

Listening Forum

Prince Edward County Public Schools Board of Education

DECEMBER 1, 2016

Purpose of the Listening Forum

- To share the current mission and vision of Prince Edward County Public Schools
- To share general demographic and instructional information about the division
- To engage in discussions with parents, guardians, and community members regarding their vision for Prince Edward County Public Schools

Vision and Mission

Prince Edward County Public Schools Vision:

Prince Edward County Public Schools will be **high performing** schools of choice that educate a diverse population to be **informed, responsible,** and **productive** citizens.

Prince Edward County Public Schools Mission:

Our mission is to enable each student **to achieve** full intellectual, personal, and vocational **potential**.

Comprehensive Plan Goals

Goal #1: To improve **academic achievement** for all students while closing the achievement gap

Goal #2: To strengthen home, school, business, and community **engagement** to advance staff and student achievement

Goal #3: To ensure that schools are **safe, orderly, nurturing** and supportive of quality teaching

Goal #4: To promote a positive, healthy, and inviting **school culture** conducive to learning

Goal #5: To optimize effective use and **management of operational resources** that support teaching and learning

Goal #6: To hire, support, and retain **highly qualified teachers** and staff

Schools by the Numbers

Enrollment Data

Elementary School:	787
Middle School:	594
High School:	673
Pre-Kindergarten:	98*
Total Enrollment:	2054 (2152 w/Pre-K) <i>(as of 11/30/16)</i>

(*includes early childhood special education)

Demographic Data

African-American:	58.47%
White:	36.38%
Hispanic, Asian, Other:	5.15%
Economically Disadvantaged:	67.22%
Gifted Students:	9.09%
Students with Disabilities:	16.85%
English Language Learners:	1.53%
Male:	50.97%
Female:	49.03%

Schools by the Numbers

Operating Budget: \$24,887,185

Expenditures (2016-2017): see chart

Schools by the Numbers

Academic Focus:

Standards of Learning (SOL) Exams

Schools by the Numbers

Academic Focus:

Advanced Placement

Governor's School of
Southside Virginia

Graduation Rate (on time)

Dual Enrollment Offering

Industry Certifications

Advanced Placement Offerings:

- English Language & Composition
- English Literature & Composition
- Biology
- United States History
- Chemistry
- Calculus AB
- Statistics

Governor's School of Southside Virginia:

- Science, Technology, Engineering and Mathematics (STEM) (2)
- Humanities (6)

Graduation Rate (on-time):
91%

Dual Enrollment Offerings* (39):

- Biology -DE (14)
- British Literature – DE (24)
- Computer Information Systems – DE (41)
- Criminal Justice – DE (12)
- Nurse Aide I and II
- Virginia and US History – DE (32)

Industry Certifications

- Certified Nurse Aide (6)
- Career Readiness Certification (24)
- Microsoft Office Specialist (75)
- W!SE, Financial Literacy (90)
- Small Animal Care/Vet Science (9)

* Sampling of classes offered

Course Offerings, Extra– Curricular Activities and Specialized Programs

Languages: French, Spanish

Career and Technical Education (CTE): Nursing, Auto Mechanics, Carpentry, Culinary Arts, Business

Academic Jackets

German Student Exchange Program

Middle and High School Sports

Academic Competition for Excellence (ACE) Competitions

Future Business Leaders of America

Dominion Science Partnership with Longwood University and Hampden-Sydney College

21st Century Program (STEM focused)

Fine Arts Programs

Band

Engagement: Primary Question

What is your vision for Prince Edward County Public Schools?

- *Instructional Programming*
- *Capital Improvements*

Next Steps

The Prince Edward County School Board of Education, the Superintendent, and staff members will begin to:

- Establish goals for the 2017-2018 school-year
- Develop the division comprehensive five-year plan, 2018-2023
- Develop a preliminary budget for the 2017-2018 school-year that is aligned with division goals

Additional Information and Comments

For additional information regarding academic presentations, please logon to:

<http://www.boarddocs.com/vsba/pecps/Board.nsf/Public>

If you have additional thoughts regarding your vision for Prince Edward County Public Schools, please send your comments to: comments@pecpsk12.org