Archived Information

Slide 1:

Educating for a Global Advantage

Slide 2:

Creating a High Performing Career & Technical High School with Academic Excellence

Slide 3: Map of Black stone valley

The Blackstone Valley - steeped in a history of innovation, invention and business success.
Slide 4:

Dual Education

· 1000 students in Grades 9-12

· 15 Vocational Technical Programs

· All students complete

	4 years of :

English

Math

Science

Social Studies

Voc-Tech Program

	2 years of :

Health/Phys. Ed.
Selectives i.e.: Spanish, Business, A+ Training

Voc-Tech Related

Slide 5:

Lengthening the School Year

· The system modified its school calendar, school day and block scheduling to gain additional teaching-learning time.

· School year lengthened from 180 to 193 eligible teaching days.

· Math & English class time doubled.
Slide 6:

Adherence to Ambitious Professional Development Standard

· Adopted a professional development standard of 60 hours per year.

· Professional development opportunities are available to all staff.

· Evaluation and compensation of administrative and support staff are handled through performance contracts linked to the system’s mission.

Slide 7:

System-wide Focus on Reading, Writing & Math Across the Curriculum
· This approach was initiated in 1998.

· Teachers were given a “resource box” of themes and reference information to promote reading in their classes.

· Refinements brought additional strategies for writing across the curriculum, followed by a focus on bringing math concepts into all subjects and voc-tech areas.
Slide 8:

Across-the-Curriculum Initiatives
· Reading Across the Curriculum

· Writing and Thinking Across the Curriculum

· Math Across the Curriculum

· Study Strategies Across the Curriculum

· Respect Across the Curriculum

· Portfolio Assessment

· Standards Based School Counseling

· School Based Health Center/NFL

Slide 9:

Pilot and Refine Service Delivery Initiatives
Academic Strand

· Study Strategies Initiative

· Student Support Team

· Groups for MCAS “re-takers”

· Counseling for academic failures

· 4 Year academic plans

· Weekly ”schedule building” meetings with Assistant Principal
Slide 10:
Pilot and Refine Service Delivery Initiatives

Career Strand

· Career Guidance Classes [grades 9-12]

· Job Shadowing

· Job Internships

· Work/Study

· Cooperative Education

· Postsecondary Planning Workshops
Slide 11:

Portfolio Development
· Enhanced by Community Service Projects

· Senior citizens, municipalities and nonprofit organizations, and students put voc-tech skills acquired in the classroom/lab to practical use.

· All students maintain portfolios of their high school activities and accomplishments.

Slide 12:

Performance Award for Improved Student Performance on Massachusetts High Stakes Exams

· System-wide Performance Awards Program incorporated in 1999.

· Bonus award earned and distributed in June 2001.

· Refined contract language for Performance Award Program in 2001.

· Bonus award earned and distributed in June 2004.
Slide 13:

Establishment of a School-based Adolescent Wellness Center

· Opened in 1999 as one of the first school-based health centers in Massachusetts located in a regional vocational technical high school.

· The Center offers quality, comprehensive services to enhance the well being of adolescents and their families.

· The Center advances the development of a healthy and more productive workforce.

Slide 14:

RETURN ON EFFORT

100% MCAS pass rate

100% student placement

Positive AYP determinations
Slide 15: Picture of a puzzle on the left side
As educators we are an important component to the development of the communities, which we represent.

Preparation for the new workforce base begins with us…

One piece at a time!
Slide 16:

Blackstone Valley Vocational Regional School District

65 Pleasant Street

Upton, Massachusetts 01568

Dr. Michael F. Fitzpatrick Superintendent-Director

Email: mfitzpat@valleytech.k12.ma.us

www.valleytech.k12.ma.us

13 Town District

140,000 Districtwide Citizens

15 Vocational Technical Programs
