Guilford County Schools Comprehensive Dropout Prevention Program

Archived Information
Guilford County Schools (GCS) employs best practices needed to graduate responsible citizens who are prepared to succeed in life with focus on innovations to improve education, removing organizational barriers to improvement, and providing a systemic structure that supports change. As late as the 1999-2000 school year, improvements in academics, completion rates, conduct, post-secondary enrollment, and the dropout rate were significant challenges. Overall test scores improved, but an achievement gap among white and minority students persisted. Suspension, dropouts, and Advanced Placement (AP) participation rates followed the negative trends.

GCS’ focus on instruction and educational options is a major contributing factor for student retention and dropout reduction. District central office support structure through the Academic, Student Services, and Information offices build district capacity for instructional support by removing barriers to learning. The District Academic Office provides highly coordinated instructional support directly to schools with senior level Instructional Improvement Officers (IIO’s), who supervise principals. The IIO’s lead teams of academic coaches who work directly with curriculum facilitators and teachers. The curriculum and organizational development offices work closely with the Academic Office.

Student academic data trends from 1999-2000 through 2002-2003 show steady achievement growth. The achievement gap narrowed sharply -- third grade math scores between white and African American students decreased from 30.4% to 18.2%. GCS success builds over time -- the GCS dropout rate has decreased annually over the past five years and by 43% since 2001-2002. The seventh to 12th grade dropout rate for 2002-2003 was 1.99% (1% below North Carolina and among the lowest of all NC districts.

 GCS maintains a strong academic focus from pre-K through 12th grade through smaller varied learning environments. Class size reduction strategies are applied in elementary classrooms, core courses at middle and high schools, and in the special schools (magnets). The GCS Magnet School Program includes 14 K-5 elementary schools.

Middle School Magnets embrace the changing needs of adolescents as opportunities to maintain school success in preparation for the rigors of high school. For example, one middle school arts magnet program, housed in a newly-renovated historically African American high school, is known for its ability to capture the energy and enthusiasm of students through music and performance
High School Options include Academy Programs, four Middle Colleges and an Early College housed on college campuses. International Baccalaureate (IB) programs are located at three schools. The Weaver Academy features a Visual and Performing Arts program. The AP Diploma program, through all high schools, provides academic challenge in the traditional setting. High Point area high school options offer a choice plan for High Point city youth - College Prep, College Tech-Prep, and Careers and Apprenticeship programs provide options along challenging but flexible diploma pathways.

Targeted strategies complement and support traditional and non-traditional students. The ratio of counselors for the district adheres to national standards and students performing below standard at all levels are involved in extended learning acceleration in language arts and mathematics. High schools provide extended learning credit recovery through programs like Nova Net. Also, GCS employs 10 core content teachers to run the Homework Hotline service. Students selected for the ninth grade transition program present particular academic and social challenges

Specialized counseling in substance abuse for K-12 students along with contractual services through support agencies like alcohol and drug services is provided. At elementary level, fourth grade teachers receive a curriculum in bully proofing to help deal with anti-social behaviors. Win-Win Resolution training operates as a resource for conflict resolution and anger management. A special Community Service Works program is in place for students who need to be reconnected with their school and community.

Dropout counselors provide special strategies for students at risk. Based at each high school, they reach out to students who are at risk of leaving, or to help returning students make the transition back into the classroom. Dropout counselors maintain a carefully detailed case record of interventions for each student and report to the district office monthly. This one-on-one approach has significantly contributed to the district’s declining dropout rate. Dropout designees follow the ISO 9000 procedure provided by the District Dropout Office to assure continuity of service.

Counselors regularly review students’ four-year graduation track plans to ensure that required courses are being completed, and to look for signs of trouble. There is a common mid-term exam for every subject with an End-of-Course (EOC) test to alert teachers to revise lesson plans as needed for more effective instruction. Also, the common pretest for EOC courses helps teachers to provide remediation to focus on student weaknesses at start-up. Student work samples are collected and reviewed once per month by the STARS team set up to facilitate instructional improvement in schools.
Three district-wide half-day staff development days are used to discuss student work samples, curriculum and instructional strategies. The school-based academic improvement teams that include special educators go through the training given to the district’s academic coaches. Solutionwhere.com is always available for district staff to access a variety of relevant up-to-date professional development offerings. A sampling of instructional courses include: Foundations of Reading, Anatomy of a Lesson, Corrective Reading/Reading Mastery In-service, Differentiating Instruction in the Inclusive Classroom, Brain-based Classrooms, Strategies For Success, and etc.

Community support of GCS is vital. For example Commitment to Excellence (funded by businesses and non-profits) that has given $5M to GCS for programs that address literacy, student achievement, professional development and the Celebration of Excellence, an annual awards program which recognizes GCS’ 15 most improved schools, top performing students, and educators who have had the most impact on students. Another, The Guilford Education Network, led the Education Summit, which set in motion three planning committees: Home/School Communication, Parental Involvement, and Tutoring/Volunteering.

