Reading test is available to students.	Lesson Plans
274	Culinary Arts 1 was added as a CTE course.	Technology director, Assistant Superintendent	Assistant Superintendent	Budget	\$50,000	Sept. 2020- May 2021	All staff have phone extensions.	Voicemail in Place
280	Staff have monthly staff meetings to improve curriculum, communication, and team building.	Principal, Teachers	Principal	Time After School	\$0	Sept. 2020- May 2021	Staff Meeting Agendas	Agendas
281	Staff scheduling is maximized to supplement classroom services.	Principal, Aides	Principal	Aides	\$0	Sept. 2020- May 2021	Staff Scheduling	Schedules

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
283	Kindergarten and Pre-K Round-Up are available in May to screen and enroll students.	Principal, Teachers, Nurse	Principal	Staff	\$15,000	Sept. 2020- May 2021	Scheduling	Screened and Enrolled Students
284	Dual credit English 3, English 4, American History, Government, Economics, Psychology, and Algebra are offered on campus during the school day.	Principal, Teacher, CJC	Principal	CJC, Teacher	\$160,000	Sept. 2020- May 2021	Classes are offered.	Lesson Plans
286	STAAR, Math, Science, Social Studies and ELA remediation tutorials are available.	Principal, Teachers, Volunteers	Principal	College Students	\$5000	Sept. 2020- May 2021	Tutorials	Student success on TAKS
289	Professional development are devoted to Subject -Specific curriculum alignment and development.	Principal, Teachers	Principal	Staff Development	\$3,500	Sept. 2020- May 2021	Professional Development Schedules	Planning documentation
290	Video streaming is integrated into the curriculum.	Teachers	Asst. Superintendent	Budget	\$1,500	Sept. 2020- May 2021	Access to Video Streaming	Lesson Plans
291	Advanced Math classes are offered to qualifying students.	Teachers	Principal	Teachers	\$125,000	Sept. 2020- May 2021	Student Schedules	Lesson Plans
292	Double-Block (2 periods) Math classes are offered.	Teachers	Principal	Budget	\$20,000	Sept. 2020- May 2021	Student Schedules	Lesson Plans, Student Grades
294	Interactive Whiteboard technology is utilized in all classes.	Principal, Technology Director	Principal	Activity Funds	\$8,000	Sept. 2020- May 2021	Interactive Whiteboards are installed.	Lesson Plans/Classroom Observations
297	A Learning Lab is used for special education students and principal selected regular education students.	Principal, Counselor, Teachers, Aides	Principal	Teachers, Aides	\$40,000	Sept. 2020- May 2021	Student Schedules	Reduced Failure Rate
301	Intervention teams are proactive in helping students be successful in the regular classroom.	Principal, Counselors, Teachers	Counselor	Staff	\$1,500	Sept. 2020- May 2021	Intervention Teams are in place.	Reduced Special Education Referrals
302	Conduct recruitment activities to ensure highly qualified personnel in all positions. Activities will include participating in job fairs, posting vacancies in multiple sites and maintaining an active webpage.	All staff	Superintendent	Local Funds, Title IIA	\$500	Sept. 2020- May 2021	Participation in job fairs, job postings.	Number of Positions Posted, Number of Applications Completed, number of visits on web page
303	Establish an effective teacher mentoring system in order to retain highly qualified staff.	All staff	Principal	Local Funds, Title IIA	\$500	Sept. 2020- May 2021	Mentors are assigned.	Mentor Assignments, Mentor Conference logs
304	Analyze data from all teachers' certifications, testing, staff development, and service records to ensure that all meet highly qualified status.	All teachers	Human Resources	Title IIA, Local Funds	\$500	Sept. 2020- May 2021	Records are reviewed.	Personnel files, Professional Development records, teacher interviews
305	Assist teachers in maintaining or attaining certification through alternative programs, GT certification, ESL certification, coursework, and TExES testing in order to assure all staff is highly qualified.	All teachers	Principal	Title IIA, Local Funds	\$500	Sept. 2020- May 2021	Reimbursement for taking exams.	Number of Teachers in ACPs, Professional development records
306	Analyze data from paraprofessionals' files to ensure all Title 1 instructional aides are highly qualified.	All Instructional Para Professionals	Human Resources	Title IIA, Local Funds	\$500	Sept. 2020- May 2021	Data Reports	Personnel Files, Professional Development

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
								records
307	Require any instructional aides not considered highly qualified to complete Professional Academy training if they work with Title 1 students.	All Instructional Para Professionals	Professional Development records, Number of paraprofessionals attending TOP training	Title IIA, Local Funds	\$500	Sept. 2020- May 2021	TOP Training Reports	Professional Development Records, number of paraprofessionals attending TOP training
309	Assign highly qualified teachers in equal proportions to all campuses, including low-income and minority areas.	All Teachers	Human Resources Director	Title IIA, Local Funds	\$500	Sept. 2020- May 2021	Staff Reports	Personnel Files, campus demographics
312	Intro to Theatre Arts, Choir, and Band are offered as electives	Principal, Teachers	Principal	Staff	\$55,000	Sept. 2020- May 2021	Student Schedules	Schedule
317	Saxon Phonics are utilized.	Teachers	Principal	Saxon Early Learning Program, HMH, hand w/o tears	\$8400.00	Sept. 2020- May 2021	Teacher Lesson Plans	Student Progress Reports
322	Investigative Math is offered to students in 6th, 7th, and 8th grade.	Teachers	Principal	Teachers	Salaries	Sept. 2020- May 2021	Class Schedules	Student Grades, Student Enrollment
331	Choice360, a web based program is used for students to explore career and education options, then track their progress as they create successful plans	Teachers, Parents, Counselors	Counselors	www.bridges.com	\$2,000	Sept. 2020- May 2021	Bridges is Available	Student Usage
332	Video Technology is offered as an elective.	Principals, Video Technology Teacher	Teacher	Software and Hardware	\$5,000	Sept. 2020- May 2021	Class Schedule	Student Projects
335	JAVA (Computer Programming) class is offered as an elective.	Principal, Teacher	Teacher	Textbook, Computers	Salary	Sept. 2020- May 2021	Schedule	Curriculum Implemented
337	Renzulli, a web-based program is being used with G/T students to provide engaging, individualized resources specially chosen for their interest areas and learning styles	G/T Coordinator, Teachers, Students	G/T Coordinator	Hardware, Software	\$9,000	Sept. 2020- May 2021	Renzulli is available.	Student Reports
340	ALEKS Math, a web based math program with individualized assessment and learning is utilized.	Special Ed. Math Teacher	Special Ed. Math Teacher	Computers, Software	\$2,500	Sept. 2020- May 2021	Program Access	Benchmark Results, Student Grades
343	Advanced Language Arts is offered to students.	Principal, Counselors, Teachers	Teachers	Curriculum	Salaries	Sept. 2020- May 2021	Schedules	Student Grades
349	Professional development is planned on differentiating instruction for students.	Principal, Teachers	Curriculum Director	Moodle, Region 14	\$3,000	Sept. 2020- May 2021	Professional Development Schedules	Sign In Sheets
351	There are wireless access points within the district.	Technology Director	Technology Director	Access Points, iPads	\$1,000	Sept. 2020- May 2021	Access Points are available.	Access Point Use by Staff
351	Investigative Math is offered.	Teachers	Teachers	Curriculum	Salary	Sept. 2020- May 2021	Schedules	Student Participation and Competition Results
352	Digital Media classes are offered as an elective.	Principal, Teacher	Teacher	Computers, Software, Hardware	\$8,000	Sept. 2020- May 2021	Schedules	Student Participation and Projects
353	Through the use of web based instructional	Teachers	Curriculum Director	Web Based Software	\$8,270	Sept. 2020- May 2021	Available Web Based	Monthly Usage

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
	programs such as "BrainPop", student achievement will be enhanced by integrating technology skills into the core curriculum subjects.						Programs	Reports
356	Blackboard ,email ,weekly newsletter and Google Classroom are used for parent and student communication.	Teachers	Curriculum/Tech Integration Director	District Web Site	\$6,000	Sept. 2020- May 2021	Availability of Teacher Web Pages	Teacher Web Pages, Web Page Counts
357	Benchmark testing is conducted during the school year with the results disaggregated using DMAC (Data Management for Assessment and Curriculum)	Teachers, Principals, Counselors	Curriculum/Tech Integration Director	DMAC, Scantrons	\$5,000	Sept. 2020- May 2021	Scheduled Benchmark Tests	Benchmark Results
369	An LSSP is employed to assist students and teachers.	LSSP	Director of Student Services	LSSP, Counselors	\$40,000	Sept. 2020- May 2021	LSSP Schedule	LSSP Service Reports
379	Students making the A/B Honor Roll are recognized.	Counselors, Teachers	Counselors, Principals	Certificates	\$500	Sept. 2020- May 2021	Certificates Given to Students	List of Student Awards
381	Strategies to encourage new students and help them assimilate to new school.	Counselors, Teachers, Students	Principals, Counselors	Counselors, Planned Activities	\$350	Sept. 2020- May 2021	Activities for New Students	Student Activities
383	All content areas will focus on student writing.	Principals, Teachers	Asst. Superintendent For Curriculum	Write Source, District Web Site	\$500	Sept. 2020- May 2021	Writing is emphasized in all curriculum areas.	Writing Assignments
394	Students can earn awards/rewards for A/R, reading programs(read to succeed) and Good Behavior.	Counselors, Teachers	Counselors, Teachers	Rewards, Parent Volunteers	\$3,500	Sept. 2020- May 2021	Store is Open Each Six Weeks	A/R and Discipline Records
395	Content Mastery is available for students in need of assistance.	Teachers	Principals, Teachers	Content Mastery Lab	Salaries	Sept. 2020- May 2021	Content Mastery Records	Students Served in Content Master
399	Wylie I.S.D. contracts with Region 14 for the 504 Program.	Counselors, Teachers	Student Services Director	504 Guidelines	\$500	Sept. 2020- May 2021	Signed Contract	Student 504 Plans
404	Wylie I.S.D. contracts with Region 14 for Curriculum Leadership.	Principals, Asst. Principals	Asst. Superintendent	Curriculum Meetings/Materials	\$350	Sept. 2020- May 2021	Administrative Support for Curriculum Support	Program Evaluations
413	STAAR Test Maker software and released STAAR/EOC TEST materials are used to create bell ringers and benchmarks.	Principals, Teachers, Counselors	Asst. Superintendent, Teachers	Software	\$2,000.00	Sept. 2020- May 2021	Software Installed	Bell Ringers, Benchmarks
414	iStation Reading is provided by the state of Texas for Response to Intervention in reading.	Asst. Superintendent, Principals, Teachers	Teachers	Web Based Software	\$0	Sept. 2020- May 2021	Web Based Software Set Up	Monthly Usage Reports
416	A Mobile iPad Cart is used by students to reinforce and practice skills.	Technology Services	Teachers	Mobile iPad Cart	\$22,000	Sept. 2020- May 2021	iPad Classroom Schedule	Monthly Schedules
417	ACT and SAT preparation materials are provided with our Study Island subscription.	Principals, Teachers	Teachers	Subscription, Computer Lab	\$8,000	Sept. 2020- May 2021	Usage Reports	Number of Students Taking Tests
420	Teachers utilize iPads and the latest applications for iPads as part of instruction enhancement.	Principals, Teachers	Teachers	Apples Resources	\$10,800	Sept. 2020- May 2021	Scheduled Activities	Monthly Schedules
425	Emphasis writing skills by focusing part of assessments on written response that include emphasis on spelling , grammar, and punctuation.	Principals, Teachers	Teachers	Web Based Software, Curriculum	\$0	Sept. 2020- May 2021	Scheduled Activities, Lesson Plans	Evaluation of Data, Student Reports
426	Writing and grammar portions of Study Island	Principals, Special	Special Education Teachers,	Web Based Software	\$12,500	Sept. 2020- May 2021	Lesson Plans	Student Progress,

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
	will be used to remediate special needs students.	Education Teachers, Teachers	Teachers					Evaluation of Data
427	Teachers will use DMAC to review and assess individual testing results to target student needs in writing.	Principals, Teachers, Special Education Teachers	Teachers, Special Education Teachers	Web Based Software	\$12,600	Sept. 2020- May 2021	Data Collection	Student Progress
428	Communication Classes offered to focus on the organization and written form prior to presentation.	Principals, Teachers	Teachers	Curriculum	\$0	Sept. 2020- May 2021	Student Activities	Student Progress Reports
429	Resource classes will be incorporated into regular classes for writing instruction when appropriate.	Principals, Special Education Teachers, Teachers	Special Education Teachers, Teachers	Curriculum	\$0	Sept. 2020- May 2021	Student participation	Student Progress
439	Fundamental Five: Framing the lesson, The Power Zone, and Recognize and Reinforce practices will be introduced in classrooms.	Superintendent, Assist. Supt., Principals, Teachers	Principals, Teachers	Book and online website	\$500.00	Sept. 2020- May 2021	Teacher walk throughs	Student Progress
442	Staff will identify economically disadvantaged students that did not meeting the passing standards on English EOC test	Principals, Counselors, teachers	Principals, Counselors, English Teachers	Demographic reports, Testing Materials, Student test data	\$0	Sept. 2020- May 2021	Student participation	Student list
443	English teachers will provide individual assistance to economically disadvantaged students not meeting passing standards on EOC test	Principals, Counselors, English teachers	Principals, Counselors, English Teachers	Software, Testing Materials	\$3500.00	Sept. 2020- May 2021	Student participation	Student Progress
444	Students have access to the Credit Recovery Lab	Principals, Counselors, Teachers	Principals , Counselors, Teachers	Software	\$40,000	Sept. 2020- May 2021	Student participation	Student Progress
445	Economically disadvantaged students will be identified and provided remediation and tutorials for 8th grade US History	Principals, Counselor,, Teachers	Counselor , Teachers	Software and Testing materials	\$2500.00	Sept. 2020- May 2021	Student Participation	Students success on STAAR
449	Social Studies Weekly will be utilized.	Teachers, Principal, Counselor	Principal, Counselor, Teachers	Weekly Articles/ magazine curriculum	40,000	Sept. 2020- May 2021	Student Participation	Student progress in assessments
450	Gloyna's Garden will be used in Science Curriculum.	2nd grade Teachers	Principal	Materials, Curriculum	WEF Grant \$2900.00	Sept. 2020- May 2021	Student Participation	Student Progress, Program Evaluation
454	Imagine Math Software will be used for tutorials, STAAR remediation and TEKS reinforcement.	Teachers, Principals	Principals, Teachers	Software	\$6000.00	Sept. 2020- May 2021	Students Participation	Student Progress
455	Education Galaxy will be used for remediation and TEKS reinforcement.	Teachers, Principals	Principals, Teachers	Software	\$1500.00	Sept. 2020- May 2021	Students Participation	Student Progress
456	Quaver Music was purchased as the Music Curriculum.	Teachers, Principals	Principals, Teachers	Software, books	\$23000.00	Sept. 2020- May 2021	Students Participation	Student Achievement
457	Content curriculum planning days will be used 3 times per school year to provide teachers time to review plans and strategies	Teachers, Principals, Assist. Principals	Principals, Teachers	Teachers	Substitute teachers	Sept. 2020- May 2021	Teacher Participation	Students success and improvement on STAAR
459	Voluntary staff book reviews will take place two times a year	Principal, teachers, staff	Principal	Books	0	Sept. 2020- May 2021	Staff Participation	Improved staff performance
460	Facebook, Instagram and Twitter will be utilized for school information and student achievements	Administrators	Principals	Staff time	0	Sept. 2020- May 2021	Staff Participation	Improved Student achievement, behavior, and

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
								attendance
462	Entrepreneurship, Principals of Education, and Advanced Graphic Design were added as new electives.	Teachers, Principals, Counselors	Principal	Instructional materials	\$10,000	Sept. 2020- May 2021	Student Participation	Student enrollment
464	Wylie ISD has established a partnership with Communities in Schools to keep students identified at -risk in school and working towards graduation.	Principals, Counselors, Teachers	Principals, Counselors	Materials, Communities in Schools Staff (2)	50,000	Sept. 2020- May 2021	Student Participation	Student progress: behavior, attendance, graduation
465	CLI engage Monitoring Tool is used 3 times a year to assess Pre -kindergarten students and identify student in need of interventions	Principal, Counselor, Teachers	Teachers	Software	0	Sept. 2020- May 2021	Student Participation	Student Progress
466	" Brain Breaks " (additional recess) were added to the daily schedule	Principal, Teachers	Teachers	schedule	0	Sept. 2020- May 2021	Student Participation	Student Achievement
472	Behavior coach will meet with students identified as at-risk with behavioral issues and will use the SOAR curriculum.	Principal , Assistant Principal	Behavioral Coach, Instructional aide, teachers	Curriculum, software, staff	\$50,000	Sept. 2020- May 2021	Student Participation	Improvement in academics, improved STAAR results
473	Elective classes in CGRI(Coding, Gaming, Robotics, Innovation) will be offered.	Principal, Assistant Principal, teachers	Principals , Counselors, teachers	Curriculum, software	\$7,500+PTO/f oundation grants	Sept. 2020- May 2021	Student Participation	Student enrollment, improved student performance
474	Language Arts will double block 7th grade classes to focus on both reading and writing STAAR tests	Principal, Assistant Principal, teachers	Principals , Counselors, teachers	Curriculum, software, master schedule	0	Sept. 2020- May 2021	Student schedules	Evaluation of Data, improved student performance
479	Special Education teachers and students will go into the regular classroom (Inclusion)for instruction to prepare for STAAR test given to Special Education students on grade level.	Principals, Teachers	Principals, Teachers, Special Ed. Teachers	Curriculum, Teachers	0	Sept. 2020- May 2021	Student Participation	Student success, Evaluation of Data
480	Read 180 and System 44 have been added to assist readers performing below grade level.	Principals, Teachers	Teachers, Instructional Aides, Special Ed., Teachers	Software, Staff	\$110,000	Sept. 2020- May 2021	Student Participation	STAAR, Benchmark Scores
481	Wylie I.S.D. provides Federal and State required services to eligible students in the least restrictive environment 100% of the time.	Principal, Teachers	Director of Student Services	Diagnosticians, Counselors	Salaries	Sept. 2020- May 2021	Student Schedules	Benchmark Scores
482	Bulldog Bridge" A restorative justice activity, will take place throughout the year	Teachers, Assistant Principal, Community in Schools rep.	Teachers, Assistant Principal, Community in Schools rep.	Staff, materials	Salaries	Sept. 2020- May 2021	Student Participation	student behavior, attendance
483	Elective classes in , CGRI (Coding, Gaming, Robotics, Innovation) will be expanded from one semester to two semesters classes	Principal, Teachers	Principal, Teachers	Curriculum, Software, textbooks	Salaries, Software	Sept. 2020- May 2021	Student Participation	Improved Student achievement,
484	Bullying prevention training activities will be presented.	Community in Schools rep. Principals	Principals, Community in Schools rep.	Community in Schools rep. Materials	Salaries, materials	Sept. 2020- May 2021	Student Participation	Evaluation of Program Data
485	3 week checkpoints is provided in US History	Principals	Teachers, Principal	Teachers, software	Salaries	Sept. 2020- May 2021	Teacher lesson plans	Benchmark Scores
486	Inclusion co-teaching in ELA and Math in place of resource classroom at the Jr. high	Principal, Teachers	Principals, Teachers, Special Ed. Teachers	Curriculum, Teachers	Salaries, materials	Sept. 2020- May 2021	Teacher lesson plans,	Benchmark Scores, improvement in Achievement
490	Imagine Math will be used for math	Principal, Teachers	Principal, Teachers	software program	\$5000.00	Sept. 2020- May 2021	Student Participation	STAAR, Benchmark

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
	remediation.							Scores
493	Spelling City is used as a tool for practice spelling	Evaluation of Data, improved student performance	Evaluation of Data, improved student performance	Software	\$1500.00	Sept. 2020- May 2021	Student Participation	Evaluation of Data, improved student performance
495	Business Management Class was added/	Principal, Teachers	Principal, Teachers	Software, textbooks	\$3500.00	Sept. 2020- May 2021	Student Participation	Evaluation of Data, improved student performance
496	"Purple Dog Business " created by high school students and teachers to learn how to run a business	Principal, Teachers	Principal, Teachers	materials	0	Sept. 2020- May 2021	Student Participation	Evaluation of Data, improved student performance
498	Horticulture will be taught in the New Green House	Principal, Teachers	Principal, Teachers	Staff, materials ,	\$15,000	Sept. 2020- May 2021	Student Participation	Student enrollment, Evaluation of Data
506	A new elective class, B.U.I.L.D (Bulldog Character , Uniting peers, Investigating careers, Leading by example, Discovering potential), has been developed. The character development curriculum is by Tim Elmore and the introduction to H.S. career pathways.	Principal, Counselor, Teachers	Principal, Counselor, Teachers	Principal, Counselor, Teachers	Salaries	Sept. 2020-May 2021	Student Participation	Improved student behavior, attendance, safety
508	Creative Writing was added as a new elective class	Principal, Teachers	Principal, Teachers	Staff, materials	7000.00	Sept. 2020-May 2021	Student Participation	Evaluation of Data, improved student performance
509	Saturday PSAT Tutoring Sessions was added for students	Principal, Teachers	Principal, Teachers	Staff, materials	\$120 per session	Sept. 2020-May 2021	Student Participation	Evaluation of Data, improved student performance
520	TEKS Resource System is provided as a curriculum guide for all core subjects.	Principal, Teachers	Principal, Teachers	Education Service Center	\$27000	Sept. 2020-May 2021	Completed training	Lesson plans
521	Region XIV is providing curriculum support. We have contracted 15 days with a curriculum consultant.	Principal, Teachers	Principal, Teachers	Education Service Center	\$7500	Sept. 2020-May 2021	Completed training	Days utilized
526	Medical Terminology and Anatomy and Physiology were added as a course offerings.	Principal, Teachers	Principal, Teachers	Curriculum, staffing	\$10000	Sept. 2020-May 2021	Course being offered	Courses scheduled
529	EOC data is disaggregated at the campus level to target student populations requiring additional preparation.	Principal, Teachers	Principal, Teachers	DMAC, staff	\$8000	Sept. 2020-May 2021	Addition preparation completed	Data gathered
530	Proper procedures to identify RTI and Dyslexia students are utilized.	Principal, Teachers	Principal, Teachers	Staff, training	\$3000	Sept. 2020-May 2021	Procedures utilized	Training pretended
534	Teachers offer tutorials during the enrichment period.	Principal, Teachers	Principal, Teachers	Scheduling	0	Sept. 2020-May 2021	Tutorials offered	Staffing, scheduling
535	McGraw Hill - "Reading Wonders" was selected by our textbook committee as our new ELA adoption	Principal, Teachers	Principal, Teachers	ELA adoption	\$15000	Sept. 2020-May 2021	Curriculum used	Material evaluation
536	Pearson" MyView Literacy" and "MyPerspective" have been selected by our textbook committee as our new ELA adoption.	Principal, Teachers	Principal, Teachers	ELA adoption	\$15000	Sept. 2020-May 2021	Curriculum used	Material evaluation
537	"Universal Handwriting" was selected by our textbook committee as our handwriting	Principal, Teachers	Principal, Teachers	Handwriting adoption	\$5000	Sept. 2020-May 2021	Curriculum used	Material evaluation

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
	resource.							
538	"Success Maker" has been selected by our teachers Ela /Reading Intervention	Principal, Teachers	Principal, Teachers	Software	\$2500		Student Participation	STAAR, Benchmark Scores
539	Teachers participate in Reading academy through the Region XIV Service Center.	Principal, Teachers	Principal, Teachers	Education Service Center	\$20000	Sept. 2020-May 2021	Training complete	Enrolled in Academy
545	Teachers are trained in Google Classroom.	Principal, Teachers	Principal, Teachers	Google Learning Management System	0		System Utilized	Student Achievement and Attendance
546	Teachers have been trained in Schoology	Principal, Teachers	Principal, Teaches	Schoology Learning Management System	0		System Utilized	Student Achievement and Attendance
547	Wylie ISD has created an Asynchronous Plan that has been approved by TEA.	Asst. Superintendent, Principal	Asst. Superintendent	Region XIV and TEA	0		Student Participation	Student Achievement and Attendance
548	Bulldogs return to learn plan was implemented.	Principal, Teachers	Principal, Teachers	Region XIV and TEA	0		Student Participation	Student Achievement and Attendance
554	mClass is given to students in K-2. The mClass results are shared with the parents and used to identify students in need of interventions and screens for dyslexia.	Teachers	Principal	mClass Materials	0		mClass results	BOY, MOY, Progress Monitoring Results
556	STAR Math is utilized to identify students in need of interventions	Principal, Teachers	Principal	Software	\$5200		Student Participation	Progress Reports
575	Teacher Incentive Allotment stakeholder meetings and application process has been implemented.	Principal, Teachers	Assistant Superintendent	TEA Guidance	0		Teacher Participation	Student Growth Measures, T-TESS appraisals

OBJECTIVE 2: Title-One students will perform at the following levels on the Texas Academic Performance Report.

(Dyslexia activities included)

Student Category	STAAR/EOC						College Preparatory							STAAR/EOC TASP Equiv.	mCLASS		
	R/ELA	M	W	S	SS	All	SAT	ACT	% Taking	%> Criteria	% Adv. Courses	%Rec. Program	% Testing AP		%> Criteria	K	1
Title I	90	90	90	90	90	90	--	--	--	--	--	--	--	--	--	--	--

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
19	Highly qualified and competent personnel are acquired and maintained for services at all professional positions as required by TEA.	Superintendent, Principals, SBDM Committees	Superintendent	Salaries, Benefits, Services	\$2500	Sept. 2020- May 2021	Staff Hiring Records	Assignments, Teacher Certification Records
40	Literacy groups are conducted as an extension of the Reading Recovery program.	Selected Teachers	Principal	Master Schedule, Materials	\$35,000	Sept. 2020- May 2021	Literacy Group Records	Lesson Plans
45	Scientific Research based programs are utilized during Enrichment Time for all Students.	Selected Teachers	Principal	Curriculum, Training	\$25,000	Sept. 2020- May 2021	Schedules	Lesson Plans
46	STAAR data is disaggregated at the campus level to target student populations requiring additional preparation.	Testing Director, Counselors	Asst. Superintendent/Principals	TAKS/STAAR Data	\$11,000	Sept. 2020- May 2021	Access to DMAC	Benchmarks, Student Grades
48	The Data Management for Assessment and Curriculum (DMAC) is utilized and teachers are trained to do additional STAAR disaggregation.	AEIS Coordinator, Teachers	Principals	Hardware, Software, Training, Region 14	\$3000	Sept. 2020- May 2021	Access to DMAC	Training sessions
55	Proper procedures to identify Title I students are utilized.	Counselors, coordinators	Principal	Title I and Dyslexia Identification Instruments	\$12,000	Sept. 2020- May 2021	Title I Records	Checklists, Progress Monitoring
56	Title I students participate in the Accelerated Reading program.	Title I Coordinator, Teachers	Principal, Title I Coordinator	Hardware, Software, Books	\$1,000	Sept. 2020- May 2021	Student Records	Lesson Plans, Student Activity Reports
57	Title I students are offered the opportunity to attend the extended year reading program.	Title I Coordinator, Teachers	Principal, Title I Coordinator	Hardware, Software, Books	\$16,000	Sept. 2020- May 2021	Extended Year Schedule	Registration, attendance
60	End of school year assessments are conducted to monitor student progress in Title I, RTI and Dyslexia programs.	Selected Teachers	Principal	Schedule, Materials	\$20,000	Sept. 2020- May 2021	Testing Schedules	Lesson Plans, Benchmarks
62	Reading by Design is utilized to provide dyslexia instruction.	Selected Teachers	Principal	Materials, Curriculum	\$35000	Sept. 2020- May 2021	Schedules	Lesson Plans and serviced as appropriate.
184	A program analysis is completed for all programs in the district with an emphasis on students in special population groups.	Asst. Superintendent	Asst. Superintendent	Survey	\$500	Sept. 2020- May 2021	Program Analysis Documents	Survey Data
199	Students in special programs receive services in a timely manner (as specified in Board Policy).	Principal, Diagnostician	Principal	Principal, diagnostician, counselor	\$145,000	Sept. 2020- May 2021	Service Records	Timelines in Place
217	Title 1 works with those students in greatest need first.	Reading Recovery Teaching, Principal	Reading Recovery teacher	TPRI test	\$0	Sept. 2020- May 2021	Reading Recovery Schedules	Test results
218	Highly Qualified staff are hired for the Title I Program.	Principal	Principal	Salaries	\$21,000	Sept. 2020- May 2021	Highly Qualified Teacher Reports	Certificates, Credentials
219	Parent meetings are held in the first six-weeks of school to inform parents about the Title I program and share results.	Reading Recovery Teaching	Reading Recovery Teaching, Principal	Program Requirements	\$500	Sept. 2020- May 2021	Scheduled Parent Meetings	Sign In Sheets
240	Each year, the District Site-Based Decision Making committee assesses student performance on the academic excellence indicators that are disaggregated by all student	Assistant Superintendent	Assistant Superintendent	SBDM Committees	\$0	Sept. 2020- May 2021	AEIS Reports	Minutes from meeting

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
	groups.							
244	Principals evaluate and attest to the fact that teachers and paraprofessionals are highly qualified for Title I purposes.	Principal, Title I Staff	Principal	Principals, Teacher Credentials	Teacher/Staff Salaries	Sept. 2020- May 2021	Campus Highly Qualified Teacher Reports	Principal Attestation
246	School-parent compacts are developed (Title I).	Principal, Selected Staff	Principal	Principal, Counselor	\$0	Sept. 2020- May 2021	School/Parent Compacts	Compact in Place
248	Title I part A professional development and services are coordinated with other educational services and programs.	Principal	Principal	Assistant Superintendent	\$0	Sept. 2020- May 2021	Scheduled Professional Development	Programs Coordinated
267	STAR testing is used for Accelerated Reader placement.	Teachers	Principal	STAR Program	\$1,000	Sept. 2020- May 2021	STAR Reading test is available to students.	Lesson Plans
273	A "books on CD/tape" library is provided to assist struggling students with reading.	Teachers, Librarian	Principal	Teacher	\$750	Sept. 2020- May 2021	Books on CD/Tape are available to students.	CD/Tape Library
297	A Learning Lab is used for special education students and principal selected regular education students.	Principal, Counselor, Teachers, Aides	Principal	Teachers, Aides	\$40,000	Sept. 2020- May 2021	Student Schedules	Reduced Failure Rate
301	Intervention teams are proactive in helping students be successful in the regular classroom.	Principal, Counselors, Teachers	Counselor	Staff	\$1,500	Sept. 2020- May 2021	Intervention Teams are in place.	Reduced Special Education Referrals
306	Analyze data from paraprofessionals' files to ensure all Title 1 instructional aides are highly qualified.	All Instructional Para Professionals	Human Resources	Title IIA, Local Funds	\$500	Sept. 2020- May 2021	Data Reports	Personnel Files, Professional Development records
307	Require any instructional aides not considered highly qualified to complete Professional Academy training if they work with Title 1 students.	All Instructional Para Professionals	Professional Development records, Number of paraprofessionals attending TOP training	Title IIA, Local Funds	\$500	Sept. 2020- May 2021	TOP Training Reports	Professional Development Records, number of paraprofessionals attending TOP training
317	Saxon Phonics are utilized.	Teachers	Principal	Saxon Early Learning Program, HMH, hand w/o tears	\$8400.00	Sept. 2020- May 2021	Teacher Lesson Plans	Student Progress Reports
318	Accelerated Reader is utilized.	Teachers	Principal	Scholastic Program	\$800	Sept. 2020- May 2021	Scholastic Reading Inventory is available.	Inventory Results
350	Title I students participate in the Accelerated Reader program.	Teachers	Teachers	Scholastic Reading Counts	\$4,500	Sept. 2020- May 2021	Reading Counts is Available	Student Reading and Test Results
357	Benchmark testing is conducted during the school year with the results disaggregated using DMAC (Data Management for Assessment and Curriculum)	Teachers, Principals, Counselors	Curriculum/Tech Integration Director	DMAC, Scantrons	\$5,000	Sept. 2020- May 2021	Scheduled Benchmark Tests	Benchmark Results
397	Wylie I.S.D. contracts with Region 14 ESC for	Title I Coordinator,	Superintendent	Region 14	\$4,500	Sept. 2020- May 2021	Title I Reports	Title I Trainings

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
	Title I Support Services.	Principals						and Support
465	CLI engage Monitoring Tool is used 3 times a year to assess Pre-Kindergarten students and identify student in need of interventions	Principal, Counselor, Teachers	Teachers	Software	0	Sept. 2020- May 2021	Student Participation	Student Progress
480	Read 180 and System 44 have been added to assist readers performing below grade level.	Principals, Teachers	Teachers, Instructional Aides, Special Ed., Teachers	Software, Staff	\$110,000	Sept. 2020- May 2021	Student Participation	STAAR, Benchmark Scores
494	Title1 teachers and instructional aides serve students in need of assistance.	Principal, Teachers, Aides	Principal, Teachers, Instructional Aides	Salary	\$42,000	Sept. 2020- May 2021	Student Participation	Evaluation of Data, improved student performance
521	Region XIV is providing curriculum support. We have contracted 15 days with a curriculum consultant.	Principal, Teachers	Principal, Teachers	Education Service Center	\$7500	Sept. 2020-May 2021	Completed training	Days utilized
530	Proper procedures to identify RTI and Dyslexia students are utilized.	Principal, Teachers	Principal, Teachers	Staff, training	\$3000	Sept. 2020-May 2021	Procedures utilized	Training pretended
532	Special population needs assessment for Title 1 is utilized.	Principal, Teachers	Principal, Teachers	Title I Screening	0	Sept. 2020-May 2021	Completed assessments	Assessment obtained
547	Wylie ISD has created an Asynchronous Plan that has been approved by TEA.	Asst. Superintendent, Principal	Asst. Superintendent	Region XIV and TEA	0	Sept. 2020-May 2021	Student Participation	Student Achievement and Attendance
552	Lexia Core 5 is scientifically based researched program for Title 1 students. Lexia Core 5 is also being used for intervention.	Principals, Teachers,	Principal	Lexia Software	\$7500	Sept. 2020-May 2021	Labs are in place.	Progress Reports
553	mClass is used to identify students for the Title 1 program within the first six weeks of the first semester.	Teacher, Reading Recovery teacher, Principal	Reading Recovery teacher, Principal	Materials, Curriculum, Substitutes	0	Sept. 2020-May 2021	mClass results	BOY, MOY, Progress Monitoring Results

OBJECTIVE 3: Gifted and Talented students will perform at the following levels on the Texas Academic Performance Report.

Student Category	STAAR/EOC						College Preparatory							STAAR/EOC TASP Equiv.	mCLASS		
	R/ELA	M	W	S	SS	All	SAT	ACT	% Taking	%> Criteria	% Adv. Courses	%Rec. Program	% Testing AP		%> Criteria	K	1
GT	95	95	95	95	95	95	--	--	--	--	--	--	--	--	--	--	--

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
41	Opportunities are available for students to advance/recover their academic status.	Principal, Counselors	Principal	Schedule, Region 14	\$4,000	Sept. 2020- May 2021	Opportunities for Students Documented	Exams, Correspondence Courses
64	Proper procedures to identify Gifted and Talented students are utilized.	Counselors, Coordinators	Principal	Gifted and Talented Identification Instruments	\$5000	Sept. 2020- May 2021	G/T Portfolios and Testing	GT Identification Assessments
65	Information is given to every teacher on the characteristics of gifted children, and differentiating the curriculum through appropriate strategies to better meet the needs of gifted students in their classroom.	G/T Coordinator, Counselors	Principal, G/T Coordinator	Professional Journals, Workshops	\$400	Sept. 2020- May 2021	Teacher Lesson Plans	Handouts, Attendance, Modeling
66	Gifted students are served through a variety of services and special programs appropriate for gifted learners and in compliance with state regulations. Core subject teachers of GT students will be trained in GT techniques.	G/T Coordinator, Selected teachers	Principal, G/T Coordinator	Workshops, Region 14 Specialist	\$1000	Sept. 2020- May 2021	Teacher Lesson plans	Attendance
184	A program analysis is completed for all programs in the district with an emphasis on students in special population groups.	Asst. Superintendent	Asst. Superintendent	Survey	\$500	Sept. 2020- May 2021	Program Analysis Documents	Survey Data
192	Special population needs assessment include Special Education, Gifted/Talented, 504, and English as a second language.	Asst. Superintendent	Asst. Superintendent	Needs assessment	\$500	Sept. 2020- May 2021	Transition Teams	Needs assessment
199	Students in special programs receive services in a timely manner (as specified in Board Policy).	Principal, Diagnostician	Principal	Principal, diagnostician, counselor	\$145,000	Sept. 2020- May 2021	Service Records	Timelines in Place
232	Core GT classes will give an opportunity for accelerated instruction in math, enrichment in other core subjects. The teachers are trained.	Principal	Principal	Assistant Superintendent	\$1000	Sept. 2020- May 2021	Teacher Lesson Plans	Six Week Evaluations
263	We have GT parent surveys to get feedback on the program.	Assistant Superintendent, Principals	Assistant Superintendent	Assistant Superintendent	\$150	Sept. 2020- May 2021	Scheduled Meetings	Meeting Minutes
284	Dual credit English 3, English 4, American History, Government, Economics, Psychology, and Algebra are offered on campus during the school day.	Principal, Teacher, CJC	Principal	CJC, Teacher	\$160,000	Sept. 2020- May 2021	Classes are offered.	Lesson Plans
305	Assist teachers in maintaining or attaining certification through alternative programs, GT certification, ESL certification, coursework, and TExES testing in order to assure all staff is highly qualified.	All teachers	Principal	Title IIA, Local Funds	\$500	Sept. 2020- May 2021	Reimbursement for taking exams.	Number of Teachers in ACPs, Professional development records
343	Advanced Language Arts is offered to students.	Principal, Counselors, Teachers	Teachers	Curriculum	Salaries	Sept. 2020- May 2021	Schedules	Student Grades
473	Elective classes in CGRI(Coding, Gaming, Robotics, Innovation) will be offered.	Principal, Assistant Principal, teachers	Principals , Counselors, teachers	Curriculum, software	\$7,500+PTO/foundation grants	Sept. 2020- May 2021	Student Participation	Student enrollment, improved student performance
483	Elective classes in , CGRI (Coding, Gaming, Robotics,	Principal, Teachers	Principal,	Curriculum,	Salaries,	Sept. 2020- May 2021	Student	Improved

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
	Innovation) will be expanded from one semester to two semesters classes		Teachers	Software, textbooks	Software		Participation	Student achievement,
506	A new elective class, B.U.I.L.D (Bulldog Character , Uniting peers, Investigating careers, Leading by example, Discovering potential), has been developed. The character development curriculum is by Tim Elmore and the introduction to H.S. career pathways.	Principal, Counselor, Teachers	Principal, Counselor, Teachers	Principal, Counselor, Teachers	Salaries	Sept. 2020-May 2021	Student Participation	Improved student behavior, attendance, safety
547	Wylie ISD has created an Asynchronous Plan that has been approved by TEA.	Asst. Superintendent, Principal	Asst. Superintendent	Region XIV and TEA	0	Sept. 2020-May 2021	Student Participation	Student Achievement and Attendance
564	6th - 12th GT students are served through the Pre AP and AP courses and other specialty courses.	Counselors, GT Coordinator	Principal, GT Coordinator	Curriculum, staff, materials	0	Sept. 2020-May 2021	Curriculum used	Student Participation
565	Kindergarten students will be screened for gifted and talented services.	Counselors, GT Coordinator	Principal, GT Coordinator	Gifted and Talented Identification Instrument	0	Sept. 2020-May 2021	G/T Portfolios and Testing	Student Participation
566	Kindergarten students will be identified and served through pull-out classes by a GT specialist.	Counselors, GT Coordinator	Principal, GT Coordinator	Gifted and Talented Identification Instrument, staff	0	Sept. 2020-May 2021	G/T Portfolios and Testing	Student Participation
567	Information about referrals and services for the gifted learners will be shared with parents prior to the referral window opening.	Counselors, GT Coordinator	Principal, GT Coordinator	Methods of Communication by WISD	0	Sept. 2020-May 2021	Curriculum used	Program Review
568	Information is disseminated to all faculty about the characteristics of gifted students and the services the district provides.	Counselors, GT Coordinator	Principal, GT Coordinator	Methods of Communication by WISD	0	Sept. 2020-May 2021	Student Participation	Program Review
569	Differentiation strategies that are appropriate for gifted learners are implemented by GT trained faculty.	Counselors, GT Coordinator	Principal, GT Coordinator	Curriculum, staff, materials	0	Sept. 2020-May 2021	Curriculum used	Student Progress
570	Gifted learners are served through cluster grouping, push-in and pull-out services.	Counselors, GT Coordinator	Principal, GT Coordinator	Curriculum, staff, materials	0	Sept. 2020-May 2021	Curriculum used	Student Progress
571	A Gifted and Talented Program Guide will be available to all parents and faculty.	Counselors ,GT Coordinator	Principal, GT Coordinator	Methods of Communication by WISD	0	Sept. 2020-May 2021	Program Guide Distributed	Program Review
572	A District GT Advisory Committee will be formed with campus representatives, parents, and administrators to analyze the program evaluations to make recommendations for program improvements	Counselors, GT Coordinator	Principal, GT Coordinator	Region XIV	\$2000	Sept. 2020-May 2021	Parent Participation	Program Review
573	Information will be provided to parents and families of gifted learners about enrichment and educational opportunities.	Counselors, GT Coordinator	Principal, GT Coordinator	Methods of Communication by WISD	0	Sept. 2020-May 2021	Information Distributed	Program Review
574	Wylie I.S.D. contracts with Region 14's Gifted and Talented Consortium.	GT Coordinator	GT Coordinator	Region XIV	\$650	Sept. 2020-May 2021	Region XIV Contract	Program Review

OBJECTIVE 4: At-Risk students will perform at the following levels on the Texas Academic Performance Report.

Student Category	STAAR/EOC						College Preparatory							STAAR/EOC TASP Equiv.	mCLASS		
	R/ELA	M	W	S	SS	All	SAT	ACT	% Taking	%> Criteria	% Adv. Courses	%Rec. Program	% Testing AP	%> Criteria	K	1	2
At Risk	85	85	85	85	85	85	--	--	--	--	--	--	--	--	--	--	--

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
4	Areas of weakness in writing are addressed by using techniques learned in professional development trainings.	Language arts teachers	Principal	Computers, DOL, Writing Journal Computer labs	\$500	Sept. 2020- May 2021	Students' Writing	Student work, Grades, Benchmarks
16	Provide staff training on how to motivate students.	Teachers	Asst. Superintendent	ESC 14	\$500	Sept. 2020- May 2021	Staff Development Records	Sign In Sheets, Classroom Observations
21	Materials, supplies, equipment, and facilities are provided to ensure a successful school climate.	Superintendent, Principals, SBDM Committees	Superintendent	Salaries, Benefits, Services	\$179,637	Sept. 2020- May 2021	Maintenance Records	Materials in place, Lesson Plans, schedules
31	Additional preparation and enrichment activities during scheduled times are provided targeting low performances.	Selected Teachers	Principal	Practice Materials	\$2,000	Sept. 2020- May 2021	Student Participation	Lesson Plans
35	Teachers offer regularly scheduled tutorial sessions to students.	Teachers, Principal	Principal	Materials	\$40,000	Sept. 2020- May 2021	Student Participation	Sign-in logs, Benchmarks, Student Grades
38	Conduct Tuesday and Saturday School to make up for disciplinary alternatives and attendance make-up alternatives.	Coordinator, Asst. Principals	Principal	Schedule, Salaries	\$2,000	Sept. 2020- May 2021	Student Participation	Attendance log
39	Counseling personnel and services are made available.	Superintendent, Principals, SBDM	Superintendent	Salaries, Benefits, Services	\$330,489	Sept. 2020- May 2021	Counseling Records	Assignment, Sessions
40	Literacy groups are conducted as an extension of the Reading Recovery program.	Selected Teachers	Principal	Master Schedule, Materials	\$35,000	Sept. 2020- May 2021	Literacy Group Records	Lesson Plans
42	Organization and study skills are taught to all 9th grade students as part of the Language Arts curriculum.	Selected Teachers	Principal	Materials	\$500	Sept. 2020- May 2021	Lesson plans	Lesson Plans
43	Peer tutoring is utilized to provide additional assistance.	Teachers	Principal	Materials Specific to	\$0	Sept. 2020- May 2021	Tutoring Records	Lesson Plans,

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
				Tutorials				Benchmarks
44	Provide teachers with training in integrating technology and the internet into curriculum.	Principals, Teachers, Network administrator	Asst. Superintendent	Schedule, Hardware, Software Grants	\$2,000	Sept. 2020- May 2021	Staff Development Schedule, Moodle Courses	Lesson Plans, Classroom Observations
45	Scientifically Research based programs are utilized during Enrichment Time for all Students.	Selected Teachers	Principal	Curriculum, Training	\$25,000	Sept. 2020- May 2021	Schedules	Lesson Plans
46	STAAR data is disaggregated at the campus level to target student populations requiring additional preparation.	Testing Director, Counselors	Asst. Superintendent/Principals	TAKS/STAAR Data	\$11,000	Sept. 2020- May 2021	Access to DMAC	Benchmarks, Student Grades
48	The Data Management for Assessment and Curriculum (DMAC) is utilized and teachers are trained to do additional STAAR disaggregation.	AEIS Coordinator, Teachers	Principals	Hardware, Software, Training, Region 14	\$3000	Sept. 2020- May 2021	Access to DMAC	Training sessions
49	Skyward is utilized to allow all educators access to data to assist in managing student performance.	Asst. Superintendent, Principals, Teachers, network administrator	Asst. Superintendent	Hardware, Software	\$1,000	Sept. 2020- May 2021	Access to Skyward	System Monthly Report
69	Proper procedures to identify at-risk students are utilized.	Counselors	Principal	At-Risk Identification Instruments	0	Sept. 2020- May 2021	At-Risk Documentation	At-Risk Identification Checklists
70	Manipulatives and computer software to assist in specific areas of math difficulty are utilized.	Teachers	Principal	Materials, Hardware, Software	\$1,500	Sept. 2020- May 2021	Content-Mastery Labs	Lesson Plans
71	Utilize Peer Assistance and Leadership intervention for students at risk of dropping out or being retained.	PAL Coordinator, Counselors	Counselor	Referrals	0	Sept. 2020- May 2021	PAL Schedules	Log of PAL Activities
104	At-risk students with potential for dropping out or being retained are identified.	Counselors	Principal	At-Risk Identification Instruments	\$0	Sept. 2020- May 2021	At-Risk Identification Lists	At-Risk List
105	There will be follow up on withdrawn students to ensure they have enrolled at another school.	Counselors	Principal	Student Records	\$0	Sept. 2020- May 2021	Withdrawn Student Lists	Student Records
151	P.A.L. (Peer Assistance and Leadership) - A cooperative program implemented by schools to provide the at-risk younger children with a supportive role model.	Teachers, Counselors	Principals	Materials, Schedule	\$1,500	Sept. 2020- May 2021	PAL Schedule	Activities, Lesson Plans
153	Counseling is available to help students who deal with various personal issues affecting self-esteem, behavior, and responsibility in the school setting.	Teachers, Counselors	Principals	Materials	\$60,000	Sept. 2020- May 2021	Counseling Sessions	Activities
184	A program analysis is completed for all programs in the district with an emphasis on students in special population groups.	Asst. Superintendent	Asst. Superintendent	Survey	\$500	Sept. 2020- May 2021	Program Analysis Documents	Survey Data
188	Student academic progress reports are available at the three-week mark of each six weeks.	Principal, Teachers	Principal	Skyward Gradebook	\$5,000	Sept. 2020- May 2021	Progress Reports are posted/sent home to parents.	Progress Reports
191	In school suspension (ISS) is utilized for disciplinary matters.	Principal	Principal	Personnel to monitor ISS	cost of teacher/super visor assigned	Sept. 2020- May 2021	ISS Records	Attendance sheets
192	Special population needs assessment include Special Education, Gifted/Talented, 504, and English as a second language.	Asst. Superintendent	Asst. Superintendent	Needs assessment	\$500	Sept. 2020- May 2021	Transition Teams	Needs assessment
199	Students in special programs receive services in a timely manner (as specified in Board Policy).	Principal, Diagnostician	Principal	Principal, diagnostician,	\$145,000	Sept. 2020- May 2021	Service Records	Timelines in Place

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
				counselor				
201	Coordination between special populations programs is monitored and coordinated by our Student Services Director.	Asst. Superintendent, Special Pop. Coordinator	Asst. Superintendent	Meetings	\$1000	Sept. 2020- May 2021	Records	Minutes of Meetings
239	The Texas Math and Science Diagnostic System (TMSDS) is utilized.	Assistant Superintendent, Math Teachers	Principal	TMSDS Web Site	\$0	Sept. 2020- May 2021	Teachers have access to TMSDS.	Lesson Plans Benchmarking
240	Each year, the District Site-Based Decision Making committee assesses student performance on the academic excellence indicators that are disaggregated by all student groups.	Assistant Superintendent	Assistant Superintendent	SBDM Committees	\$0	Sept. 2020- May 2021	AEIS Reports	Minutes from meeting
249	Additional assistance is provided to students identified as needing help in meeting the state's challenging student academic achievement.	Principal	Principal, teachers	Principal, Campus Committee	\$0	Sept. 2020- May 2021	Schedules	Courses in Place
252	Double Blocked Math is available to all students who need help in Algebra I.	Principal	Principal	Teachers	\$10,000	Sept. 2020- May 2021	Algebra I Schedules	Teacher Schedules, Lesson Plans
253	Quality workbooks and study guides are used to increase to improve student performance on the /STAAR/EOC.	Principal	Principal	Teachers	\$4,500	Sept. 2020- May 2021	Workbooks are available.	Lesson Plans
254	Summer review and remediation is available for all students that do not pass any portion of the End of Course Tests.	Principal	Principal	Teachers	\$5,000	Sept. 2020- May 2021	Summer Course Schedule	Teacher schedules
267	STAR testing is used for Accelerated Reader placement.	Teachers	Principal	STAR Program	\$1,000	Sept. 2020- May 2021	STAR Reading test is available to students.	Lesson Plans
273	A "books on CD/tape" library is provided to assist struggling students with reading.	Teachers, Librarian	Principal	Teacher	\$750	Sept. 2020- May 2021	Books on CD/Tape are available to students.	CD/Tape Library
282	Speech intervention is available as a pre-referral service.	Principal, Coop Personnel	Principal	Student Services Staff	\$30,000	Sept. 2020- May 2021	Intervention Schedules	Documentation of Served Students
283	Kindergarten and Pre-K Round-Up are available in May to screen and enroll students.	Principal, Teachers, Nurse	Principal	Staff	\$15,000	Sept. 2020- May 2021	Scheduling	Screened and Enrolled Students
286	STAAR, Math, Science, Social Studies and ELA remediation tutorials are available.	Principal, Teachers, Volunteers	Principal	College Students	\$5000	Sept. 2020- May 2021	Tutorials	Student success on TAKS
292	Double-Block (2 periods) Math classes are offered.	Teachers	Principal	Budget	\$20,000	Sept. 2020- May 2021	Student Schedules	Lesson Plans, Student Grades
297	A Learning Lab is used for special education students and principal selected regular education students.	Principal, Counselor, Teachers, Aides	Principal	Teachers, Aides	\$40,000	Sept. 2020- May 2021	Student Schedules	Reduced Failure Rate
301	Intervention teams are proactive in helping students be successful in the regular classroom.	Principal, Counselors, Teachers	Counselor	Staff	\$1,500	Sept. 2020- May 2021	Intervention Teams are in place.	Reduced Special Education Referrals

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
317	Saxon Phonics are utilized.	Teachers	Principal	Saxon Early Learning Program, HMH, hand w/o tears	\$8400.00	Sept. 2020- May 2021	Teacher Lesson Plans	Student Progress Reports
318	Accelerated Reader is utilized.	Teachers	Principal	Scholastic Program	\$800	Sept. 2020- May 2021	Scholastic Reading Inventory is available.	Inventory Results
328	Conduct Saturday School to make up for disciplinary alternatives and attendance make-up alternatives.	Coordinator, Asst. Principals	Principal	Schedule, Salaries	\$2,000	Sept. 2020- May 2021	Saturday School Schedule	Attendance log
340	ALEKS Math, a web based math program with individualized assessment and learning is utilized.	Special Ed. Math Teacher	Special Ed. Math Teacher	Computers, Software	\$2,500	Sept. 2020- May 2021	Program Access	Benchmark Results, Student Grades
349	Professional development is planned on differentiating instruction for students.	Principal, Teachers	Curriculum Director	Moodle, Region 14	\$3,000	Sept. 2020- May 2021	Professional Development Schedules	Sign In Sheets
353	Through the use of web based instructional programs such as "BrainPop", student achievement will be enhanced by integrating technology skills into the core curriculum subjects.	Teachers	Curriculum Director	Web Based Software	\$8,270	Sept. 2020- May 2021	Available Web Based Programs	Monthly Usage Reports
357	Benchmark testing is conducted during the school year with the results disaggregated using DMAC (Data Management for Assessment and Curriculum)	Teachers, Principals, Counselors	Curriculum/Tech Integration Director	DMAC, Scantrons	\$5,000	Sept. 2020- May 2021	Scheduled Benchmark Tests	Benchmark Results
381	Strategies to encourage new students and help them assimilate to new school.	Counselors, Teachers, Students	Principals, Counselors	Counselors, Planned Activities	\$350	Sept. 2020- May 2021	Activities for New Students	Student Activities
394	Students can earn awards/rewards for A/R, reading programs(read to succeed) and Good Behavior.	Counselors, Teachers	Counselors, Teachers	Rewards, Parent Volunteers	\$3,500	Sept. 2020- May 2021	Store is Open Each Six Weeks	A/R and Discipline Records
395	Content Mastery is available for students in need of assistance.	Teachers	Principals, Teachers	Content Mastery Lab	Salaries	Sept. 2020- May 2021	Content Mastery Records	Students Served in Content Master
426	Writing and grammar portions of Study Island will be used to remediate special needs students.	Principals, Special Education Teachers, Teachers	Special Education Teachers, Teachers	Web Based Software	\$12,500	Sept. 2020- May 2021	Lesson Plans	Student Progress, Evaluation of Data
435	Participates in "Backpacks for Kids".	Counselors	Counselors, Teachers	Donations from community, food bank	\$0	Sept. 2020- May 2021	Student participation	Monthly report thru Food Bank of Abilene
442	Staff will identify economically disadvantaged students that did not meeting the passing standards on English EOC test	Principals, Counselors, teachers	Principals, Counselors, English Teachers	Demographic reports, Testing Materials, Student test data	\$0	Sept. 2020- May 2021	Student participation	Student list
443	English teachers will provide individual assistance to economically disadvantaged students not meeting passing standards on EOC test	Principals, Counselors, English teachers	Principals, Counselors, English Teachers	Software, Testing Materials	\$3500.00	Sept. 2020- May 2021	Student participation	Student Progress
444	Students have access to the Credit Recovery Lab	Principals, Counselors, Teachers	Principals , Counselors, Teachers	Software	\$40,000	Sept. 2020- May 2021	Student participation	Student Progress
445	Economically disadvantaged students will be identified	Principals, Counselor,,	Counselor , Teachers	Software and Testing	\$2500.00	Sept. 2020- May 2021	Student	Students

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
	and provided remediation and tutorials for 8th grade US History	Teachers		materials			Participation	success on STAAR
454	Imagine Math Software will be used for tutorials, STAAR remediation and TEKS reinforcement.	Teachers, Principals	Principals, Teachers	Software	\$6000.00	Sept. 2020- May 2021	Students Participation	Student Progress
455	Education Galaxy will be used for remediation and TEKS reinforcement.	Teachers, Principals	Principals, Teachers	Software	\$1500.00	Sept. 2020- May 2021	Students Participation	Student Progress
457	Content curriculum planning days will be used 3 times per school year to provide teachers time to review plans and strategies	Teachers, Principals, Assist. Principals	Principals, Teachers	Teachers	Substitute teachers	Sept. 2020- May 2021	Teacher Participation	Students success and improvement on STAAR
472	Behavior coach will meet with students identified as at-risk with behavioral issues and will use the SOAR curriculum.	Principal , Assistant Principal	Behavioral Coach, Instructional aide, teachers	Curriculum, software, staff	\$50,000	Sept. 2020- May 2021	Student Participation	Improvement in academics, improved STAAR results
474	Language Arts will double block 7th grade classes to focus on both reading and writing STAAR tests	Principal, Assistant Principal, teachers	Principals , Counselors, teachers	Curriculum, software, master schedule	0	Sept. 2020- May 2021	Student schedules	Evaluation of Data, improved student performance
479	Special Education teachers and students will go into the regular classroom (Inclusion)for instruction to prepare for STAAR test given to Special Education students on grade level.	Principals, Teachers	Principals, Teachers, Special Ed. Teachers	Curriculum, Teachers	0	Sept. 2020- May 2021	Student Participation	Student success, Evaluation of Data
481	Wylie I.S.D. provides Federal and State required services to eligible students in the least restrictive environment 100% of the time.	Principal, Teachers	Director of Student Services	Diagnosticians, Counselors	Salaries	Sept. 2020- May 2021	Student Schedules	Benchmark Scores
490	Imagine Math will be used for math remediation.	Principal, Teachers	Principal, Teachers	software program	\$5000.00	Sept. 2020- May 2021	Student Participation	STAAR, Benchmark Scores
506	A new elective class, B.U.I.L.D (Bulldog Character , Uniting peers, Investigating careers, Leading by example, Discovering potential), has been developed. The character development curriculum is by Tim Elmore and the introduction to H.S. career pathways.	Principal, Counselor, Teachers	Principal, Counselor, Teachers	Principal, Counselor, Teachers	Salaries	Sept. 2020-May 2021	Student Participation	Improved student behavior, attendance, safety
520	TEKS Resource System is provided as a curriculum guide for all core subjects.	Principal, Teachers	Principal, Teachers	Education Service Center	\$27000	Sept. 2020-May 2021	Completed training	Lesson plans
529	EOC data is disaggregated at the campus level to target student populations requiring additional preparation.	Principal, Teachers	Principal, Teachers	DMAC, staff	\$8000	Sept. 2020-May 2021	Addition preparation completed	Data gathered
530	Proper procedures to identify RTI and Dyslexia students are utilized.	Principal, Teachers	Principal, Teachers	Staff, training	\$3000	Sept. 2020-May 2021	Procedures utilized	Training pretended
534	Teachers offer tutorials during the enrichment period.	Principal, Teachers	Principal, Teachers	Scheduling	0	Sept. 2020-May 2021	Tutorials offered	Staffing, scheduling
544	The Frontline Education System is used for tracking Special Education and 504 students.	Principal, Teachers	Principal, Teachers	Special education software	\$10000	Sept. 2020-May 2021	System utilized	System ordered
547	Wylie ISD has created an Asynchronous Plan that has been approved by TEA.	Asst. Superintendent, Principal	Asst. Superintendent	Region XIV and TEA	0	Sept. 2020-May 2021	Student Participation	Student Achievement and Attendance

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
552	Lexia Core 5 is scientifically based researched program for Title 1 students. Lexia Core 5 is also being used for intervention.	Principals, Teachers,	Principal	Lexia Software	\$7500	Sept. 2020-May 2021	Labs are in place.	Progress Reports
553	mClass is used to identify students for the Title 1 program within the first six weeks of the first semester.	Teacher, Reading Recovery teacher, Principal	Reading Recovery teacher, Principal	Materials, Curriculum, Substitutes	0	Sept. 2020-May 2021	mClass results	BOY, MOY, Progress Monitoring Results
554	mClass is given to students in K-2. The mClass results are shared with the parents and used to identify students in need of interventions and screens for dyslexia.	Teachers	Principal	mClass Materials	0	Sept. 2020-May 2021	mClass results	BOY, MOY, Progress Monitoring Results
556	STAR Math is utilized to identify students in need of interventions	Principal, Teachers	Principal	Software	\$5200	Sept. 2020-May 2021	Student Participation	Progress Reports

OBJECTIVE 5: Career and Technology students will perform at the following levels on the Texas Academic Performance Report.

Student Category	EOC						College Preparatory							STAAR/EOC TASP Equiv.	mCLASS		
	R/ELA	M	W	S	SS	All	SAT	ACT	% Taking	%> Criteria	% Adv. Courses	%Rec. Program	% Testing AP		%> Criteria	K	1
Career/Tech	85	85	85	85	85	85	--	--	--	--	--	--	--	--	--	--	--

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
37	Computer labs/ IPAD carts and direct, high-speed internet access are utilized.	Asst. Superintendent, Network Administrator, Principals	Asst. Superintendent	Region 14, Equipment, Contracted Services	\$24,700	Sept. 2020- May 2021	Availability of Computer Labs	Internet, e-mail, Lesson Plans

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
44	Provide teachers with training in integrating technology and the internet into curriculum.	Principals, Teachers, Network administrator	Asst. Superintendent	Schedule, Hardware, Software Grants	\$2,000	Sept. 2020- May 2021	Staff Development Schedule, Moodle Courses	Lesson Plans, Classroom Observations
76	Technology preparation and school to work courses continue to be integrated into the curriculum (i.e. computerized drafting, commercial art, etc.).	Selected Teachers	Principal	Schedule, Hardware, Software	\$8,000	Sept. 2020- May 2021	Class Schedules	Schedule, Lesson Plans
118	Career Day is hosted annually for students.	Counselors	Principal, Counselor	Correspondence	\$2,500	Sept. 2020- May 2021	Career Day Schedule	Attendance
240	Each year, the District Site-Based Decision Making committee assesses student performance on the academic excellence indicators that are disaggregated by all student groups.	Assistant Superintendent	Assistant Superintendent	SBDM Committees	\$0	Sept. 2020- May 2021	AEIS Reports	Minutes from meeting
241	Our counselors provide sources of information on higher education admissions and financial aid for students.	HS Counselors	Principal	Counselors, Information from Colleges	\$240,000	Sept. 2020- May 2021	Financial Aid Information is available.	Materials distributed
294	Interactive Whiteboard technology is utilized in all classes.	Principal, Technology Director	Principal	Activity Funds	\$8,000	Sept. 2020- May 2021	Interactive Whiteboards are installed.	Lesson Plans/Classroom Observations
331	Choice360, a web based program is used for students to explore career and education options, then track their progress as they create successful plans	Teachers, Parents, Counselors	Counselors	www.bridges.com	\$2,000	Sept. 2020- May 2021	Bridges is Available	Student Usage
332	Video Technology is offered as an elective.	Principals, Video Technology Teacher	Teacher	Software and Hardware	\$5,000	Sept. 2020- May 2021	Class Schedule	Student Projects
335	JAVA (Computer Programming) class is offered as an elective.	Principal, Teacher	Teacher	Textbook, Computers	Salary	Sept. 2020- May 2021	Schedule	Curriculum Implemented
351	There are wireless access points within the district.	Technology Director	Technology Director	Access Points, iPads	\$1,000	Sept. 2020- May 2021	Access Points are available.	Access Point Use by Staff
352	Digital Media classes are offered as an elective.	Principal, Teacher	Teacher	Computers, Software, Hardware	\$8,000	Sept. 2020- May 2021	Schedules	Student Participation and Projects
416	A Mobile iPad Cart is used by students to reinforce and practice skills.	Technology Services	Teachers	Mobile iPad Cart	\$22,000	Sept. 2020- May 2021	iPad Classroom Schedule	Monthly Schedules
420	Teachers utilize iPads and the latest applications for iPads as part of instruction enhancement.	Principals, Teachers	Teachers	Apples Resources	\$10,800	Sept. 2020- May 2021	Scheduled Activities	Monthly Schedules
428	Communication Classes offered to focus on the organization and written form prior to presentation.	Principals, Teachers	Teachers	Curriculum	\$0	Sept. 2020- May 2021	Student Activities	Student Progress Reports
473	Elective classes in CGRI(Coding, Gaming, Robotics, Innovation) will be offered.	Principal, Assistant Principal, teachers	Principals , Counselors, teachers	Curriculum, software	\$7,500+PT O/foundation grants	Sept. 2020- May 2021	Student Participation	Student enrollment, improved student performance
483	Elective classes in , CGRI (Coding, Gaming, Robotics, Innovation) will be expanded from one semester to two semesters classes	Principal, Teachers	Principal, Teachers	Curriculum, Software, textbooks	Salaries, Software	Sept. 2020- May 2021	Student Participation	Improved Student achievement,
495	Business Management Class was added/	Principal, Teachers	Principal,	Software, textbooks	\$3500.00	Sept. 2020- May 2021	Student	Evaluation of

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
			Teachers				Participation	Data, improved student performance
496	"Purple Dog Business " created by high school students and teachers to learn how to run a business	Principal, Teachers	Principal, Teachers	materials	0	Sept. 2020- May 2021	Student Participation	Evaluation of Data, improved student performance
498	Horticulture will be taught in the New Green House	Principal, Teachers	Principal, Teachers	Staff, materials ,	\$15,000	Sept. 2020- May 2021	Student Participation	Student enrollment, Evaluation of Data
506	A new elective class, B.U.I.L.D (Bulldog Character , Uniting peers, Investigating careers, Leading by example, Discovering potential), has been developed. The character development curriculum is by Tim Elmore and the introduction to H.S. career pathways.	Principal, Counselor, Teachers	Principal, Counselor, Teachers	Principal, Counselor, Teachers	Salaries	Sept. 2020-May 2021	Student Participation	Improved student behavior, attendance, safety
510	Ag. classroom, dressing room, and wood shop area was added.	Principal, Teachers	Principal, Teachers	Staff, materials		Sept. 2020-May 2021	Student Participation	Evaluation of Data, improved student performance
511	Wylie High School added Floral Design as a new elective class	Principal, Teachers	Principal, Teachers	Staff, materials	\$5000.00	Sept. 2020-May 2021	Student Participation	Evaluation of Data, improved student performance
526	Medical Terminology and Anatomy and Physiology were added as course offerings.	Principal, Teachers	Principal, Teachers	Curriculum, staffing	\$10000	Sept. 2020-May 2021	Course being offered	Courses scheduled
547	Wylie ISD has created an Asynchronous Plan that has been approved by TEA.	Asst. Superintendent, Principal	Asst. Superintendent	Region XIV and TEA	0	Sept. 2020-May 2021	Student Participation	Student Achievement and Attendance
557	Financial Math was added as a CTE course.	Principal, Teachers	Principal, Teachers	Curriculum, staffing	\$8500	Sept. 2020-May 2021	Curriculum used	Material Evaluation
558	Health Science Theory was added as a CTE course.	Principal, Teachers	Principal, Teachers	Curriculum, staffing	\$1250	Sept. 2020-May 2021	Curriculum used	Material Evaluation
559	Fashion Marketing was added as a CTE course.	Principal, Teachers	Principal, Teachers	Curriculum, staffing	\$1250	Sept. 2020-May 2021	Curriculum used	Material Evaluation
560	Sports and Entertainment Marketing was added as a CTE course,	Principal, Teachers	Principal, Teachers	Curriculum, staffing	\$1500	Sept. 2020-May 2021	Curriculum used	Material Evaluation
561	Lifetime Nutrition and Wellness was added as a CTE course.	Principal, Teachers	Principal, Teachers	Curriculum, staffing	\$3900	Sept. 2020-May 2021	Curriculum used	Material Evaluation
562	Sports Medicine was added as a CTE course.	Principal, Teachers	Principal, Teachers	Curriculum, staffing	\$2500	Sept. 2020-May 2021	Curriculum used	Material Evaluation
563	Culinary Arts 1 was added as a CTE course.	Principal, Teachers	Principal, Teachers	Curriculum, staffing	\$2600	Sept. 2020-May 2021	Curriculum used	Material Evaluation

OBJECTIVE 6: Special Education students will perform at the following levels on the Texas Academic Performance Report.

Student Category	EOC						College Preparatory							STAAR/EOC TASP Equiv.	mCLASS		
	R/ELA	M	W	S	SS	All	SAT	ACT	% Taking	%> Criteria	% Adv. Courses	%Rec. Program	% Testing AP	%> Criteria	K	1	2
Special Ed.	85	85	85	85	85	85	--	--	--	--	--	--	--	--	--	--	--

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
14	Provide staff training on special education, technology, and teacher appraisals.	Principals, Teachers	Asst. Superintendent	Schedule, Meetings	\$2000	Sept. 2020- May 2021	Staff Development Records	Attendance, Implementation
40	Literacy groups are conducted as an extension of the Reading Recovery program.	Selected Teachers	Principal	Master Schedule, Materials	\$35,000	Sept. 2020- May 2021	Literacy Group Records	Lesson Plans
45	Scientifically Research based programs are utilized during Enrichment Time for all Students.	Selected Teachers	Principal	Curriculum, Training	\$25,000	Sept. 2020- May 2021	Schedules	Lesson Plans
46	STAAR data is disaggregated at the campus level to target student populations requiring additional preparation.	Testing Director, Counselors	Asst. Superintendent/Principals	TAKS/STAAR Data	\$11,000	Sept. 2020- May 2021	Access to DMAC	Benchmarks, Student Grades
48	The Data Management for Assessment and Curriculum (DMAC) is utilized and teachers are trained to do additional STAAR disaggregation.	AEIS Coordinator, Teachers	Principals	Hardware, Software, Training, Region 14	\$3000	Sept. 2020- May 2021	Access to DMAC	Training sessions
49	Skyward is utilized to allow all educators access to data to assist in managing student performance.	Asst. Superintendent, Principals, Teachers, network administrator	Asst. Superintendent	Hardware, Software	\$1,000	Sept. 2020- May 2021	Access to Skyward	System Monthly Report
60	End of school year assessments are conducted to monitor student progress in Title I, RTI and Dyslexia programs.	Selected Teachers	Principal	Schedule, Materials	\$20,000	Sept. 2020- May 2021	Testing Schedules	Lesson Plans, Benchmarks
70	Manipulatives and computer software to assist in specific areas of math difficulty are utilized.	Teachers	Principal	Materials, Hardware, Software	\$1,500	Sept. 2020- May 2021	Content-Mastery Labs	Lesson Plans
77	Proper procedures to identify special education students are utilized.	Counselors	Principal	At-Risk Identification Instruments	\$15,000	Sept. 2020- May 2021	Special Education Policies	Checklists, Modifications
78	Inclusion is conducted where appropriate. Students are placed into the least restrictive environment.	Selected Teachers	Principal	Staff Meetings, Curriculum Materials	\$40,000	Sept. 2020- May 2021	Schedules	Lesson Plans, Progress Monitoring
79	Speech/Language Pathologists assess evaluate, and interpret the speech/language development of students through various assessment instruments.	Pathologist, Teachers Principals, parents	Principal	Materials, Schedule	\$130,000	Sept. 2020- May 2021	Schedules	Assessments

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
80	A Functional Academics class setting is available to students as needed.	Selected Teachers	Principal, Student Services	Materials, Equipment, Facility	\$120,000	Sept. 2020- May 2021	Schedules	Enrollment, Lesson Plans
81	A district wide program assessment (CAP - Comprehensive Needs Assessment) is conducted.	Special Ed. Administration	Special Ed. Administration	CAP Training Manual	\$500	Sept. 2020- May 2021	Process is Complete	CAP Report
85	Special Education ARD meetings have academic, educational, and psychological information necessary to target individual needs of each student in planning an appropriate educational program through inclusion and modifications in the regular classroom.	Selected Teachers, Diagnostician, counselors, Principals	Principal, Diagnostician	Assessment, Reports, Schedule	\$55,000	Sept. 2020- May 2021	ARD Meeting Schedules	Schedules, Assessments
86	Speech therapy sessions are enhanced by using technology and other new methods and materials.	Speech/Language Pathologist	Student Services Director	Hardware, Software, Augmentative Communication devices.	\$1,500	Sept. 2020- May 2021	Schedules, Technology, and Materials in Place	Lesson Plans
87	Staff development for special population personnel will be attended to keep informed of innovative trends, Response to Intervention, bullying and remain in compliance with current laws and regulations.	Special Population Personnel	Asst. Superintendent, Program directors	Registration Fees, Travel	\$1,000	Sept. 2020- May 2021	Staff Development Schedules	Registration, Attendance
88	Students who qualify for Speech Therapy will meet the criteria of their yearly Individual Education Plan.	Speech/Language Pathologist, teachers, Principal	Student Services, Region 14 ESC, Principal	Meetings, Materials, Tests	\$2,500	Sept. 2020- May 2021	Individual Education Plan	Registration, Lesson Plans, Coordination Sheets
89	The Education Diagnosticians assess and evaluate academic and educational difficulties as well as interpret psychological difficulties that affect educational performance.	Selected Teachers	Principal	Hardware, Software, Scheduling	\$150,000	Sept. 2020- May 2021	Testing Records	Lesson Plans
90	Transition Planning Meetings disseminate information to High School special ed. students and their parents concerning the transition from high school to continuance of their goals for educational schooling, vocational training, and job opportunities.	Diagnostician, Selected Teachers, special adjustment coordinator counselors	Diagnostician	Assessments, Representatives from Outside Agencies	\$1,500	Sept. 2020- May 2021	Meeting Minutes	Job progress reports
139	Meetings are held for special population parents to receive guidance in helping their children with the curriculum; and dispense information on characteristics of the various programs' services, laws, guidelines, rules, and resources available.	Program Coordinators, Selected Teachers	Program Coordinators, Principals	Materials, Schedule	\$2,500	Sept. 2020- May 2021	Meeting Schedules	Attendance
183	Staff development includes the following special education topics: timelines for initial evaluations, least restrictive environment, related services, re-evaluation timelines, and transition services.	Asst. Superintendent, Principals	Asst. Superintendent	Student Services Staff, Materials	\$1000	Sept. 2020- May 2021	Professional Development Schedules	Sign-in sheet for Staff development scheduled
184	A program analysis is completed for all programs in the district with an emphasis on students in special population groups.	Asst. Superintendent	Asst. Superintendent	Survey	\$500	Sept. 2020- May 2021	Program Analysis Documents	Survey Data
185	An ongoing method of district-wide tracking of related services are in place.	Asst. Superintendent	Asst. Superintendent	Tracking Instrument	\$1000	Sept. 2020- May 2021	Services can be tracked.	District tracking instrument in place
186	Diagnosticians and speech pathologists provide services to	Superintendent	Superintendent	Personnel	\$60,000	Sept. 2020- May 2021	Service Records	Employment

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
	qualifying students.			Budget				contract of new personnel
187	Special Education evaluations and related services are conducted according to TEA specified guidelines.	Asst. Superintendent, Diagnosticians, Principals	Asst. Superintendent	TEA guidelines	\$35,000	Sept. 2020- May 2021	Services are offered to qualifying students.	ARD paperwork
192	Special population needs assessment include Special Education, Gifted/Talented, 504, and English as a second language.	Asst. Superintendent	Asst. Superintendent	Needs assessment	\$500	Sept. 2020- May 2021	Transition Teams	Needs assessment
197	Pre-school transition is monitored by the ARD committees for students receiving special education services.	Principal, Diagnostician, Teachers	Principal	Principal, diagnostician, teachers	\$15,000	Sept. 2020- May 2021	ARD Committee Records	Individual Education Plans
201	Coordination between special populations programs is monitored and coordinated by our Student Services Director.	Asst. Superintendent, Special Pop. Coordinator	Asst. Superintendent	Meetings	\$1000	Sept. 2020- May 2021	Records	Minutes of Meetings
202	The PBMAS (Performance Based Monitoring Analysis System) is used to address areas of weaknesses (3's & 4's).	Asst. Superintendent	Asst. Superintendent	PBMAS report	\$1000	Sept. 2020- May 2021	Areas of Weakness Are Addressed	Report of Findings
204	Confidentiality training is given to all staff.	Asst. Superintendent	Asst. Superintendent	Student Service Staff	\$1000	Sept. 2020- May 2021	Signed Documentation	Staff Training, Signed Forms
205	Students in need of assistive technology receive services as appropriate.	Principal, Diagnostician	Principal	Assistive technology	\$2000	Sept. 2020- May 2021	Assistive Technology Reports	Assistive Technologies in Place
206	The amount of special education money spent (% of personnel involved) on special education only is tracked.	Business Office	Business manager	Staff	\$500	Sept. 2020- May 2021	Special Education Reports	Special Ed. Expense Report
239	The Texas Math and Science Diagnostic System (TMSDS) is utilized.	Assistant Superintendent, Math Teachers	Principal	TMDS Web Site	\$0	Sept. 2020- May 2021	Teachers have access to TMSDS.	Lesson Plans Benchmarking
240	Each year, the District Site-Based Decision Making committee assesses student performance on the academic excellence indicators that are disaggregated by all student groups.	Assistant Superintendent	Assistant Superintendent	SBDM Committees	\$0	Sept. 2020- May 2021	AEIS Reports	Minutes from meeting
247	The campus develops parent involvement policies.	Principal	Principal	Principal, Campus Committee	\$0	Sept. 2020- May 2021	Parent Involvement Policies	Principal, Campus Committee Minutes
249	Additional assistance is provided to students identified as needing help in meeting the state's challenging student academic achievement.	Principal	Principal, teachers	Principal, Campus Committee	\$0	Sept. 2020- May 2021	Schedules	Courses in Place
265	Special Education students receive goals and objectives updates each six weeks.	Teachers	Principal	Teacher	\$600	Sept. 2020- May 2021	Goals and Objective Reports	Updates Each Six Weeks
267	STAR testing is used for Accelerated Reader placement.	Teachers	Principal	STAR Program	\$1,000	Sept. 2020- May 2021	STAR Reading test is available to students.	Lesson Plans
273	A "books on CD/tape" library is provided to assist struggling students with reading.	Teachers, Librarian	Principal	Teacher	\$750	Sept. 2020- May 2021	Books on CD/Tape are available to students.	CD/Tape Library

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
279	The Edmark Reading curriculum is utilized in the Functional Academics program.	Teacher	Principal	Special Education Budget	\$10,000	Sept. 2020- May 2021	Curriculum Implemented	Lesson Plans
282	Speech intervention is available as a pre-referral service.	Principal, Coop Personnel	Principal	Student Services Staff	\$30,000	Sept. 2020- May 2021	Intervention Schedules	Documentation of Served Students
286	STAAR, Math, Science, Social Studies and ELA remediation tutorials are available.	Principal, Teachers, Volunteers	Principal	College Students	\$5000	Sept. 2020- May 2021	Tutorials	Student success on TAKS
297	A Learning Lab is used for special education students and principal selected regular education students.	Principal, Counselor, Teachers, Aides	Principal	Teachers, Aides	\$40,000	Sept. 2020- May 2021	Student Schedules	Reduced Failure Rate
301	Intervention teams are proactive in helping students be successful in the regular classroom.	Principal, Counselors, Teachers	Counselor	Staff	\$1,500	Sept. 2020- May 2021	Intervention Teams are in place.	Reduced Special Education Referrals
317	Saxon Phonics are utilized.	Teachers	Principal	Saxon Early Learning Program, HMH, hand w/o tears	\$8400.00	Sept. 2020- May 2021	Teacher Lesson Plans	Student Progress Reports
318	Accelerated Reader is utilized.	Teachers	Principal	Scholastic Program	\$800	Sept. 2020- May 2021	Scholastic Reading Inventory is available.	Inventory Results
340	ALEKS Math, a web based math program with individualized assessment and learning is utilized.	Special Ed. Math Teacher	Special Ed. Math Teacher	Computers, Software	\$2,500	Sept. 2020- May 2021	Program Access	Benchmark Results, Student Grades
349	Professional development is planned on differentiating instruction for students.	Principal, Teachers	Curriculum Director	Moodle, Region 14	\$3,000	Sept. 2020- May 2021	Professional Development Schedules	Sign In Sheets
368	eStar software is used to monitor student progress and to prepare IEPs.	Student Services Staff Members	Director of Student Services	eSped Subscription	\$25,000	Sept. 2020- May 2021	eSped is available.	IEPs, Data for Students
395	Content Mastery is available for students in need of assistance.	Teachers	Principals, Teachers	Content Mastery Lab	Salaries	Sept. 2020- May 2021	Content Mastery Records	Students Served in Content Master
429	Resource classes will be incorporated into regular classes for writing instruction when appropriate.	Principals, Special Education Teachers, Teachers	Special Education Teachers, Teachers	Curriculum	\$0	Sept. 2020- May 2021	Student participation	Student Progress
440	Special Ed Students will take advantage of make-up dates on Reading EOC to increase participation rates to 95% or above.	Principal, Counselors Sp. Ed Teachers	Principals, Counselors, Sp. Ed. Teachers	Testing Materials	\$0	Sept. 2020- May 2021	Student participation	Student attendance for Reading EOC
441	Special Education Teachers will contact parents the week prior to EOC testing to remind them of testing dates and encourage attendance of their student	Special Education teachers	Principals, Counselors, Spe. Ed. Teachers	phones, emails, letters home	\$0	Sept. 2020- May 2021	Sp. Ed. Teachers contact logs	Student attendance for Reading EOC
454	Imagine Math Software will be used for tutorials, STAAR remediation and TEKS reinforcement.	Teachers, Principals	Principals, Teachers	Software	\$6000.00	Sept. 2020- May 2021	Students Participation	Student Progress
455	Education Galaxy will be used for remediation and TEKS reinforcement.	Teachers, Principals	Principals, Teachers	Software	\$1500.00	Sept. 2020- May 2021	Students Participation	Student Progress

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
465	CLI engage Monitoring Tool is used 3 times a year to assess Pre -kindergarten students and identify student in need of interventions	Principal, Counselor, Teachers	Teachers	Software	0	Sept. 2020- May 2021	Student Participation	Student Progress
479	Special Education teachers and students will go into the regular classroom (Inclusion)for instruction to prepare for STAAR test given to Special Education students on grade level.	Principals, Teachers	Principals, Teachers, Special Ed. Teachers	Curriculum, Teachers	0	Sept. 2020- May 2021	Student Participation	Student success, Evaluation of Data
480	Read 180 and System 44 have been added to assist readers performing below grade level.	Principals, Teachers	Teachers, Instructional Aides, Special Ed., Teachers	Software, Staff	\$110,000	Sept. 2020- May 2021	Student Participation	STAAR, Benchmark Scores
481	Wylie I.S.D. provides Federal and State required services to eligible students in the least restrictive environment 100% of the time.	Principal, Teachers	Director of Student Services	Diagnosticians, Counselors	Salaries	Sept. 2020- May 2021	Student Schedules	Benchmark Scores
490	Imagine Math will be used for math remediation.	Principal, Teachers	Principal, Teachers	software program	\$5000.00	Sept. 2020- May 2021	Student Participation	STAAR, Benchmark Scores
513	Dyslexia Course "Reading by Design" is offered to students with Dyslexia.	Principal, Teachers	Principal, Teachers	Staff, materials, software	\$7000.00	Sept. 2020-May 2021	Student Participation	Evaluation of Data, improved student performance
534	Teachers offer tutorials during the enrichment period.	Principal, Teachers	Principal, Teachers	Scheduling	0	Sept. 2020-May 2021	Tutorials offered	Staffing, scheduling
544	The Frontline Education System is used for tracking Special Education and 504 students.	Principal, Teachers	Principal, Teachers	Special education software	\$10000	Sept. 2020-May 2021	System utilized	System ordered
547	Wylie ISD has created an Asynchronous Plan that has been approved by TEA.	Asst. Superintendent, Principal	Asst. Superintendent	Region XIV and TEA	0	Sept. 2020-May 2021	Student Participation	Student Achievement and Attendance
554	mClass is given to students in K-2. The mClass results are shared with the parents and used to identify students in need of interventions and screens for dyslexia.	Teachers	Principal	mClass Materials	0	Sept. 2020-May 2021	mClass results	BOY, MOY, Progress Monitoring Results

OBJECTIVE 7: Special activities will be presented throughout the school year which will assist students in developing an understanding and appreciation for the fine arts and our cultural heritage.

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
91	Special assemblies are provided to students for Enrichment.	Teachers, Principals, Counselors	Principals	Presentation Groups, Fees	\$3,500	Sept. 2020- May 2021	Schedules	Assembly
92	Field trips are scheduled to allow students "hands on" experience.	Teachers,	Principal	Transportation, Fees	\$4,000	Sept. 2020- May 2021	Scheduled Field	Trips

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
		Principals					Trips	
93	Field Trips allows students to visit and participate in all educational programs.	a	Principal	Membership Fee, Transportation	\$2,000	Sept. 2020- May 2021	Scheduled Field Trips	Lesson Plans
226	Young Audiences provide theatrical performances.	Principal, Teachers	Principal	Young Audiences	\$1500	Sept. 2020- May 2021	Young Audiences Schedules	Lesson Plans
234	Students compete in the Middle Clear Fork Soil and Water Conservation Poster Contest.	Counselor	Principal	Conservation District Information, Teachers	\$0	Sept. 2020- May 2021	Completed Posters	Lesson Plans
268	The National Center for Children's Illustrated Literature (NCCIL) is visited when age-appropriate material is available for viewing.	Teachers, NCCIL Staff	Principal	Teacher, NCCIL Staff	\$600	Sept. 2020- May 2021	Scheduled Field Trips	Lesson Plans, Scheduled Visits
312	Intro to Theatre Arts, Choir, and Band are offered as electives	Principal, Teachers	Principal	Staff	\$55,000	Sept. 2020- May 2021	Student Schedules	Schedule
363	Students participate in activities to celebrate Constitution Day, Veteran's Day, Martin Luther King, Jr. Day, Patriot Day, etc.....	Principals, Teachers	Teachers	Veterans	\$500	Sept. 2020- May 2021	Scheduled Programs/Activities	Participation of Students and Service Members
485	3 week checkpoints is provided in US History	Principals	Teachers, Principal	Teachers, software	Salaries	Sept. 2020- May 2021	Teacher lesson plans	Benchmark Scores
506	A new elective class, B.U.I.L.D (Bulldog Character , Uniting peers, Investigating careers, Leading by example, Discovering potential), has been developed. The character development curriculum is by Tim Elmore and the introduction to H.S. career pathways.	Principal, Counselor, Teachers	Principal, Counselor, Teachers	Principal, Counselor, Teachers	Salaries	Sept. 2020-May 2021	Student Participation	Improved student behavior, attendance, safety

GOAL 2: WYLIE I.S.D. ENCOURAGES REGULAR ATTENDANCE OF ALL STUDENTS TO BETTER ENHANCE THE LEARNING ENVIRONMENT.

SUMMATIVE EVALUATION: Texas Academic Performance Report needs survey, SBDM, plans, reports, test results, evaluations, and conferences.

OBJECTIVE: To increase ADA to the 97th percentile.

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
38	Conduct Tuesday and Saturday School to make up for disciplinary alternatives and attendance make-up alternatives.	Coordinator, Asst. Principals	Principal	Schedule, Salaries	\$2,000	Sept. 2020- May 2021	Student Participation	Attendance log
49	Skyward is utilized to allow all educators access to data to assist in managing student performance.	Asst. Superintendent, Principals, Teachers, network administrator	Asst. Superintendent	Hardware, Software	\$1,000	Sept. 2020- May 2021	Access to Skyward	System Monthly Report

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
94	Emphasize to all staff, parents, and students the importance of student attendance throughout the year.	Principal, Staff	Principal	Staff Meetings	\$1,500	Sept. 2020- May 2021	Attendance is Emphasized	Meeting minutes, Agenda, Phone Calls
95	Perfect attendance is recognized.	Principals, Counselors	Principal	Award Sponsors	\$200	Sept. 2020- May 2021	Perfect Attendance Awards	Award Winners
97	After one day of no parent contact, parents are contacted about student absence.	Attendance Personnel	Principal	Absentee Lists, Correspondence	\$1000	Sept. 2020- May 2021	Phone/E-mail Logs	Attendance record
99	Parents are contacted as students approach the limit of absences allowed each semester.	Attendance Personnel	Principal	Correspondence	\$150	Sept. 2020- May 2021	Letters Sent	Mail-Outs, Phone Calls
100	Exemptions on final exams are available to all students during the 2nd Semester. Seniors can be exempt both semesters.	Based on Grades and Attendance.	Counselors, Selected Teachers	Principal	\$1200	Sept. 2020- May 2021	Student Exemptions	Exemptions
103	Extracurricular, co-curricular and UIL activities are available at all campuses and students will be encouraged to participate.	Selected Teachers	Principal	Supplies, Materials, Facilities, Transportation, services	\$510,937	Sept. 2020- May 2021	Schedules	Lesson Plans, Schedules
191	In school suspension (ISS) is utilized for disciplinary matters.	Principal	Principal	Personnel to monitor ISS	cost of teacher/supervisor assigned	Sept. 2020- May 2021	ISS Records	Attendance sheets
238	The district will designate an appropriate staff person as a liaison for students in homeless situations. The district also reserves Title I funds to serve homeless students on non-Title I campuses.	Assistant Superintendent	District Counseling Coordinator	Assistant Superintendent	\$65,000	Sept. 2020- May 2021	Homeless Students are identified.	Liaison named
328	Conduct Saturday School to make up for disciplinary alternatives and attendance make-up alternatives.	Coordinator, Asst. Principals	Principal	Schedule, Salaries	\$2,000	Sept. 2020- May 2021	Saturday School Schedule	Attendance log
440	Special Ed Students will take advantage of make-up dates on Reading EOC to increase participation rates to 95% or above.	Principal, Counselors Sp. Ed Teachers	Principals, Counselors, Sp. Ed. Teachers	Testing Materials	\$0	Sept. 2020- May 2021	Student participation	Student attendance for Reading EOC
441	Special Education Teachers will contact parents the week prior to EOC testing to remind them of testing dates and encourage attendance of their student	Special Education teachers	Principals, Counselors, Spe. Ed. Teachers	phones, emails, letters home	\$0	Sept. 2020- May 2021	Sp. Ed. Teachers contact logs	Student attendance for Reading EOC
447	Drawings will be held for perfect attendance and no discipline	Principal	Principals , Counselor, Teachers	Teachers, Staff	\$1000.00	Sept. 2020- May 2021	Student Participation	Improved student behavior, attendance and achievement
448	All teachers will support positive behavior with incentives for good behavior.	Principal, Assistant Principal, Counselor	Principal	Rewards	PTO/ Activity funds	Sept. 2020- May 2021	Student Participation	Student progress
464	Wylie ISD has established a partnership with Communities in Schools to keep students identified at -risk in school and working towards graduation.	Principals, Counselors, Teachers	Principals, Counselors	Materials, Communities in Schools Staff (2)	50,000	Sept. 2020- May 2021	Student Participation	Student progress: behavior, attendance, graduation

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
470	PALS Germ Presentation to students.	Principal, Teachers, Nurse	Principal, Teachers, Nurse	Materials, Curriculum	\$200.00	Sept. 2020- May 2021	Student Participaiton	Student Attendance and Health
472	Behavior coach will meet with students identified as at-risk with behavioral issues and will use the SOAR curriculum.	Principal , Assistant Principal	Behavioral Coach, Instructional aide, teachers	Curriculum, software, staff	\$50,000	Sept. 2020- May 2021	Student Participation	Improvement in academics, improved STAAR results
482	Bulldog Bridge" A restorative justice activity, will take place throughout the year	Teachers, Assistant Principal, Community in Schools rep.	Teachers, Assistant Principal, Community in Schools rep.	Staff, materials	Salaries	Sept. 2020- May 2021	Student Participation	student behavior, attendance
484	Bullying prevention training activities will be presented.	Community in Schools rep. Principals	Principals, Community in Schools rep.	Community in Schools rep. Materials	Salaries, materials	Sept. 2020- May 2021	Student Participation	Evaluation of Program Data
487	Campus Eye mobile app/ web link available to make anonymous reports	Teachers, Principals, Counselors	Teachers, Principals, Counselors	Software	\$1500.00	Sept. 2020- May 2021	Student Participation, use of app/website	Evaluation of Program Data
489	Germ-blast periodically disinfects all campuses to reduce the spread of germs	Assistant Superintendent,	Assistant Superintendent, custodians	germ blast program		Sept. 2020- May 2021	Improved student attendance,	Evaluation of Data, improved student attendance
501	Students will have an opportunity each six weeks to earn incentives for good behavior and attendance.	Principal, Teachers, Staff	Principal, Teachers, staff	Awards	2000.00	Sept. 2020-May 2021	Student Participation	Evaluation of Data, improved student performance
505	Bulldog Bridge" A restorative justice activity, will take place in Social Studies classes one to two times a week to help students learn to interact with each other in positive ways.	Principal, Teachers, Community in Schools rep.	Principal, Teachers, Community in Schools rep.	Staff, materials	Salaries	Sept. 2020-May 2021	Student Participation	Evaluation of Program Data, Student Progress
506	A new elective class, B.U.I.L.D (Bulldog Character , Uniting peers, Investigating careers, Leading by example, Discovering potential), has been developed. The character development curriculum is by Tim Elmore and the introduction to H.S. career pathways.	Principal, Counselor, Teachers	Principal, Counselor, Teachers	Principal, Counselor, Teachers	Salaries	Sept. 2020-May 2021	Student Participation	Improved student behavior, attendance, safety
514	New tardy policy - Scanner and Printer.	Principal, Teachers	Principal, Teachers	Staff, materials, software	\$950.00	Sept. 2020-May 2021	Student Participation	Evaluation of Data, improved student attendance
545	Teachers are trained in Google Classroom.	Principal, Teachers	Principal, Teachers	Google Learning Management System	0	Sept. 2020-May 2021	System Utilized	Student Achievement and Attendance
546	Teachers have been trained in Schoology	Principal, Teachers	Principal, Teaches	Schoology Learning Management System	0	Sept. 2020-May 2021	System Utilized	Student Achievement and Attendance
547	Wylie ISD has created an Asynchronous Plan that has been approved by TEA.	Asst. Superintendent, Principal	Asst. Superintendent	Region XIV and TEA	0	Sept. 2020-May 2021	Student Participation	Student Achievement and Attendance

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
548	Bulldogs return to learn plan was implemented.	Principal, Teachers	Principal, Teachers	Region XIV and TEA	0	Sept. 2020-May 2021	Student Participation	Student Achievement and Attendance
549	Wylie ISD has implemented safety guidelines to help mitigate the spread of COVID 19.	Principal, Teachers, Nurses, Custodial Staff	Assistant Superintendent	TEA, State and Local Government	\$100,000	Sept. 2020-May 2021	Attendance, Student Participation	Evaluation of Data, improved student and staff attendance
550	COVID 19 Dashboard was created to communicate covid cases to our community.	Principal, Nurses	Assistant Superintendent	TEA, State and Local Government	0	Sept. 2020-May 2021	Attendance, Student Participation	Evaluation of Data, improved student attendance
551	Administrative Staff was trained in Contact Tracing	Principal, Nurses	Assistant Superintendent	TEA, State and Local Government	\$100,000	Sept. 2020-May 2021	Attendance, Student Participation	Evaluation of Data, improved student and staff attendance

GOAL 3: WYLIE I.S.D. WILL HAVE NO SIGNIFICANT CHANGE IN THE ANNUAL STUDENT COMPLETION RATE.

SUMMATIVE EVALUATION: Texas Academic Performance Report needs survey, SBDM, plans, reports, test results, evaluations, and conferences.

OBJECTIVE: The annual student completion rate will be at 99% or above for all student categories.

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
16	Provide staff training on how to motivate students.	Teachers	Asst. Superintendent	ESC 14	\$500	Sept. 2020- May 2021	Staff Development Records	Sign In Sheets, Classroom Observations
31	Additional preparation and enrichment activities during scheduled times are provided targeting low performances.	Selected Teachers	Principal	Practice Materials	\$2,000	Sept. 2020- May 2021	Student Participation	Lesson Plans
38	Conduct Tuesday and Saturday School to make up for disciplinary alternatives and attendance make-up alternatives.	Coordinator, Asst. Principals	Principal	Schedule, Salaries	\$2,000	Sept. 2020- May 2021	Student Participation	Attendance log
40	Literacy groups are conducted as an extension of the Reading Recovery program.	Selected Teachers	Principal	Master Schedule, Materials	\$35,000	Sept. 2020- May 2021	Literacy Group Records	Lesson Plans
42	Organization and study skills are taught to all 9th grade students as part of the Language Arts curriculum.	Selected Teachers	Principal	Materials	\$500	Sept. 2020- May 2021	Lesson plans	Lesson Plans
43	Peer tutoring is utilized to provide additional assistance.	Teachers	Principal	Materials Specific to	\$0	Sept. 2020- May 2021	Tutoring Records	Lesson Plans,

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
				Tutorials				Benchmarks
44	Provide teachers with training in integrating technology and the internet into curriculum.	Principals, Teachers, Network administrator	Asst. Superintendent	Schedule, Hardware, Software Grants	\$2,000	Sept. 2020- May 2021	Staff Development Schedule, Moodle Courses	Lesson Plans, Classroom Observations
49	Skyward is utilized to allow all educators access to data to assist in managing student performance.	Asst. Superintendent, Principals, Teachers, network administrator	Asst. Superintendent	Hardware, Software	\$1,000	Sept. 2020- May 2021	Access to Skyward	System Monthly Report
69	Proper procedures to identify at-risk students are utilized.	Counselors	Principal	At-Risk Identification Instruments	0	Sept. 2020- May 2021	At-Risk Documentation	At-Risk Identification Checklists
71	Utilize Peer Assistance and Leadership intervention for students at risk of dropping out or being retained.	PAL Coordinator, Counselors	Counselor	Referrals	0	Sept. 2020- May 2021	PAL Schedules	Log of PAL Activities
76	Technology preparation and school to work courses continue to be integrated into the curriculum (i.e. computerized drafting, commercial art, etc.).	Selected Teachers	Principal	Schedule, Hardware, Software	\$8,000	Sept. 2020- May 2021	Class Schedules	Schedule, Lesson Plans
84	Accelerated instruction services are available to appropriate students.	Principals, Counselors, Selected	Principal	Schedule, Materials	\$60,000	Sept. 2020- May 2021	Teacher Lesson Plans	Lesson Plans
85	Special Education ARD meetings have academic, educational, and psychological information necessary to target individual needs of each student in planning an appropriate educational program through inclusion and modifications in the regular classroom.	Selected Teachers, Diagnostician, counselors, Principals	Principal, Diagnostician	Assessment, Reports, Schedule	\$55,000	Sept. 2020- May 2021	ARD Meeting Schedules	Schedules, Assessments
86	Speech therapy sessions are enhanced by using technology and other new methods and materials.	Speech/Language Pathologist	Student Services Director	Hardware, Software, Augmentative Communication devices.	\$1,500	Sept. 2020- May 2021	Schedules, Technology, and Materials in Place	Lesson Plans
87	Staff development for special population personnel will be attended to keep informed of innovative trends, Response to Intervention, bullying and remain in compliance with current laws and regulations.	Special Population Personnel	Asst. Superintendent, Program directors	Registration Fees, Travel	\$1,000	Sept. 2020- May 2021	Staff Development Schedules	Registration, Attendance
88	Students who qualify for Speech Therapy will meet the criteria of their yearly Individual Education Plan.	Speech/Language Pathologist, teachers, Principal	Student Services, Region 14 ESC, Principal	Meetings, Materials, Tests	\$2,500	Sept. 2020- May 2021	Individual Education Plan	Registration, Lesson Plans, Coordination Sheets
89	The Education Diagnosticians assess and evaluate academic and educational difficulties as well as interpret psychological difficulties that affect educational performance.	Selected Teachers	Principal	Hardware, Software, Scheduling	\$150,000	Sept. 2020- May 2021	Testing Records	Lesson Plans
90	Transition Planning Meetings disseminate information to High School special ed. students and their parents concerning the transition from high school to continuance of their goals for educational schooling, vocational training, and job opportunities.	Diagnostician, Selected Teachers, special adjustment coordinator counselors	Diagnostician	Assessments, Representatives from Outside Agencies	\$1,500	Sept. 2020- May 2021	Meeting Minutes	Job progress reports
100	Exemptions on final exams are available to all students during the 2nd Semester. Seniors can be exempt both semesters.	Based on Grades and Attendance.	Counselors, Selected Teachers	Principal	\$1200	Sept. 2020- May 2021	Student Exemptions	Exemptions
103	Extracurricular, co-curricular and UIL activities are available at all campuses and students will be encouraged to participate.	Selected Teachers	Principal	Supplies, Materials, Facilities, Transportation,	\$510,937	Sept. 2020- May 2021	Schedules	Lesson Plans, Schedules

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
				services				
104	At-risk students with potential for dropping out or being retained are identified.	Counselors	Principal	At-Risk Identification Instruments	\$0	Sept. 2020- May 2021	At-Risk Identification Lists	At-Risk List
105	There will be follow up on withdrawn students to ensure they have enrolled at another school.	Counselors	Principal	Student Records	\$0	Sept. 2020- May 2021	Withdrawn Student Lists	Student Records
109	Specialized programs are conducted throughout the district (Bulldog Against Bullying, etc.).	Counselors, Selected Teachers	Principal, Counselor	Schedule, Community Volunteers	\$5,000	Sept. 2020- May 2021	Schedules	Schedule
110	Workshops are held for parents and teachers to help develop positive student self-esteem and strong study skills.	Selected teachers, counselors	Principal	Workshops	\$4,000	Sept. 2020- May 2021	Scheduled Workshops	Attendance
111	A crisis management plan is available.	Counselors	Principal	Planning Document	\$0	Sept. 2020- May 2021	Crisis Management Plan is in place.	Plan
118	Career Day is hosted annually for students.	Counselors	Principal, Counselor	Correspondence	\$2,500	Sept. 2020- May 2021	Career Day Schedule	Attendance
151	P.A.L. (Peer Assistance and Leadership) - A cooperative program implemented by schools to provide the at-risk younger children with a supportive role model.	Teachers, Counselors	Principals	Materials, Schedule	\$1,500	Sept. 2020- May 2021	PAL Schedule	Activities, Lesson Plans
153	Counseling is available to help students who deal with various personal issues affecting self-esteem, behavior, and responsibility in the school setting.	Teachers, Counselors	Principals	Materials	\$60,000	Sept. 2020- May 2021	Counseling Sessions	Activities
188	Student academic progress reports are available at the three-week mark of each six weeks.	Principal, Teachers	Principal	Skyward Gradebook	\$5,000	Sept. 2020- May 2021	Progress Reports are posted/sent home to parents.	Progress Reports
199	Students in special programs receive services in a timely manner (as specified in Board Policy).	Principal, Diagnostician	Principal	Principal, diagnostician, counselor	\$145,000	Sept. 2020- May 2021	Service Records	Timelines in Place
238	The district will designate an appropriate staff person as a liaison for students in homeless situations. The district also reserves Title I funds to serve homeless students on non-Title I campuses.	Assistant Superintendent	District Counseling Coordinator	Assistant Superintendent	\$65,000	Sept. 2020- May 2021	Homeless Students are identified.	Liaison named
239	The Texas Math and Science Diagnostic System (TMSDS) is utilized.	Assistant Superintendent, Math Teachers	Principal	TMSD Web Site	\$0	Sept. 2020- May 2021	Teachers have access to TMSDS.	Lesson Plans Benchmarking
242	Personal graduation plans are developed for students who have failed a state assessment instrument or are not expected to graduate by the end of the fifth school year after enrolling in ninth grade.	Principal, Counselors	Principal	Counselors	\$500	Sept. 2020- May 2021	PGP Plans are in place.	TAKS Data, Student Grades
247	The campus develops parent involvement policies.	Principal	Principal	Principal, Campus Committee	\$0	Sept. 2020- May 2021	Parent Involvement Policies	Principal, Campus Committee Minutes
249	Additional assistance is provided to students identified as needing help in meeting the state's challenging student academic achievement.	Principal	Principal, teachers	Principal, Campus Committee	\$0	Sept. 2020- May 2021	Schedules	Courses in Place
253	Quality workbooks and study guides are used to increase to improve student performance on the /STAAR/EOC.	Principal	Principal	Teachers	\$4,500	Sept. 2020- May 2021	Workbooks are available.	Lesson Plans
254	Summer review and remediation is available for all students that do not pass any portion of the End of Course Tests.	Principal	Principal	Teachers	\$5,000	Sept. 2020- May 2021	Summer Course Schedule	Teacher schedules

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
286	STAAR, Math, Science, Social Studies and ELA remediation tutorials are available.	Principal, Teachers, Volunteers	Principal	College Students	\$5000	Sept. 2020- May 2021	Tutorials	Student success on TAKS
289	Professional development are devoted to Subject -Specific curriculum alignment and development.	Principal, Teachers	Principal	Staff Development	\$3,500	Sept. 2020- May 2021	Professional Development Schedules	Planning documentation
301	Intervention teams are proactive in helping students be successful in the regular classroom.	Principal, Counselors, Teachers	Counselor	Staff	\$1,500	Sept. 2020- May 2021	Intervention Teams are in place.	Reduced Special Education Referrals
314	A School Resource Officer was hired by the district for student safety. He handles crime-stoppers, criminal activities, and teaches safety programs.	Student Resource Officer	Principal	Staff	\$35,000	Sept. 2020- May 2021	SRP is employed by the district.	District and Campus Incident Reports
324	Serenity House, Two Gather in Texas, the PAPPa Program, and Teens Say Know are abstinence programs delivered to career and technology and health classes at the High School	Counselors	Principal	Speaker	\$500	Sept. 2020- May 2021	Program Schedules	District and Campus Incident Reports
328	Conduct Saturday School to make up for disciplinary alternatives and attendance make-up alternatives.	Coordinator, Asst. Principals	Principal	Schedule, Salaries	\$2,000	Sept. 2020- May 2021	Saturday School Schedule	Attendance log
331	Choice360, a web based program is used for students to explore career and education options, then track their progress as they create successful plans	Teachers, Parents, Counselors	Counselors	www.bridges.com	\$2,000	Sept. 2020- May 2021	Bridges is Available	Student Usage
349	Professional development is planned on differentiating instruction for students.	Principal, Teachers	Curriculum Director	Moodle, Region 14	\$3,000	Sept. 2020- May 2021	Professional Development Schedules	Sign In Sheets
381	Strategies to encourage new students and help them assimilate to new school.	Counselors, Teachers, Students	Principals, Counselors	Counselors, Planned Activities	\$350	Sept. 2020- May 2021	Activities for New Students	Student Activities
395	Content Mastery is available for students in need of assistance.	Teachers	Principals, Teachers	Content Mastery Lab	Salaries	Sept. 2020- May 2021	Content Mastery Records	Students Served in Content Master
447	Drawings will be held for perfect attendance and no discipline	Principal	Principals , Counselor, Teachers	Teachers, Staff	\$1000.00	Sept. 2020- May 2021	Student Participation	Improved student behavior, attendance and achievement
464	Wylie ISD has established a partnership with Communities in Schools to keep students identified at -risk in school and working towards graduation.	Principals, Counselors, Teachers	Principals, Counselors	Materials, Communities in Schools Staff (2)	50,000	Sept. 2020- May 2021	Student Participation	Student progress: behavior, attendance, graduation
470	PALS Germ Presentation to students.	Principal, Teachers, Nurse	Principal, Teachers, Nurse	Materials, Curriculum	\$200.00	Sept. 2020- May 2021	Student Participation	Student Attendance and Health
472	Behavior coach will meet with students identified as at-risk with behavioral issues and will use the SOAR curriculum.	Principal , Assistant Principal	Behavioral Coach, Instructional aide,	Curriculum, software, staff	\$50,000	Sept. 2020- May 2021	Student Participation	Improvement in academics,

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
			teachers					improved STAAR results
480	Read 180 and System 44 have been added to assist readers performing below grade level.	Principals, Teachers	Teachers, Instructional Aides, Special Ed., Teachers	Software, Staff	\$110,000	Sept. 2020- May 2021	Student Participation	STAAR, Benchmark Scores
482	Bulldog Bridge" A restorative justice activity, will take place throughout the year	Teachers, Assistant Principal, Community in Schools rep.	Teachers, Assistant Principal, Community in Schools rep.	Staff, materials	Salaries	Sept. 2020- May 2021	Student Participation	student behavior, attendance
484	Bullying prevention training activities will be presented.	Community in Schools rep. Principals	Principals, Community in Schools rep.	Community in Schools rep. Materials	Salaries, materials	Sept. 2020- May 2021	Student Participation	Evaluation of Program Data
487	Campus Eye mobile app/ web link available to make anonymous reports	Teachers, Principals, Counselors	Teachers, Principals, Counselors	Software	\$1500.00	Sept. 2020- May 2021	Student Participation, use of app/website	Evaluation of Program Data
501	Students will have an opportunity each six weeks to earn incentives for good behavior and attendance.	Principal, Teachers, Staff	Principal, Teachers, staff	Awards	2000.00	Sept. 2020-May 2021	Student Participation	Evaluation of Data, improved student performance
505	Bulldog Bridge" A restorative justice activity, will take place in Social Studies classes one to two times a week to help students learn to interact with each other in positive ways.	Principal, Teachers, Community in Schools rep.	Principal, Teachers, Community in Schools rep.	Staff, materials	Salaries	Sept. 2020-May 2021	Student Participation	Evaluation of Program Data, Student Progress
506	A new elective class, B.U.I.L.D (Bulldog Character , Uniting peers, Investigating careers, Leading by example, Discovering potential), has been developed. The character development curriculum is by Tim Elmore and the introduction to H.S. career pathways.	Principal, Counselor, Teachers	Principal, Counselor, Teachers	Principal, Counselor, Teachers	Salaries	Sept. 2020-May 2021	Student Participation	Improved student behavior, attendance, safety
529	EOC data is disaggregated at the campus level to target student populations requiring additional preparation.	Principal, Teachers	Principal, Teachers	DMAC, staff	\$8000	Sept. 2020-May 2021	Addition preparation completed	Data gathered
546	Teachers have been trained in Schoology	Principal, Teachers	Principal, Teaches	Schoology Learning Management System	0		System Utilized	Student Achievement and Attendance
547	Wylie ISD has created an Asynchronous Plan that has been approved by TEA.	Asst. Superintendent, Principal	Asst. Superintendent	Region XIV and TEA	0		Student Participation	Student Achievement and Attendance

GOAL 4: WYLIE I.S.D. PARENTS AND COMMUNITY MEMBERS SHALL BE FULL PARTNERS IN THE EDUCATIONAL PROCESS OF THE DISTRICT.

SUMMATIVE EVALUATION: Needs survey, SBDM, plans, reports, and evaluations.

OBJECTIVE 1: The number of parent volunteers at each campus will be increased.

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
118	Career Day is hosted annually for students.	Counselors	Principal, Counselor	Correspondence	\$2,500	Sept. 2020- May 2021	Career Day Schedule	Attendance
136	Parents are solicited for volunteer help throughout the school year to help with field trips, Book Fair and other campus activities.	Teachers, Counselors	Principal	Parents Volunteer Forms, Newsletter	\$0	Sept. 2020- May 2021	Volunteer Letters	Parent Volunteer List
144	PTO works to enhance the educational and community climate.	Teachers, Counselors, Principals, PTO	Principals	Schedule	\$0	Sept. 2020- May 2021	PTO Meeting Schedules	Meetings
146	Parents represented by all student populations and community personnel are actively involved in the Site-Based Decision Making process.	Principals	Superintendent	SBDM Committees	\$	Sept. 2020- May 2021	Site-Based Committee Formed	Meeting Minutes and Agendas
209	Parents are on site-based committees that are involved in approving the District/Campus Plans.	Superintendent, Principals	Superintendent	Parents, Community Members	\$500	Sept. 2020- May 2021	Committees are in place.	Minutes of meetings
331	Choice360, a web based program is used for students to explore career and education options, then track their progress as they create successful plans	Teachers, Parents, Counselors	Counselors	www.bridges.com	\$2,000	Sept. 2020- May 2021	Bridges is Available	Student Usage
388	A Long-Range Planning Committee meets to focus on future needs of students.	Superintendent, Principals, Teachers	Superintendent	Demographic Reports, Enrollment Reports	\$	Sept. 2020- May 2021	Committee Meeting Minutes	Committee Participation
460	Facebook and Twitter will be utilized for school information and student achievements	Administrators	Principals	Staff time	0	Sept. 2020- May 2021	Staff Participation	Improved Student achievement, behavior, and attendance
464	Wylie ISD has established a partnership with Communities in Schools to keep students identified at -risk in school and working towards graduation.	Principals, Counselors, Teachers	Principals, Counselors	Materials, Communities in Schools Staff (2)	50,000	Sept. 2020- May 2021	Student Participation	Student progress: behavior, attendance, graduation
476	Student 2 Student programs for Military students has been established to sustain peer based programs in schools to support mobile children as they transition from school to school	Principal, Counselor, Teachers	Principals , Counselors	Curriculum, Teachers	0	Sept. 2020- May 2021	Student Participation	Evaluation of Program Data
491	Watch D.O.G.S. Mentor program to provide male involvement to support the education and safety of children.	Principal	Principal	Parents, materials for start up	0	Sept. 2020- May 2021	Parent Participation	Evaluation of Program Data

OBJECTIVE 2: Parents and community personnel will be informed and active partners in the educational process.

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
-----------	-------------------	----------------	-----------------------	-----------	---------------	-----------	----------------------------	----------------------

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
13	The district Advisory committee continues to review course offerings and curriculum.	Teachers, Parents, Community members	Asst. Superintendent	Curriculum Material, Research	\$0	Sept. 2020- May 2021	Course Review	Recommendations , meeting minutes
24	An orientation session for senior parents and students are conducted.	Principal, Counselors	Principal	Schedule, Materials	\$0	Sept. 2020- May 2021	Meeting Sign In Sheets	Sign In Sheets
25	An orientation session for freshmen parents and students are conducted.	Principal, Counselors	Principal	Schedule, Materials	\$0	Sept. 2020- May 2021	Meeting Sign In Sheets	Sign In Sheets
94	Emphasize to all staff, parents, and students the importance of student attendance throughout the year.	Principal, Staff	Principal	Staff Meetings	\$1,500	Sept. 2020- May 2021	Attendance is Emphasized	Meeting minutes, Agenda, Phone Calls
99	Parents are contacted as students approach the limit of absences allowed each semester.	Attendance Personnel	Principal	Correspondence	\$150	Sept. 2020- May 2021	Letters Sent	Mail-Outs, Phone Calls
105	There will be follow up on withdrawn students to ensure they have enrolled at another school.	Counselors	Principal	Student Records	\$0	Sept. 2020- May 2021	Withdrawn Student Lists	Student Records
110	Workshops are held for parents and teachers to help develop positive student self-esteem and strong study skills.	Selected teachers, counselors	Principal	Workshops	\$4,000	Sept. 2020- May 2021	Scheduled Workshops	Attendance
139	Meetings are held for special population parents to receive guidance in helping their children with the curriculum; and dispense information on characteristics of the various programs' services, laws, guidelines, rules, and resources available.	Program Coordinators, Selected Teachers	Program Coordinators, Principals	Materials, Schedule	\$2,500	Sept. 2020- May 2021	Meeting Schedules	Attendance
144	PTO works to enhance the educational and community climate.	Teachers, Counselors, Principals, PTO	Principals	Schedule	\$0	Sept. 2020- May 2021	PTO Meeting Schedules	Meetings
146	Parents represented by all student populations and community personnel are actively involved in the Site-Based Decision Making process.	Principals	Superintendent	SBDM Committees	\$	Sept. 2020- May 2021	Site-Based Committee Formed	Meeting Minutes and Agendas
148	Wylie ISD communicates with all residents in the district by use of newsletters, Web pages, Blackboard, and the Wylie Growl.	Asst. Superintendent, Secretary	Asst. Superintendent	Materials	\$5,950	Sept. 2020- May 2021	Wylie Information is available in the different resources.	Web pages, Articles
207	Every year a report is posted on our Web site for parents and the community concerning the number, rate and type of violent and criminal incidents occurring in each school as part of its annual report.	Asst. Superintendent, PEIMS Coordinator	Asst. Superintendent	Skyward PEIMS Report	\$30,000 annually	Sept. 2020- May 2021	Information Posted	Report
209	Parents are on site-based committees that are involved in approving the District/Campus Plans.	Superintendent, Principals	Superintendent	Parents, Community Members	\$500	Sept. 2020- May 2021	Committees are in place.	Minutes of meetings
215	The Webpage is utilized for information and student achievements.	Business Manager	Business Manager	Business Manager, Software	\$1500	Sept. 2020- May 2021	Student Achievements Posted	Webpage
219	Parent meetings are held in the first six-weeks of school to inform parents about the Title I program and share results.	Reading Recovery Teaching	Reading Recovery Teaching, Principal	Program Requirements	\$500	Sept. 2020- May 2021	Scheduled Parent Meetings	Sign In Sheets
220	Evaluations are sent to each parent, teacher and principal to get feedback on services and programs.	Reading Recovery Teaching, Principal	Reading Recovery Teaching, Principal	Survey	\$100	Sept. 2020- May 2021	Parent Surveys	Survey results
243	Blackboard is implemented for quick notification in case of emergency.	Assistant Superintendent	Assistant Superintendent	Budget, Assistant Superintendent	\$2,000	Sept. 2020- May 2021	School Dispatch is available.	Program in Place
275	The district Web page is updated daily or as needed.	Staff	Superintendent	Software	\$10,000	Sept. 2020- May 2021	District Web Site	Web Site
288	Family Access provides parents with information concerning	Asst. Superintendent	Asst. Superintendent	Budget	\$10,000	Sept. 2020- May 2021	Access to Family	Website Usage

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
	student grades, discipline, attendance, cafeteria balance, and contact information.						Access	Reports
325	Early student registration for Dyess students takes place before new student registration.	Counselors, Selected Staff	Superintendent	Staff	\$500	Sept. 2020- May 2021	Dyess Registration Schedule	Student Enrollment
356	Blackboard , email ,weekly newsletter and Google Classroom are used for parent and student communication.	Teachers	Curriculum/Tech Integration Director	District Web Site	\$6,000	Sept. 2020- May 2021	Availability of Teacher Web Pages	Teacher Web Pages, Web Page Counts
363	Students participate in activities to celebrate Constitution Day, Veteran's Day, Martin Luther King, Jr. Day, Patriot Day, etc.....	Principals, Teachers	Teachers	Veterans	\$500	Sept. 2020- May 2021	Scheduled Programs/Activities	Participation of Students and Service Members
388	A Long-Range Planning Committee meets to focus on future needs of students.	Superintendent, Principals, Teachers	Superintendent	Demographic Reports, Enrollment Reports	\$	Sept. 2020- May 2021	Committee Meeting Minutes	Committee Participation
460	Facebook and Twitter will be utilized for school information and student achievements	Administrators	Principals	Staff time	0	Sept. 2020- May 2021	Staff Participation	Improved Student achievement, behavior, and attendance
471	Electronic Marques have been installed to communicate general information.	Principal	Principal, Teachers	Marquee, software	Taylor Electric Donation	Sept. 2020- May 2021	Marquee information to parents , community and students	Parent Survey
476	Student 2 Student programs for Military students has been established to sustain peer based programs in schools to support mobile children as they transition from school to school	Principal, Counselor, Teachers	Principals , Counselors	Curriculum, Teachers	0	Sept. 2020- May 2021	Student Participation	Evaluation of Program Data
491	Watch D.O.G.S. Mentor program to provide male involvement to support the education and safety of children.	Principal	Principal	Parents, materials for start up	0	Sept. 2020- May 2021	Parent Participation	Evaluation of Program Data
493	Spelling City is used as a tool for practice spelling	Evaluation of Data, improved student performance	Evaluation of Data, improved student performance	Software	\$1500.00	Sept. 2020- May 2021	Student Participation	Evaluation of Data, improved student performance
548	Bulldogs return to learn plan was implemented.	Principal, Teachers	Principal, Teachers	Region XIV and TEA	0		Student Participation	Student Achievement and Attendance

GOAL 5: WYLIE I.S.D. WILL CULTIVATE A HIGH QUALITY, PROFESSIONAL, AND CARING STAFF AS WELL AS A DISCIPLINED ENVIRONMENT FOR ITS STUDENTS AND SO THEY MAY BECOME SELF-ASSURED, PRODUCTIVE ADULTS IN THE 21st CENTURY.

SUMMATIVE EVALUATION: Needs survey, SBDM, plans, reports, and evaluations.

OBJECTIVE 1: Various methods, approaches, and programs will be utilized to help students acquire the knowledge, skills, and attitudes for success in school, in the workplace, and in life.

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
7	Teachers emphasize reading and phonics as part of their regular classroom activity.	Teachers	Principal	Class Assignments	\$0	Sept. 2020- May 2021	Documented in Teachers' Lesson Plans	Lesson Plans
12	Campuses are networked and all campuses are connected to a region-wide network.	Asst. Superintendent, Network administrator, Principals	Asst. Superintendent	Hardware, Software, Equipment, Materials	\$5,000	Sept. 2020- May 2021	W.I.S.D. Network	Campus & District SBDM
13	The district Advisory committee continues to review course offerings and curriculum.	Teachers, Parents, Community members	Asst. Superintendent	Curriculum Material, Research	\$0	Sept. 2020- May 2021	Course Review	Recommendations, meeting minutes
14	Provide staff training on special education, technology, and teacher appraisals.	Principals, Teachers	Asst. Superintendent	Schedule, Meetings	\$2000	Sept. 2020- May 2021	Staff Development Records	Attendance, Implementation
15	Award assemblies are conducted recognizing student achievement.	Teachers, Counselors	Principal	Awards	\$8000	Sept. 2020- May 2021	Assembly Schedules	Assembly
16	Provide staff training on how to motivate students.	Teachers	Asst. Superintendent	ESC 14	\$500	Sept. 2020- May 2021	Staff Development Records	Sign In Sheets, Classroom Observations
21	Materials, supplies, equipment, and facilities are provided to ensure a successful school climate.	Superintendent, Principals, SBDM Committees	Superintendent	Salaries, Benefits, Services	\$179,637	Sept. 2020- May 2021	Maintenance Records	Materials in place, Lesson Plans, schedules
22	Campus continues to be part of the West Texas Telecommunications Consortium for telecommunications infrastructure.	Asst. Superintendent	WTTC Board Chairman/Technology Director	Fees, In-kind Contributions	\$250	Sept. 2020- May 2021	WTCC Agendas	Membership, meetings, grant applications, infrastructure
118	Career Day is hosted annually for students.	Counselors	Principal, Counselor	Correspondence	\$2,500	Sept. 2020- May 2021	Career Day Schedule	Attendance
151	P.A.L. (Peer Assistance and Leadership) - A cooperative program implemented by schools to provide the at-risk younger children with a supportive role model.	Teachers, Counselors	Principals	Materials, Schedule	\$1,500	Sept. 2020- May 2021	PAL Schedule	Activities, Lesson Plans
153	Counseling is available to help students who deal with various personal issues affecting self-esteem, behavior, and responsibility in the school setting.	Teachers, Counselors	Principals	Materials	\$60,000	Sept. 2020- May 2021	Counseling Sessions	Activities
154	Red Ribbon Week - Students participate in activities to show their drug free awareness.	Teachers, Counselors, Student Council	Principals & Student Council	Materials	\$2500	Sept. 2020- May 2021	Scheduled Activities	Activities
159	A program on seat belt safety is presented during the fall to make students aware of the importance of wearing a seat belt and the importance of transportation safety.	Teachers, Counselors	Counselors	Materials, Texas Dept. of Public Safety	\$0	Sept. 2020- May 2021	Programs are scheduled.	Activities
162	Good citizenship is recognized and rewarded each six weeks at appropriate campuses.	Teachers, Counselors	Counselors	Awards	\$1,000	Sept. 2020- May 2021	Citizenship Awards	Citizenship Lists

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
163	Students develop an appreciation for and assist in the upkeep and beautification of campus.	Teachers, Principals, Student Council	Principals, Student Council	Materials	\$500	Sept. 2020- May 2021	Campus Activities are planned.	Activities
164	Students continue to practice and gain additional awareness of recycling activities.	Teachers, Principals, Student Council	Principals, Student Council	Materials	\$0	Sept. 2020- May 2021	Recycling Bins are available at campuses.	Activities, Lesson Plans
210	Texas scholarship/grants program is communicated to junior and seniors by the counselors.	Counselors, Principals	Principal	Counselors	\$0	Sept. 2020- May 2021	Notification are available.	Schedule of Counselor Meetings
211	Dual credit is implemented so students will be able to start earning college credits.	Principal, Teachers	Principal	Distance Learning Lab	\$50,000	Sept. 2020- May 2021	Student Schedules	Classes Scheduled
215	The Webpage is utilized for information and student achievements.	Business Manager	Business Manager	Business Manager, Software	\$1500	Sept. 2020- May 2021	Student Achievements Posted	Webpage
242	Personal graduation plans are developed for students who have failed a state assessment instrument or are not expected to graduate by the end of the fifth school year after enrolling in ninth grade.	Principal, Counselors	Principal	Counselors	\$500	Sept. 2020- May 2021	PGP Plans are in place.	TAKS Data, Student Grades
331	Choice360, a web based program is used for students to explore career and education options, then track their progress as they create successful plans	Teachers, Parents, Counselors	Counselors	www.bridges.com	\$2,000	Sept. 2020- May 2021	Bridges is Available	Student Usage
361	Participates in the annual Abilene Food Bank drive.	Principals, Teachers, Student	Counselors	Back packs, Abilene Food Bank	\$	Sept. 2020- May 2021	Scheduled Activities	Record of Giving, student referrals
372	Develop strategies that support compensatory skills in students to address unwanted verbal aggression, sexual abuse and harassment, suicide prevention, pregnancy-related services, dating violence and other forms of bullying.	Region 14, Counselors, Teachers	Counselors	Region 14 Program	\$5,000	Sept. 2020- May 2021	Scheduled Programs	Student Questionnaires
381	Strategies to encourage new students and help them assimilate to new school.	Counselors, Teachers, Students	Principals, Counselors	Counselors, Planned Activities	\$350	Sept. 2020- May 2021	Activities for New Students	Student Activities
387	Provide individual and group counseling (including conflict-resolution) and bullying/violence prevention.	LSSP, Counselors, Teachers	Principals, Counselors	Region 14 Staff,	\$2,000	Sept. 2020- May 2021	Counseling Reports	Counseling Sessions
394	Students can earn awards/rewards for A/R, reading programs(read to succeed) and Good Behavior.	Counselors, Teachers	Counselors, Teachers	Rewards, Parent Volunteers	\$3,500	Sept. 2020- May 2021	Store is Open Each Six Weeks	A/R and Discipline Records
436	Students will participate in the Character Counts to help foster healthy social and emotional skills.	Leslie Toombs LSSP	Leslie Bullock , Teachers	Superheroes social studies curriculum	\$950.00	Sept. 2020- May 2021	Student participations	Discipline referrals, Teachers Observations
448	All teachers will support positive behavior with incentives for good behavior.	Principal, Assistant Principal, Counselor	Principal	Rewards	PTO/ Activity funds	Sept. 2020- May 2021	Student Participation	Student progress
457	Standards of Excellence will be implemented and followed by all staff	Teachers, Principals, Assist. Principals	Principal	All Staff	0	Sept. 2020- May 2021	Staff Participation	Students success and improvement on STAAR
464	Wylie ISD has established a partnership with Communities in Schools to keep students identified at -risk in school and working towards graduation.	Principals, Counselors, Teachers	Principals, Counselors	Materials, Communities in Schools Staff (2)	50,000	Sept. 2020- May 2021	Student Participation	Student progress: behavior, attendance, graduation
472	Behavior coach will meet with students identified as at-risk with	Principal , Assistant	Behavioral Coach,	Curriculum,	\$50,000	Sept. 2020- May 2021	Student	Improvement in

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
	behavioral issues and will use the SOAR curriculum.	Principal	Instructional aide, teachers	software, staff			Participation	academics, improved STAAR results
476	Student 2 Student programs for Military students has been established to sustain peer based programs in schools to support mobile children as they transition from school to school	Principal, Counselor, Teachers	Principals , Counselors	Curriculum, Teachers	0	Sept. 2020- May 2021	Student Participation	Evaluation of Program Data
483	Elective classes in , CGRI (Coding, Gaming, Robotics, Innovation) will be expanded from one semester to two semesters classes	Principal, Teachers	Principal, Teachers	Curriculum, Software, textbooks	Salaries, Software	Sept. 2020- May 2021	Student Participation	Improved Student achievement,
484	Bullying prevention training activities will be presented.	Community in Schools rep. Principals	Principals, Community in Schools rep.	Community in Schools rep. Materials	Salaries, materials	Sept. 2020- May 2021	Student Participation	Evaluation of Program Data
489	Germ-blast periodically disinfects all campuses to reduce the spread of germs	Assistant Superintendent,	Assistant Superintendent, custodians	germ blast program		Sept. 2020- May 2021	Improved student attendance,	Evaluation of Data, improved student attendance
506	A new elective class, B.U.I.L.D (Bulldog Character , Uniting peers, Investigating careers, Leading by example, Discovering potential), has been developed. The character development curriculum is by Tim Elmore and the introduction to H.S. career pathways.	Principal, Counselor, Teachers	Principal, Counselor, Teachers	Principal, Counselor, Teachers	Salaries	Sept. 2020-May 2021	Student Participation	Improved student behavior, attendance, safety
518	Lessons from Character Counts Curriculum are taught to students.	Principal, Teachers	Principal, Teachers	Character Counts Curriculum	\$1000	Sept. 2020-May 2021	Lessons completed	Training planned/in progress
522	Motivational Cd's or videos are provided to the student body to encourage students to act with gentleness, kindness, and respect.	Principal, Teachers	Principal, Teachers	Vendor	\$500	Sept. 2020-May 2021	Record of played recordings	CD's and videos used
542	Bulldog Impact - Students are recognized each Friday for being respectful, kind, hardworking, etc. These students are nominated by staff.	Principal, Teachers	Principal, Teachers	Staff time selecting recipients	0	Sept. 2020-May 2021	Students selected	Nominations accepted
549	Wylie ISD has implemented safety guidelines to help mitigate the spread of COVID 19.	Principal, Teachers, Nurses, Custodial Staff	Assistant Superintendent	TEA, State and Local Government	\$100,000		Attendance, Student Participation	Evaluation of Data, improved student and staff attendance
550	COVID 19 Dashboard was created to communicate covid cases to our community.	Principal, Nurses	Assistant Superintendent	TEA, State and Local Government	0		Attendance, Student Participation	Evaluation of Data, improved student attendance
551	Administrative Staff was trained in Contact Tracing	Principal, Nurses	Assistant Superintendent	TEA, State and Local Government	\$100,000		Attendance, Student Participation	Evaluation of Data, improved student and staff attendance

OBJECTIVE 2: Promote the improved physical health and well-being of our staff and students.

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
154	Red Ribbon Week - Students participate in activities to show their drug free awareness.	Teachers, Counselors, Student Council	Principals & Student Council	Materials	\$2500	Sept. 2020- May 2021	Scheduled Activities	Activities
171	Meals are provided by qualified personnel and according to all rules and regulations.	Cafeteria Staff	Food director	Training, Supplies, Services	\$600,000	Sept. 2020- May 2021	Breakfast and Lunch Menus	Meal Counts, Meetings
235	Students participate in Toys for Tots during December.	Counselor	Principal	Student Council, Teacher	\$0	Sept. 2020- May 2021	Collection Drive	Lesson Plans
361	Participates in the annual Abilene Food Bank drive.	Principals, Teachers, Student	Counselors	Back packs, Abilene Food Bank	\$0	Sept. 2020- May 2021	Scheduled Activities	Record of Giving, student referrals
387	Provide individual and group counseling (including conflict-resolution) and bullying/violence prevention.	LSSP, Counselors, Teachers	Principals, Counselors	Region 14 Staff,	\$2,000	Sept. 2020- May 2021	Counseling Reports	Counseling Sessions
452	All staff will participate in "CRASE" active shooter response training	All Staff	Superintendents, Principals, Teachers , Staff	Abilene Police Department	0	Sept. 2020- May 2021	Student and Staff training	Safety Audit
453	Emergency procedures will be posted on the school website "Wylie Bulldogs.org". And on a brochure given to every Wylie ISD student.	All Staff	Superintendents, Principals, Teachers , Staff	Texas School Safety Center	\$500.00	Sept. 2020- May 2021	Web page , handouts to students	Safety Audit
472	Behavior coach will meet with students identified as at-risk with behavioral issues and will use the SOAR curriculum.	Principal , Assistant Principal	Behavioral Coach, Instructional aide, teachers	Curriculum, software, staff	\$50,000	Sept. 2020- May 2021	Student Participation	Improvement in academics, improved STAAR results
489	Germ-blast periodically disinfects all campuses to reduce the spread of germs	Assistant Superintendent,	Assistant Superintendent, custodians	germ blast program		Sept. 2020- May 2021	Improved student attendance,	Evaluation of Data, improved student attendance
518	Lessons from Character Counts Curriculum are taught to students.	Principal, Teachers	Principal, Teachers	Character Counts Curriculum	\$1000	Sept. 2020-May 2021	Lessons completed	Training planned/in progress
519	All staff members have been trained in Stop the Bleed.	Principal, Teachers	Principal, Teachers	In district trainers	\$1000	Sept. 2020-May 2021	Staff sign in sheets	Training planned/in progress
522	Motivational Cd's or videos are provided to the student body to encourage students to act with gentleness, kindness, and respect.	Principal, Teachers	Principal, Teachers	Vendor	\$500	Sept. 2020-May 2021	Record of played recordings	CD's and videos used
525	An LSSP was added full time. This will better serve the students with more severe emotional and psychological issues.	Principal, Teachers	Principal, Teachers	Staffing	\$55000	Sept. 2020-May 2021	Staffing acquired	Interviewing potential staff
549	Wylie ISD has implemented safety guidelines to help mitigate the spread of COVID 19.	Principal, Teachers, Nurses, Custodial Staff	Assistant Superintendent	TEA, State and Local Government	\$100,000	Sept. 2020- May 2021	Attendance, Student Participation	Evaluation of Data, improved student and staff attendance
550	COVID 19 Dashboard was created to communicate COVID cases to our community.	Principal, Nurses	Assistant Superintendent	TEA, State and Local Government	0	Sept. 2020-May 2021	Attendance, Student Participation	Evaluation of Data, improved student attendance
551	Administrative Staff was trained in Contact Tracing	Principal, Nurses	Assistant Superintendent	TEA, State and Local Government	\$100,000	Sept. 2020-May 2021	Attendance, Student Participation	Evaluation of Data, improved student and staff attendance
555	Wylie ISD added the responsibility of Title IX Coordinator to Assistant Superintendent of Human Resources	Assistant Superintendent	Assistant Superintendent	Salary	0	Sept. 2020-May 2021	Staffing Acquired	Interviewing potential staff

OBJECTIVE 3: Provide effective systems to intervene in social issues that have a negative impact on student learning including Title IV activities.

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
87	Staff development for special population personnel will be attended to keep informed of innovative trends, Response to Intervention, bullying and remain in compliance with current laws and regulations.	Special Population Personnel	Asst. Superintendent, Program directors	Registration Fees, Travel	\$1,000	Sept. 2020- May 2021	Staff Development Schedules	Registration, Attendance
109	Specialized programs are conducted throughout the district (Bulldog Against Bullying, etc.).	Counselors, Selected Teachers	Principal, Counselor	Schedule, Community Volunteers	\$5,000	Sept. 2020- May 2021	Schedules	Schedule
110	Workshops are held for parents and teachers to help develop positive student self-esteem and strong study skills.	Selected teachers, counselors	Principal	Workshops	\$4,000	Sept. 2020- May 2021	Scheduled Workshops	Attendance
111	A crisis management plan is available.	Counselors	Principal	Planning Document	\$0	Sept. 2020- May 2021	Crisis Management Plan is in place.	Plan
154	Red Ribbon Week - Students participate in activities to show their drug free awareness.	Teachers, Counselors, Student Council	Principals & Student Council	Materials	\$2500	Sept. 2020- May 2021	Scheduled Activities	Activities
159	A state trooper presents a program on seat belt safety during the fall to make students aware of the importance of wearing a seat belt and the importance of transportation safety.	Teachers, Counselors	Counselors	Materials, Texas Dept. of Public Safety	\$0	Sept. 2020- May 2021	Programs are scheduled.	Activities
169	Safety inspections from outside consultants are conducted.	Asst. Superintendent, Principals, maintenance, custodians	Asst. Superintendent	Schedule	\$5,000	Sept. 2020- May 2021	Inspection Schedules	Work Requests, Records
177	A state trooper discusses Bike Safety in the spring.	Counselor	Principal	DPS	\$0	Sept. 2020- May 2021	Safety Presentations	Counselor Plans, Activities
238	The district will designate an appropriate staff person as a liaison for students in homeless situations. The district also reserves Title I funds to serve homeless students on non-Title I campuses.	Assistant Superintendent	District Counseling Coordinator	Assistant Superintendent	\$65,000	Sept. 2020- May 2021	Homeless Students are identified.	Liaison named
255	Crime-stoppers is available for students who know about illegal activities at school	Principal, Student Resource Officer	Principal, Student Resource Officer	Principal, Student Resource Officer, Crimestoppers	\$39000.00	Sept. 2020- May 2021	Program in place	Improved safety
372	Develop strategies that support compensatory skills in students to address unwanted verbal aggression, sexual abuse and harassment, suicide prevention, pregnancy-related services, dating violence and other forms of bullying.	Region 14, Counselors, Teachers	Counselors	Region 14 Program	\$5,000	Sept. 2020- May 2021	Scheduled Programs	Student Questionnaires
381	Strategies to encourage new students and help them assimilate to new school.	Counselors, Teachers, Students	Principals, Counselors	Counselors, Planned Activities	\$350	Sept. 2020- May 2021	Activities for New Students	Student Activities
387	Provide individual and group counseling (including conflict-resolution) and bullying/violence prevention.	LSSP, Counselors, Teachers	Principals, Counselors	Region 14 Staff,	\$2,000	Sept. 2020- May 2021	Counseling Reports	Counseling Sessions
436	Students will participate in the Character Counts to help foster healthy social and emotional skills.	Leslie Toombs LSSP	Leslie Bullock , Teachers	Superheroes social studies curriculum	\$950.00	Sept. 2020- May 2021	Student participations	Discipline referrals, Teachers Observations

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
448	All teachers will support positive behavior with incentives for good behavior.	Principal, Assistant Principal, Counselor	Principal	Rewards	PTO/ Activity funds	Sept. 2020- May 2021	Student Participation	Student progress
452	All staff will participate in "CRASE" active shooter response training	All Staff	Superintendents, Principals, Teachers , Staff	Abilene Police Department	0	Sept. 2020- May 2021	Student and Staff training	Safety Audit
453	Emergency procedures will be posted on the school website "Wylie Bulldogs.org". And on a brochure given to every Wylie ISD student.	All Staff	Superintendents, Principals, Teachers , Staff	Texas School Safety Center	\$500.00	Sept. 2020- May 2021	Web page , handouts to students	Safety Audit
464	Wylie ISD has established a partnership with Communities in Schools to keep students identified at -risk in school and working towards graduation.	Principals, Counselors, Teachers	Principals, Counselors	Materials, Communities in Schools Staff (2)	50,000	Sept. 2020- May 2021	Student Participation	Student progress: behavior, attendance, graduation
472	Behavior coach will meet with students identified as at-risk with behavioral issues and will use the SOAR curriculum.	Principal , Assistant Principal	Behavioral Coach, Instructional aide, teachers	Curriculum, software, staff	\$50,000	Sept. 2020- May 2021	Student Participation	Improvement in academics, improved STAAR results
482	Bulldog Bridge" A restorative justice activity, will take place throughout the year	Teachers, Assistant Principal, Community in Schools rep.	Teachers, Assistant Principal, Community in Schools rep.	Staff, materials	Salaries	Sept. 2020- May 2021	Student Participation	student behavior, attendance
484	Bullying prevention training activities will be presented.	Community in Schools rep. Principals	Principals, Community in Schools rep.	Community in Schools rep. Materials	Salaries, materials	Sept. 2020- May 2021	Student Participation	Evaluation of Program Data
487	Campus Eye mobile app/ web link available to make anonymous reports	Teachers, Principals, Counselors	Teachers, Principals, Counselors	Software	\$1500.00	Sept. 2020- May 2021	Student Participation, use of app/website	Evaluation of Program Data
505	Bulldog Bridge" A restorative justice activity, will take place in Social Studies classes one to two times a week to help students learn to interact with each other in positive ways.	Principal, Teachers, Community in Schools rep.	Principal, Teachers, Community in Schools rep.	Staff, materials	Salaries	Sept. 2020-May 2021	Student Participation	Evaluation of Program Data, Student Progress
506	A new elective class, B.U.I.L.D (Bulldog Character , Uniting peers, Investigating careers, Leading by example, Discovering potential), has been developed. The character development curriculum is by Tim Elmore and the introduction to H.S. career pathways.	Principal, Counselor, Teachers	Principal, Counselor, Teachers	Principal, Counselor, Teachers	Salaries	Sept. 2020-May 2021	Student Participation	Improved student behavior, attendance, safety
518	Lessons from Character Counts Curriculum are taught to students.	Principal, Teachers	Principal, Teachers	Character Counts Curriculum	\$1000	Sept. 2020-May 2021	Lessons completed	Training planned/in progress
522	Motivational Cd's or videos are provided to the student body to encourage students to act with gentleness, kindness, and respect.	Principal, Teachers	Principal, Teachers	Vendor	\$500	Sept. 2020-May 2021	Record of played recordings	CD's and videos used
525	An LSSP was added full time. This will better serve the students with more severe emotional and psychological issues.	Principal, Teachers	Principal, Teachers	Staffing	\$55000	Sept. 2020-May 2021	Staffing acquired	Interviewing potential staff
549	Wylie ISD has implemented safety guidelines to help mitigate the spread of COVID 19.	Principal, Teachers, Nurses, Custodial Staff	Assistant Superintendent	TEA, State and Local Government	\$100,000		Attendance, Student Participation	Evaluation of Data, improved student and staff attendance
550	COVID 19 Dashboard was created to communicate COVID cases to our	Principal, Nurses	Assistant	TEA, State and	0		Attendance,	Evaluation of

ACTIVITY#	STRATEGY/ACTIVITY	STAFF INVOLVED	PERSON(S) RESPONSIBLE	RESOURCES	DISTRICT COST	Time Line	EVIDENCE OF IMPLEMENTATION	FORMATIVE ASSESSMENT
	community.		Superintendent	Local Government			Student Participation	Data, improved student attendance
555	Wylie ISD added the responsibility of Title IX Coordinator to Assistant Superintendent of Human Resources	Assistant Superintendent	Assistant Superintendent	Salary	0		Staffing Acquired	Interviewing potential staff

District Policy on Sexual Harassment and Dating Violence

As required by state law, the district has adopted policy regarding sexual harassment and dating violence, and this policy is included in the DIP. Specifically, district policies FFH(Local) and FFH(Exhibit) address sexual harassment and dating violence under the broader category of Student Welfare.

The preamble to district policy FFH(Local) states:

“The District prohibits discrimination, including harassment, against any student on the basis of race, color, religion, gender, sexual orientation, national origin, disability, or any other basis prohibited by law. The District prohibits dating violence, as defined by this policy. Retaliation against anyone involved in the complaint process is a violation of District policy.”

State Compensatory Education Statement

State compensatory education funds were authorized by the legislature to provide financial support for programs and/or services designed by school districts to increase the achievement of students at risk of dropping out of school. State law, SECTION 29.081, Texas Education Code, requires districts to use student performance data from the state legislatively-mandated assessment instrument known as the Texas Assessment of Knowledge and Skills(TAKS) tests and any other achievement tests administered under Subchapter B, Chapter 39, of the Texas Education Code, including norm-referenced tests approved by the State Board of Education to provide accelerated intensive instruction to students who have not performed satisfactorily or who are at risk of dropping out of school. These funds are used only to meet the costs of providing a supplemental compensatory, intensive, or accelerated instruction program. Criteria for identification of students at risk of dropping out of school is defined under Section 29.081 of the Texas Education code.

Key to Program Budget Codes and Title I Schoolwide Components			
Program Budget Codes		Title I Schoolwide Components	
Abbreviation	Program	Abbreviation	Component

T IA	Title I, Part A	CNA	Campus Needs Assessment
T IC	Title I, Part C (Migrant)	RS	School Reform Strategy
T IIA	Title II, Part A (TPTR)	HQ	Highly Qualified
T IID	Title II, Part D (Technology)	PD	Professional Development
T IV	Title IV (Safe & Drug Free Schools)	ER	Employee Recruitment
SCE	State Compensatory Education	PI	Parental Involvement
OEYP	Optional Extended Year	T	Transition
AMI / ARI	Accelerated Math/Reading Instruction	TIA	Teacher Input in Assessment
LOCAL	Local Funds	AMI	Assistance for Mastery
T III	Title III (Bilingual, ESL)	CIS	Coordination / Integration of Services