Academic Committee Planning Meeting – Charter School

April 29, 2010

Dawson County BOE Meeting Room @ 8:30 a.m.

Members Present:

	Name
	Position
	
	Name
	Position
	

	Keith Porter
	Superintendent
	X
	Kristi Gerrells
	Asst. Principal-RVMS
	

	Nicky Gilleland
	Charter Coordinator
	X
	Kim Bennett
	Asst. Principal-RES
	X

	Rick Brown
	Asst. Superintendent
	X
	Cindy Kinney
	Asst. Principal-BMES
	X

	Nicole LeCave
	Asst. Principal-DCMS
	X
	Tina Brady
	Parent
	X

	Stacy Martin
	Asst. Principal-DCHS
	
	Lois Zangara
	Principal-KES
	X

	Tracey Compton
	Asst. Principal-KES
	X
	Tami Brinkley
	Asst. Principal
	X

	Janice Darnell
	Director of SS
	X
	Julia Mashburn
	Principal
	X

I.
On April 29, 2010, the Academic Planning Committee met to further discuss feedback from each school on our system M-V-C. Dawson County Crossroads reported out on its school’s discussions and evidence of moving toward fully operational in the areas of our M-V-C. In addition, feedback was shared on what actions need to be taken to achieve fully operational. Common ideas that surfaced during discussion are as follows: (items in yellow were new to the 4/29/10 discussion)
· Increased rigor – We need a system definition for rigor. There are gifted teachers at each school training to be trainers on implementing a rigorous curriculum. The definition that this group has compiled could be a good starting place for defining rigor at the system level.

· Foreign language – Students who are able to compete globally need foreign language skills. A strong foundation can be built by offering foreign language classes earlier and more in depth.

· Strong core foundation in reading, math and language arts is needed.

· Building leadership capacity for students at all levels which could include service learning projects

· Increasing leadership opportunities for teachers at all levels

· More quality professional learning K-12 that is clearly aligned with our system M-V-C and goals

· Alignment of our new system M-V-C K-12
· Assurance that we have quality people working in our SPED classrooms

· Effective communications skills

· Literacy – need to define this at elementary, middle, and high. Literacy should be addressed in many areas. Areas discussed included:

· Reading

· Writing

· Speaking

· Problem solving

· Critical thinking

· Scientific method/problem solving skills

· Technology

· Technology-need to move beyond using available technology at the teacher level. Our students need to become involved in the learning, and we need to embrace technology as a part of their daily lives.

· CTAE – More work needs to be done here to provide more opportunities for DCCR students.

· Flexible Scheduling and extending of hours for DCCR to offer more opportunities for school aged children and beyond.

II.
Continued to explore and discuss the following:

· What strengths should we focus on in the charter application?

· After discussion, the consensus seems to be that the common strands (Initiatives) for the charter to be designed around are literacy, leadership, and technology.

· What future innovations will guide our five-year plan? The team discussed various ideas that the charter would allow us to explore such as:

· Policy for 6-12 school choice; DCCR wants to be a choice option

· Flexibility in scheduling and offer our students more variety

· Want more self-paced learning opportunities for students

· Increase, expand, explore intervention periods in K-12

· Increase work release program at high school

· Protocol for students who wish to graduate early

· Senior projects – can expand beyond community based, could be designed around career pathway. Lois Zangara shared information/her thoughts about senior/community based projects being valuable learning experiences for students. How do we bring this into elementary, middle, high – through science or social studies projects to bring in the thinking, sharing, and leadership initiatives? Community service projects were also mentioned as an avenue. Once charter strands are finalized, each school should have the flexibility to come up with their own end projects to address this component.
· Use GA Virtual School for the students who need advanced classes. Students can also do this at home, but they have to pay for it.
· Middle schools considering proposing a plan to offer a math 1 and foreign language at the middle school level. Suggestions included HS teachers come down to teach the class or combine and send kids to high school or have MS staff certified and trained to teach the content. What are entrance requirements?
Each team member was asked to provide a list of general/unique ideas that the charter would allow us to explore at each school level over the next five years. This list should be compiled of new, innovative ideas that we are not already doing or that build upon things that we are already doing. Submit list to Mr. Gilleland via email.

· What does a literate student look like K-5, 6-8, and 9-12? Lois Zangara shared ideas from a thinking map activity & compare/contrast activity (see below) that she completed with her students.

	Reading
	Writing
	Speaking
	Problem-Solving
	Critical Thinking
	Technology

	Comprehension
	Expression
	Grammar
	Comprehension
	Comprehension
	Awareness

	Analyze
	Explanation
	Conventions
	Understanding
	Understanding
	Application

	Evaluation
	Convention
	St. English
	Evaluate
	Evaluate
	Practice

	Inference
	Connection
	Presentation
	Analyze
	Analyze
	Utilization

	Planning
	Audience
	Listening
	Planning
	Planning
	

	
	Planning
	Planning
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

The following key points from the activity were shared:

a) Definition of literacy that developed from the thinking map activity was “the application of skills needed to function accordingly to what a society demands”. CR had another similar definition given by one its students-“Literacy is the ability to successfully navigate my world and thrive.”
b) In US and anywhere else you need the same set of skills to survive.

c) Reading, writing, speaking, problem-solving, critical thinking have common themes of comprehension, analyze, evaluate, inference, etc…

d) Speaking had one component that is different from the others which is listening.

e) Literacy, Leadership, and Technology is what her students are saying they need to be able to compete globally.

f) Confidence, respect, cooperation, and teamwork are all characteristics of a leader.

In addition, Tammy Brinkley shared that her students defined literacy as the ability to successfully navigate my world and thrive.

III. Ideas that need collaboration with the Operations Committee

· Change the school hours to allow teachers more common planning time for teachers in elementary school. This would help elementary teachers plan vertically. This would also address the professional learning time at elementary schedule – restructuring our school day will allow these things. Time is an important component of a charter that would help accomplish these items. Elementary schools will complete a proposal and get it to Nicky to take before the Steering committee for approval for possible use next year.

· Keith suggested look at early release days, full professional days, and/or rearranging these components to accomplish these goals as well.

· Grades 6-12 need to also report out on any scheduling issues or time changes that they would benefit from in the charter.
IV. Continued discussion on M-V-C from students’ viewpoint. The following ideas were shared from elementary, middle, and DCCR:

· Elementary students want more math and science projects

· Elementary students feel that they do not get to use the technology

· Elementary students feel teachers expect the best from them

· Elementary students want more real world technology experiences

· Middle school students want more application of technology, experiences that are relevant to their world.

· Middle school students want flexibility to move at their own academic pace.

· Middle school students want less focus on testing and more focus on real world learning

V. Mr. Gilleland shared discussions from the Operations Committee. Items discussed were:

a) Career planning

b) Scheduling – meet with parents at least three times during the year and conference in order to give the students a schedule.

c) High school wants to add a fine arts pathway. Any new pathway should contain the elements of leadership development and career awareness. At this point, the state doesn’t recognize fine arts as a pathway.

d) Do we build leadership into our other strands or do we need a program? Can we articulate how leadership initiative will be met at our school? Needs to be defined at each level.

e) Leadership development and citizenship are imbedded into activities such as technology clubs, extra-curricular – what are the skills needed in this area? Start in elementary working with FFA , AG, school councils, junior ROTC, 4-H. Look at all of the competitions that we are using for these extra-curricular activities K-12, get all involved at all levels. You can teach those skills in other programs at elementary that would prepare students to become involved in these program at an older age.

f) Parents express the frustration of selecting a Career Pathway, which locks a student into that career pathway throughout their school career. Once a child selects a Pathway, there is no flexibility. The following questions should be explored with the charter:

· Once a child chooses a pathway, is there flexibility to change? (Parent concern)

· Do we want the philosophy to be no direction or a lot of direction?

Follow-Up Activities:

Stacy Martin

Please send Mr. Gilleland your school’s feedback on M-V-C for staff and students.

Stacy Martin, Nicole LeCave, Kristi Gerrells

Grades 6-12 need to also report out on any scheduling issues or time changes that would benefit the middle schools and high school.

Nicole LeCave, Kristi Gerrells

Explore the idea of offering Math 1 and foreign language at middle school level

Submit plan for implementation

Elementary members

Submit proposed plan for school start/finish times and scheduling initiatives

All Team Members

Continue collaboration to define with your school to define, “What is literacy?” Send feedback to Mr. Gilleland

Next Academic Committee Planning Meeting

No further meetings scheduled

 Dawson County Board of Education

The Academic Planning Committee will now be the Curriculum and Support Focus Team.

First meeting will be May 17, 2010 at 9:00 a.m.

Page 1 of 4

