

BATH LOCAL SCHOOLS

STRATEGIC PLAN

2019-2024

**BATH LOCAL SCHOOL DISTRICT
STRATEGIC PLANNING
2019-2024**

BELIEFS

- We believe our school should prepare students to be successful contributors to society.
- We believe our school should instill confidence, self-worth and accountability.
- We believe our school should celebrate achievement by focusing on academics in a supportive learning environment.
- We believe our school should help students find a connection between academics and the real world.
- We believe our school should prepare students to be successful adults who are productive, independent, confident individuals.
- We believe our school should promote life-long learning by providing a solid knowledge base, encouraging innovative and creative thinking, enhance problem solving skills, and initiate goal setting.
- We believe our school should help develop positive character traits.
- We believe that all people have unique talents, interests and abilities that can be developed in such a way that they can become happy, productive citizens and life-long learners.
- We believe that all citizens and students benefit from the collaborative partnership between family, school and community with regard to the safety, health, and social/emotional development of our students.
- We believe that all people are capable of excellence and tap into that excellence when they know that their community cherishes their existence and value.
- We believe our schools are responsible for teaching the whole child, not just subject matter.
- We believe that the community, its families and its schools are responsible for fostering the values and ethics that make for a productive, innovative and tolerant society.

BATH LOCAL SCHOOLS MISSION STATEMENT

The mission of Bath Local Schools, in partnership with parents and the community, is to educate all students to become responsible, caring, productive citizens and life-long learners by providing diverse and challenging learning experiences in a welcoming, safe and positive environment.

**BATH LOCAL SCHOOL DISTRICT
STRATEGIC PLANNING
2019-2024**

WHY STRATEGIC PLANNING?

Strategic planning is a tool to help an organization do a better job – to focus its energy, to ensure that members of the organization are working toward the same goals, to assess and adjust the organization’s direction in response to a changing environment. In short, strategic planning is a disciplined effort to produce fundamental decisions and actions that shape and guide what an organization is, what it does, and why it does it, with a focus on the future.

(Adapted from Bryon’s Strategic Planning in Public and Nonprofit Organizations)

Being strategic means being clear about the organization’s objectives, being aware of the organization’s resources, and incorporating both into being consciously responsive to a dynamic environment. It should be remembered that creating a world class educational environment means preparing students to compete in a world-wide environment/economy.

The process is about planning because it involves intentionally setting goals (i.e., choosing a desired future) and developing an approach to achieving those goals. The strategic planning process can be complex, challenging, and even messy, but it is always defined by the basic ideas outlined above.

(From Alliance for Non-profit Management)

It is hoped that the developed strategic plan for Bath Local Schools will:

- ❖ Improve our academic performance letter grades on the State Report Card for the district and each building
- ❖ Increase annually the percentage of our high school graduates who, one year after graduation, are: Enrolled and succeeding in a post-high school learning experience, including an adult career-technical education; Serving in a military branch; Earning a living wage; or Engaged in a meaningful, self-sustaining vocation
- ❖ Develop a transparent plan that maintains, supports and sustains our Strategic Plan
- ❖ Develop and implement a K-12 Wellness plan that addresses the needs of the Whole Child
- ❖ Develop and implement a K-12 program promoting kindness and providing service learning opportunities to our students

**BATH LOCAL SCHOOL DISTRICT
STRATEGIC PLANNING
2019-2024**

GOALS

Student Achievement

1. We will improve our academic performance on the state report card for the district and buildings each year.

Career Readiness & Exploration

2. We will increase annually the percentage of our high school graduates who, one year after graduation, are:
 - a. Enrolled and succeeding in a post-high school learning experience, including an adult career-technical education program, an apprenticeship and/or a two-year or four-year program;
 - b. Serving in a military branch
 - c. Earning a living wage; or
 - d. Engaged in a meaningful, self-sustaining vocation

Financial

3. We will develop a financial plan that maintains, supports and sustains our Strategic Plan.

Whole Child

4. In collaboration with local organizations and alignment to systematic tools, we will develop a K-12 plan addressing the needs of the whole child by engaging students, teachers and parents while providing them with the resources and support needed so that all children have the best opportunity to succeed in the classroom.

Be Kind & Serve Others

5. We will develop a K-12 plan providing opportunities for children to actively engage in positive behavioral activities as well as connect our students with the community with service learning projects.

**BATH LOCAL SCHOOL DISTRICT
STRATEGIC PLANNING
2019-2024**

GOAL #1

We will improve our academic performance letter grades on the state report card for the district and buildings each year.

STRATEGY

Administrator and teacher meetings periodically each year.

PLAN OF ACTION

Analyze student data observing trends of strengths and weaknesses at each grade level tested.

STEPS TO ACCOMPLISH ACTION		PERSON RESPONSIBLE	RESOURCES	COMPLETION DATE	EVALUATION
1.1.1	Create a pretest for students regarding testing and testing preparation	Teachers	Online Research	Ongoing	Completed Document
1.1.2	Meet by grade levels to analyze data	Building Staff	P.D./Building Mtgs./Moby Max	Ongoing	Meeting Notes
1.1.3	Strive to have students with a mix of achievement levels	Building Principal	N/A	Ongoing	Review Class Rosters
1.1.4	Create a system to track student progress throughout the school year	Building Principal	District Technology	Ongoing	Tracking Documentation
1.1.5	Strive to have uninterrupted academic class time	Building Principal	N/A	Ongoing	Scheduling
1.1.6	Include physical activity during the instructional day to help with focus	Building Staff	N/A	Ongoing	Staff Reporting

**BATH LOCAL SCHOOL DISTRICT
STRATEGIC PLANNING
2019-2024**

GOAL #1

We will improve our academic performance on the state report card for the district and buildings each year.

STRATEGY

Staff will collaborate quarterly to increase student achievement

PLAN OF ACTION

Create a schedule to accommodate common intervention times

STEPS TO ACCOMPLISH ACTION		PERSON RESPONSIBLE	RESOURCES	COMPLETION DATE	EVALUATION
1.2.1	Look at flexible schedules in each building to be able to meet and analyze/discuss data	Principal	N/A	Ongoing	Schedule Samples
1.2.2	Look at alternative scheduling to address ACT, remediation and assist student needs	Principal	N/A	Ongoing	Schedule Samples
1.2.3	Analyze data by grade level and subject matter	Principal & Staff	ODE State Report Card	Quarterly	Meeting notes

**BATH LOCAL SCHOOL DISTRICT
STRATEGIC PLANNING
2019-2024**

GOAL #1

We will improve our academic performance on the state report card for the district and buildings each year.

STRATEGY

Ensure curriculum is aligned with Ohio's Learning Standards

PLAN OF ACTION

Analyze and Evaluate curriculum with Ohio's Learning Standards annually

STEPS TO ACCOMPLISH ACTION		PERSON RESPONSIBLE	RESOURCES	COMPLETION DATE	EVALUATION
1.3.1	Provide Professional Development	Administration	\$, Grants, Allocated Funds	Ongoing	Staff
1.3.2	Implementation Teacher Evaluation through OTES	Administration	Allen County ESC and ODE	Ongoing	Staff
1.3.3	Make real world connections between the content areas	Staff	General Fund Budgets	Ongoing	Administrators & Staff

**BATH LOCAL SCHOOL DISTRICT
STRATEGIC PLANNING
2019-2024**

GOAL #1

We will improve our academic performance on the state report card for the district and buildings each year.

Strategy

Increase instruction time for struggling students

PLAN OF ACTION

Provide afterschool, during school or before school tutorial program to aid students at any level

STEPS TO ACCOMPLISH ACTION		PERSON RESPONSIBLE	RESOURCES	COMPLETION DATE	EVALUATION
1.4.1	Identify the student(s) at risk	Staff	Student Data	Ongoing	Data Reports
1.4.2	Research and implement on-line tutoring services	Building Principals	General Fund	Ongoing	Student Participation
1.4.3	Consider academic incentive policies for students	Staff	Schoology, Study Island, Khan Academy	Ongoing	Observation
1.4.4	Create learning groups from the data	Staff	Staff time	Ongoing	Observation
1.4.5	Strategically place support staff based on student(s) need of intervention	Building Principals	Building Principal Time	Ongoing	Observation
1.4.6	Create TBT in each of the buildings identifying instructional strategies reaching all students	Building Principals	Staff Time	Ongoing	Meeting Notes

**BATH LOCAL SCHOOL DISTRICT
STRATEGIC PLANNING
2019-2024**

GOAL #1

We will improve our academic performance on the state report card for the district and buildings each year.

Strategy

Identify students for intervention

PLAN OF ACTION

Create specific retention guidelines for students who are not meeting required educational standards

STEPS TO ACCOMPLISH ACTION		PERSON RESPONSIBLE	RESOURCES	COMPLETION DATE	EVALUATION
1.5.1	Review and analyze current and past data	Building Team	Meeting time and data	Ongoing	Meeting Reports
1.5.2	Determine what indicators have been present for past failing students	Building Team	Meeting time and data	Ongoing	Meeting Reports
1.5.3	Use data to identify students with similar indicators	Building Team	Meeting time and data	Ongoing	Meeting Reports and Student Rosters
1.5.4	Create and implement an intervention plan to raise student's achievement level	Building Team	Meeting time and data	Ongoing	Written Plan and Observation

**BATH LOCAL SCHOOL DISTRICT
STRATEGIC PLANNING
2019-2024**

GOAL #2

We will increase annually the percentage of our high school graduates who, one year after graduation, are:

- a. Enrolled and succeeding in a post-high school learning experience, including an adult career-technical education program, an apprenticeship and/or a two-year or four-year program;
- b. Serving in a military branch
- c. Earning a living wage; or
- d. Engaged in a meaningful, self-sustaining vocation

Strategy

Create a comprehensive process for guiding students to a career path that fits their abilities and interests

PLAN OF ACTION

Implement Naviance, a grade 6 – 12 career and college readiness program

STEPS TO ACCOMPLISH ACTION		PERSON RESPONSIBLE	RESOURCES	COMPLETION DATE	EVALUATION
2.1.1	Expose Students to careers and colleges through Naviance	Staff	Naviance	Ongoing	Naviance
2.1.2	Create job shadowing opportunities	Administration	Local Business Leaders	Ongoing	Placements
2.1.3	Instruct students on resume writing	Staff	Naviance	Ongoing	Naviance
2.1.4	Help students develop proper interviewing skills	Staff	Class time/Naviance	Ongoing	Naviance
2.1.5	Increasingly incorporate computer use in lessons in the classroom	Staff	District Technology	Ongoing	Student Surveys
2.1.6	Have students create Success plans and update annually	Staff	Naviance	Ongoing	Naviance

**BATH LOCAL SCHOOL DISTRICT
STRATEGIC PLANNING
2019-2024**

GOAL #2

We will increase annually the percentage of our high school graduates who, one year after graduation, are:

- e. Enrolled and succeeding in a post-high school learning experience, including an adult career-technical education program, an apprenticeship and/or a two-year or four-year program;
- f. Serving in a military branch
- g. Earning a living wage; or
- h. Engaged in a meaningful, self-sustaining vocation

Strategy

Ensure continuous guidance on career exploration

PLAN OF ACTION

Create a mentorship program by recruiting from community members, local businesses and alumni associations

STEPS TO ACCOMPLISH ACTION		PERSON RESPONSIBLE	RESOURCES	COMPLETION DATE	EVALUATION
2.2.1	Recruit community/alumni members to participate in student mentoring	Building/Community Team	Local Businesses, Community & Alumni Organizations	Ongoing	Observation and Student Surveys
2.2.2	Create a data base of community/alumni members to include occupations	Alumni Class Presidents	Local Businesses, Community & Alumni Organizations	Ongoing	Observation and Student Surveys
2.2.3	Invite community/alumni members to speak to classes at all grade levels	Building Principals	Local Businesses, Community & Alumni Organizations	Ongoing	Observation and Student Surveys
2.2.4	Involve recent graduates in mentoring current seniors	High School Guidance and Administration	Alumni Organizations	Ongoing	Observation and Student Surveys

**BATH LOCAL SCHOOL DISTRICT
STRATEGIC PLANNING
2019-2024**

GOAL #2

We will increase annually the percentage of our high school graduates who, one year after graduation, are:

- i. Enrolled and succeeding in a post-high school learning experience, including an adult career-technical education program, an apprenticeship and/or a two-year or four-year program;
- j. Serving in a military branch
- k. Earning a living wage; or
- l. Engaged in a meaningful, self-sustaining vocation

Strategy

Show educational relevance within the local community

PLAN OF ACTION

Increase the involvement between the students and the community developing relationships with local businesses

STEPS TO ACCOMPLISH ACTION		PERSON RESPONSIBLE	RESOURCES	COMPLETION DATE	EVALUATION
2.3.1	Create service learning opportunities connecting students to their career interests	Staff	Rotary, Noon Optimist etc. service clubs	Ongoing	Observation/Student Surveys
2.3.2	Involve vocational and career guest speakers in curriculum	Staff	Allen County Economic Group	Ongoing	Observation/Student Surveys/Naviance/MS Career Clusters
2.3.3	Organize fund raisers/activities to develop sense of community and school spirit	Staff	United Way and other vetted support organizations	Ongoing	Observation/Student Surveys
2.3.4	Utilize Interact club to connect with local organizations	Interact Advisor	Allen County organizations	Ongoing	Relationships established

**BATH LOCAL SCHOOL DISTRICT
STRATEGIC PLANNING
2019-2024**

GOAL #2

We will increase annually the percentage of our high school graduates who, one year after graduation, are:

- m. Enrolled and succeeding in a post-high school learning experience, including an adult career-technical education program, an apprenticeship and/or a two-year or four-year program;
- n. Serving in a military branch
- o. Earning a living wage; or
- p. Engaged in a meaningful, self-sustaining vocation

Strategy

Connect with Universities, Colleges and Businesses

PLAN OF ACTION

Using University, College and Business contacts to create opportunities for college credit programs, speakers, job shadowing

STEPS TO ACCOMPLISH ACTION		PERSON RESPONSIBLE	RESOURCES	COMPLETION DATE	EVALUATION
2.4.1	Contact/Create a partnership with Universities and Colleges	Administration and Teachers	Grant Money	Ongoing	Building Principal
2.4.2	Create Job Shadowing Opportunities	Teachers	Colleges, Universities, and Businesses	Ongoing	Building Principal
2.4.3	Create and maintain relationships with organizations and businesses each year	Administration	Chamber, Youth Leadership, Career Days, AEDG, Bar Assoc., Medical Assoc., and Trade Unions	Ongoing	Superintendent and Building Principal
2.4.4	Create Internship Opportunities (paid/unpaid)	Administration and Teachers	Universities and Businesses	Ongoing	Building Principal
2.4.5	Create Career Days – Guest Speakers	Administration and Teachers	Universities and Businesses/Naviance	Ongoing	Staff
2.4.6	Create Opportunities within the school to try some career choices for example: Tech Team, Secretary, Aide	Administration and Teachers	District Personnel	Ongoing	Staff

**BATH LOCAL SCHOOL DISTRICT
STRATEGIC PLANNING
2019-2024**

GOAL #3

We will develop a financial plan that maintains, supports and sustains our Strategic Plan.

Strategy

Communicate with the public regarding district finances

PLAN OF ACTION

Educate the community on the school financing process

STEPS TO ACCOMPLISH ACTION		PERSON RESPONSIBLE	RESOURCES	COMPLETION DATE	EVALUATION
3.1.1	Develop a presentation outlining the status of school funding in Ohio	Superintendent/Treasurer	Technology, Research, and Time	Ongoing	Power Point File
3.1.2	Review the presentation at a regular school board meeting	Superintendent/Treasurer	Technology, Research, and Time	Annually	Board Minutes
3.1.3	Deliver presentation to Bath parents and community members regarding school finances when determined by the Board of Education	Superintendent/Treasurer	Technology, Research, and Time	Ongoing	Meeting Notes and Attendance Sheets

**BATH LOCAL SCHOOL DISTRICT
STRATEGIC PLANNING
2019-2024**

GOAL #3

We will develop a financial plan that maintains, supports and sustains our Strategic Plan.

Strategy

Provide high quality, relevant career and college based programs on campus

PLAN OF ACTION

Encourage Students to stay on campus using College Credit Plus, Dual Enrollment, etc.

STEPS TO ACCOMPLISH ACTION		PERSON RESPONSIBLE	RESOURCES	COMPLETION DATE	EVALUATION
3.2.1	Review programs annually for quality and effectiveness	High School Staff	Program Data	June of each year	Meeting Notes
3.2.2	Explore new programs as they become available	High School Staff	Staff Time	Ongoing	Research Notes
3.2.3	Work with local colleges and universities to create relevant programs	High School Staff	Staff Time	Ongoing	Progress Reports to Board
3.2.4	Use career exploration activities to match students' talents and interests with program choices	High School Staff	Staff Time	Ongoing	Naviance
3.2.5	Utilize Social Media, Football Scoreboards, Ohio Alerts, OneView	High School Staff	District Technology	Ongoing	Display and Announcement Records

**BATH LOCAL SCHOOL DISTRICT
STRATEGIC PLANNING
2019-2024**

GOAL #3

We will develop a financial plan that maintains, supports and sustains our Strategic Plan.

Strategy

Increase funding through grants, business partnerships and communication with community

PLAN OF ACTION

Explore alternative funding sources and enhance business partnerships

STEPS TO ACCOMPLISH ACTION		PERSON RESPONSIBLE	RESOURCES	COMPLETION DATE	EVALUATION
3.3.1	Research & identify what other school districts with similar characteristics have successfully implemented regarding alternate funding resource and cost saving measures	Administration	Technology, Research, and Time	Ongoing	Reports to Board
3.3.2	Explore a grant writer to assist in acquiring grants	Superintendent/Treasurer Board	Staff Time	Ongoing	Grant Acceptance
3.3.3	Annually/Continually educate the community regarding finances and funding including levies	Superintendent/Treasurer	Technology, Research, and Time	Ongoing	Reports to Board

3.3.4	Seek grant opportunities that are available	Superintendent/Treasurer	Staff Time	Ongoing	Grant Acceptance
3.3.5	Coordinate and work with existing Booster Organizations	Administration/Staff	Staff/Community Time	Ongoing	Reports to Board

**BATH LOCAL SCHOOL DISTRICT
STRATEGIC PLANNING
2019-2024**

GOAL #3

We will develop a financial plan that maintains, supports and sustains our Strategic Plan.

Strategy

Communicate with the public regarding options for increasing district revenue

PLAN OF ACTION

Explore local revenue options

STEPS TO ACCOMPLISH ACTION		PERSON RESPONSIBLE	RESOURCES	COMPLETION DATE	EVALUATION
3.4.1	Investigate levy options	Superintendent/Treasurer	OSBA/BASA	Ongoing	Report to Board
3.4.2	Explore communication options to engage the community	Superintendent/Treasurer	Technology and Staff Time	Ongoing	Report to Board
3.4.3	Educate the community on options and needs	Superintendent/Treasurer	Technology and Staff Time	Ongoing	Social media/ Community Meetings
3.4.4	Use Social media to educate the public	Superintendent/Treasurer	Facebook/Twitter/Website	Ongoing	Post Records

**BATH LOCAL SCHOOL DISTRICT
STRATEGIC PLANNING
2019-2024**

GOAL #4

In collaboration with local organizations and alignment to systematic tools, we will develop a K-12 plan addressing the needs of the whole child by engaging students, teachers and parents while providing them with the resources and support needed so that all children have the best opportunity to succeed in the classroom.

Strategy

Provide opportunities throughout the year in every building, addressing the social/emotional needs of our students.

PLAN OF ACTION

Wellness Committee will meet quarterly to address the social/emotional needs for the students in the district

STEPS TO ACCOMPLISH ACTION		PERSON RESPONSIBLE	RESOURCES	COMPLETION DATE	EVALUATION
4.1.1	Wellness Committee meetings	Superintendent	Committee	Ongoing	Meeting Notes
4.1.2	Building Wellness Challenges	Building Principal	Staff	Ongoing	Results from Activities
4.1.3	Yes Fest	Building Principal & Interact Advisor	Community Organizations & Staff	Ongoing	Website Posts and Meeting Notes
4.1.4	Health Fair	Wellness Committee & Staff	Community Organizations & Staff	Ongoing	Website Posts and Meeting Notes
4.1.5	Utilize Naviance tool to evaluate students 6-12 for social-emotional learning	Building Principals & Guidance Counselors	Naviance	Ongoing	Naviance
4.1.6	Network with local agencies to support families	Building Principals & Guidance Counselors	Community Organizations & Staff	Ongoing	Naviance
4.1.7	CPR & AED training in MS Career Clusters	Teacher	Staff	Ongoing	CPR/AED card upon completion
4.1.8	Real Money/Real World	Building Principal & Guidance Counselors	Community Organizations & Staff	Once per year	Website Posts and Meeting Notes

**BATH LOCAL SCHOOL DISTRICT
STRATEGIC PLANNING
2019-2024**

GOAL #5

We will develop a K-12 plan providing opportunities for children to actively engage in positive behavioral activities as well as connect our students with the community with service learning projects.

Strategy

We will develop a K-12 program providing opportunities for children to learn to be kind to one another and also serve others.

PLAN OF ACTION

Building Principals and Guidance Counselors will coordinate a building plan in respect to PBIS and Service Learning Opportunities

STEPS TO ACCOMPLISH ACTION		PERSON RESPONSIBLE	RESOURCES	COMPLETION DATE	EVALUATION
5.1.1	District Projects	Superintendent	Local Agencies	Ongoing	Website Posts
5.1.2	Building Projects/Programs	Building Principal	Staff	Ongoing	Website Posts
5.1.3	Yes Fest	Building Principal & Interact Advisor	Community Organizations & Staff	Ongoing	Website Posts and Meeting Notes
5.1.4	Health Fair	Wellness Committee & Staff	Community Organizations & Staff	Ongoing	Website Posts and Meeting Notes
5.1.5	OLWEUS programs	Building Principals & Guidance Counselors	OLWEUS lessons	Ongoing	Website Posts and Meeting Notes
5.1.6	Initiate Local Volunteering Programs	Building Principals & Guidance Counselors	Community Organizations & Staff	Ongoing	Website Posts

