[bookmark: _GoBack]Historical Data
Brookview Goals 2009-2015

Brookview Building Goals 2014-2015:	
Academic Goal - By the end of the 2014-2015 school year, 80% of all social studies progress report statements will indicate that Brookview students are either secure or exceeding in those essential learnings.

Mission Accomplished: 85% of all social studies progress report statements indicate that Brookview students are either secure or exceeding in those essential learnings.

Culture Goal – Achieve 90% of documented steps toward full implementation of the Leader in Me as measured by the Franklin Covey Lighthouse criteria. (Baseline 48%)

Mission Accomplished: 100% of the steps were documented by December!

Culture Goal: Part 2 – 95% of all students and staff will achieve one of their individual goals by the end of May.

Mission Accomplished: 97% of students and staff achieved one of their goals.

Brookview Building Goals 2013-2014:	
Academic Goal - Increase the percentage of low SES achieving at the proficient level or above as measured by the reading component on Iowa Assessments. (Baseline 61.6%)

Mission Accomplished: 79.6% low SES students scored at a proficient level.

Culture Goal - Increase the percentage of children who have communicated the 7 Habits at home as measured by the Brookview parent survey. (Baseline 67%)

Mission Accomplished: 89% of parents indicated their children are communicating the habits at home.

Brookview Building Goals 2012-2013:	
Reading Goal - Increase the percentage of 5th grade students achieving at the proficient or above level in reading comprehension as measured by the Iowa Assessments. (Baseline 77.3%)

Mission Accomplished: 89.8% of 5th grade students were proficient.

Culture Goal - Increase the percentage of parents who feel their child is provided with opportunities to demonstrate leadership skills at school as measured the Brookview parent survey. (Baseline 76%)

Mission Accomplished: 79% of parents feel their child is provided with leadership opportunities.

Brookview Building Goals 2011-2012:	
Reading Goal: Increase the percentage of students achieving at the proficient or above level in reading comprehension as measured by compacted third, fourth, and fifth grade FAY students on the ITBS. (Baseline 89.6%)

Mission Delayed: ITBS was eliminated as the statewide assessment and replaced with the newly developed and re-normed Iowa Assessments. Students were 87.4 proficient in reading.

Culture Goal: Increase the percentage of parents who feel they receive communication regarding how well their child is performing in school at times other than conferences as measured the Brookview parent survey. (Baseline 71%)

Mission Accomplished: The percentage increased from 71% to 84%

Brookview Building Goals 2010-2011:	
Academic Goal: During the 2010-2011 school year, 55% of students in third, fourth, and fifth grade will meet or exceed their MAP growth targets in reading comprehension.

Mission Accomplished: 70% of students in grades 3-5 met their MAP growth targets.

Culture Goal: Increase student responsibility and learning by decreasing the percentage of incomplete schoolwork as measured by 2010-2011 PBS data. (Baseline 27%)

Mission Accomplished: The percentage of PBS referrals related to incomplete schoolwork decreased to 21%.

Brookview Building Goals 2009-2010:	
Academic Goal: Increase the percentage of 4th & 5th grade students achieving their MAP growth targets in reading comprehension, based on the percentages from 3rd and 4th grade in 2008-09. This will occur through the explicit connection of reading and writing. (Baseline 49.7%)

Mission Accomplished: 58.3% of 4th & 5th grade student met their MAP growth targets; up from 49.7% in the previous year.

Culture Goal: Improve student engagement by decreasing the percentage of disruption of instruction as measured by PBS data. (38%)

Mission Accomplished: The percentage of all PBS referrals that were related to disruption of instruction dropped from 38% to 29%.

A B R S o ot o 408t it s
e e i it kb o s
ettty

B eSS ——
Bt o e s et s ol b

F L e ————
e e ¢ i ey it s (et 441

At Anplbd: 107 e e et by Do

Clr Gk Pt 2053l ks s Tl s o il
ity

bt Anplted: 75%of s s i e f e s

B e ST i 13 g s
i e e o . e 570

bt Acnplhed: 7. S5 s crd ottt

ol G- e s i o v o e T
e e e

B —————
Jromran

e i ey B s A

B LT —

