

JOHN A. HOLMES HIGH SCHOOL 2012 AND BEYOND

JULY 16, 2012

SURVEYS/TEST DATA

Teacher Working Conditions

Community Building and Safety Surveys

District Technology survey


STNA

PBIS SET

EOC scores

PLAN and ACT scores

Advanced Placement scores


SCHOOL IMPROVEMENT TEAM

Monthly meetings

Summer meetings

- Data analysis
- Ace Time/POWER
- Preparation for 2012-13

Teacher nominations

Parent participation


PHYSICAL PLANT

Summer Work by custodians

- Painting
- Cleaning
- Floors

Community volunteers

Furnishings

Courtyard for students

The need for classrooms; the need to physically connect the buildings


PERSONNEL

Teacher leadership

Teacher evaluation

- Use of NC Teacher Evaluation Rubric

Teacher reflection

- Formal
- Informal


BUDGET

Teacher Involvement

- Bulk
- Instructional Supplies

Textbooks

- Electronic


INSTRUCTION

Current status: lecture/worksheet

Project-based learning

Discovery learning

Critical thinking

Writing

Collaboration among students


TECHNOLOGY

Etiquette with school-owned and student-owned technology

Discernment of internet resources

Next steps: Free and open sources on the internet; 1:1 for students; staff development


GRADING

Current: Some grades are being given for non-academic reasons

Next steps: Faculty to conduct research


- Mastery learning
- Goal and objective based grading
- Rubrics

JAH INSTRUCTIONAL LEADERSHIP TEAM

Members: Principal, APs, Media Coordinator, Instructional Technology Facilitator,
Directors from CO

Purpose: To provide instructional support in the classroom

Next steps: Each member, based on his/her expertise, will help the department
chairs coordinate curriculum and instruction at the classroom level


LEARNING TEAMS


On-going professional learning for faculty

Collaboration within and across departments

Summer Reading

- Getting everybody on the same page

Facilitated by teacher leaders


POSITIVE BEHAVIOR SUPPORT AND INTERVENTION

Student behavior

Public relations with community/parents

Rewards for students

Senior Lunch Privileges


QUESTIONS AND COMMENTS

