Archived Information
Slide 1

California’s High Performing High Schools Initiative

Improving High Schools from the Inside Out

Slide 2

“We can no longer limit the adult opportunities of our students because of our failure to provide them both challenges and support in high school . . . It’s time to change our schools from the inside out.” State Superintendent of Public Instruction – Jack O’Connell

Slide 3


High School Information

Fewer than 10 percent of our high schools have reached their academic targets.

If the California High School Exit Exam had applied to the Class of 2004, as many as 20 percent of our students would not have graduated on time.

Only 63 percent of high school graduates enter a postsecondary education program.

Slide 4


High Schools 5 goals

Raising expectations for all students

Nurturing the development of World Class teachers and site administrators

Developing World Class materials

Smoothing the transitions

Enfranchising all stakeholders

Slide 5

Raising Expectations for All Students

Ensure all public high school students have access to a core curriculum that meets UC and CSU admission requirements

Increase enrollment in AP courses

Provide academic interventions and tutoring so that struggling students can successfully prepare for their future

Slide 6

Develop World Class Teachers and Site Administrators

Pre-Service

Recruitment

Support for new teachers

Continued education for experienced teachers

Slide 7

Develop World Class Instructional Materials

Guide high schools to select standards aligned instructional materials by establishing a state review for alignment with standards

Slide 8

Support Successful Transitions from Middle School to High School and from High School to Postsecondary Education

Based on multiple measures of student assessment, identify students needing academic interventions and students who need accelerated high school curriculum

Provide smaller learning communities to meet the specialized needs of students

Slide 9

Nurture and Develop a Community of Support to Foster High Student Achievement

Enlist community support to implement innovative programs and approaches to learning

Acknowledge and publicize academic achievement and student success

Slide 10


Focus Groups

Focus groups of education and business leaders were convened for feedback

Legislation was proposed and provided a platform for future work

Slide 11

The High School Summit

October 25 and 26, 2004
Sacramento, California


The Summit provided an opportunity to meet and discuss:

The Superintendent’s High School Initiative

The most recent research

Promising Practices

All districts, colleges, universities, & businesses were invited

Slide 12

Building on the Summit’s Success Next Steps

Keeping participants engaged

Electronic communication

Regional follow-ups

Superintendent’s work group

New Legislation

