Archived Information

Slide 1:

LESSONS LEARNED IN PROMOTING EXCELLENCE IN TEACHING AND LEADERSHIP for CHSI

2ND National High School Leadership Summit

Slide 2:

Why Redesign of H.S.?

· Accreditation of High Schools is not enough!

· NCLB is shifting the focus to individual students and sub-groups of the total population.

· “World-class” entails equity and excellence for all.

· ALL students in AP courses and Dual Enrollment.

Slide 3:

· Participants in the work

· Administrators

· Principals

· Teachers

· EAN/NFT Unions

· Guiding Coalition

· Leadership & Planning Council

· Community & Business Partners

· Panasonic Foundation

· Stupski Foundation

· Center for Performance Assessment

Slide 4:

· NPS Continuous High School Improvement Ensures:

· A Focus on Equity & Expectations

· Greater Options & Opportunities

· Improved Roles & Relationships

· A Focus on Citizenship

Slide 5:

NPS 3 Power Objectives for CHSI

1. All students will graduate high school in four years

2. All graduates are prepared to enter post-secondary education

3. All graduates are prepared to enter a “real-life” field of employment

Slide 6:

Power Objective One

All Norfolk Public Schools students will graduate from high school in four years

Slide 7:

Strategy 1: Prepare all students to enter HS on track to graduate in 4 years

· Develop and implement a district “High School Readiness” program for middle and high school students.

· Establish middle/high school vertical teams to help guide the work.

· Ensure that all rising 9th grade students complete Algebra I or are proficient in pre-algebra.

Slide 8:

Strategy 2: Provide increased time and multiple learning opportunities

· Mandate a standardized schedule for all five regular high schools.

· Explore adding an 8th bell to each high school’s schedule.

· Offer additional opportunities for students including dual enrollment, Middle College, revamped summer school, etc.

· Create additional specialty programs in high schools.

· Schedule support classes for students experiencing difficulty with course work (especially in mathematics).

Slide 9:

Power Objective Two

All Norfolk Public
Schools graduates will be prepared to enter post-secondary education

Slide 10:

Strategy 1: Strengthen teachers’ ability to deliver content at highest levels

· Develop an incentive plan to reward teachers with Master’s Degrees in content areas and each master’s course in the content area.

· Utilize staff to establish rigorous instructional practices so that content can be delivered and assessed at the appropriate levels.

· Train teachers to utilize the most effective instructional practices and strategies.

· Developed “Non-Negotiables/ Standards of Ex.

Slide 11:

Strategy 1: Strengthen teachers’ ability to deliver content at highest levels

· Develop a teacher demonstration center to model appropriate instructional strategies.

· Central Support System

· Provide opportunities in school locations for content course work (including Masters content work and financial support for the work).

· Develop a district-wide AP & Scholars Program.

· Review grading practices to determine the appropriateness of course assessment.

Slide 12:

Strategy 2: Strengthen academics so all courses will be rigorous, reflect career needs, and challenge all students

· Review course requirements and assessments for alignment.

· Implement quarterly assessment in core subjects.

Slide 13:

Strategy 3: Develop a college-bound culture of high expectations congruent with college performance requirements

· Broaden opportunities for early exposure to the college environment for all students.

· Teach goal setting.

· Develop a consistent expectation of “quality” work.

· Develop consistent high expectations for all.

Slide 14:

Power Objective Three

All Norfolk Public

Schools graduates

will be prepared

to enter a real-life

field of employment

Slide 15:

Strategy 1: Develop marketable skills for each student through in-school and real-life experience

· Develop career/occupation information packet, including materials to help students better understand the prerequisites for each college major or career, to deliver to all students in the 8th grade.

· Require every student to complete an internship, with an outside employer at some time during the four years of high school.

Slide 16:

Strategy 1: Develop marketable skills for each student through in-school and real-life experience

· Develop individualized “Academic and Career Experiences” plan for each student that includes career goals, measurable objectives leading toward those goals, and strategies to meet the objectives.

· Require an exit project for each student that includes real-life employment experiences, marketable skills, and/or community service.

Slide 17:

Strategy 1: Develop marketable skills for each student through in-school and real-life experience

· Continually update Career and Technical Education Programs to ensure that they prepare students for current and emerging jobs with an emphasis on preparation for industry certifications as appropriate.

· Expand foreign language opportunities to reflect emerging needs.

· Slide 18:

· Strategy 1: Develop marketable skills for each student through in-school and real-life experience

· Form partnerships with businesses and community agencies to allow job shadowing activities for both students and teachers.

· Broaden discussion with business leaders regarding curriculum and workforce preparation.

Slide 19:

Next steps

· Town Hall Meetings at each school

· Surveys (HS students, colleges/universities, and businesses)

· Site visitations to others schools/districts

· Visit by Rich Owens (Sacramento Public Schools)

· Expand committee (include teachers, parents, students, and business leaders)

· Explore 4th Power Objective (citizenship)

Slide 20:

Questions & Answers

