

Orange High School Administrators
July 20, 2010

Small learning Communities

What does an SLC include?

- A core group of teachers and students
- Common Planning Time
- Interdisciplinary Thematic Projects/Units
- Family Advocacy
- Planning Lane Teachers
- Administrative Support
- District Support
- EVERYONE

Small Learning Communities

- Keep them small, tall, and pure
 - All year
 - Same team of teachers teach all students all years in the school
 - Outside electives/specials taught by SLC affiliates in planning lanes
 - Transitional Communities optional (Newcomers, Bridges, Alternative Program)

Small Learning Communities

- Give them identity through theme
 - Selected by staff, including ESL and SE
 - Rigorous

Small Learning Communities

- Common Planning Time
 - Contract allows for two per week
 - During the day
 - Early release days
- Flexible allocation of resources
 - People, time, money, and space

Common Planning Time Agenda

- ORANGE PREP ACADEMY
- SMALL LEARNING COMMUNITY MEETINGS

■ SLC _____ Coordinator _____ Recorder: _____ Date _____

■ Members Present: _____

■ Academic Scope and Sequence

■ Subject Essential Question(s) Skills

■ Science 8		
■ Social Studies 8		
■ Math 8		
■ LAL 8		
■ Biology		
■ World History		
■ Algebra		
■ English I		
■ Planning Lane (s)		
■ Educational Methods/Teaching Strategies		
■ Name of Strategy		

Date of First Implementation

Positive Experiences

Obstacles

Solutions for overcoming obstacles

-
-
-

Small Learning Communities

- Collective Responsibility
 - Taking responsibility for student outcomes at the SLC level
 - Effective practices
 - Professional Learning Community

Discussion

- Which features of SLCs excite you the most and why?

- What do you think will be most challenging?

Family Advocacy (FA)

What is FA?

- A proven way to strengthen the kind of parent involvement that really matters
 - Who at school really knows my child?
 - Is my child well known by an adult whom I know and trust?
 - Do I know what my role is in supporting my child's success?

What does it take?

- A commitment by all professional and other qualified staff
 - To work with approximately 15 students and their families
 - For as long as they are in the school
 - To ensure academic success for those students

What does an advocate get trained to do?

- Use one-on-one and small group time with students effectively
- Monitor student progress with an academic and behavioral profile
- Establish regular and productive communication with families
- Conduct effective family conferences
- Work with colleagues to ensure each student's success

Discussion

- Why is it so critical to have a system in place that engages families in their children's education?
- Historically, it has been difficult to engage the families of middle and high school students in the students' education. Do you see FAS as being different, and if so, why?

Instructional Goals

- Active Engagement
- Alignment
- Rigor

Common Planning Time

- Interdisciplinary Thematic Unit/Project Planning
- Systemic Student Issues Resolutions
- Individual Student Conferences
- Parent Conferences
- Referrals to Family Advocate
- Referrals to I&RS
- Field Trip planning in conjunction w/Unit
- SLC student functions planning

Coordinators

Role:

- Sets the tone for the SLC
- Facilitates CPT meetings
- Liaison between administration, teachers, and students
- Disseminate information from administration to faculty
- Assist in setting up FA
- Record Keeping
- Assign necessary roles to others or encourage them to participate in the process
- Head cheerleader for the SLC
- \$2,500 stipend**

Next steps for administrators

- Determine what the SLCs will look like
- Determine which staff members are on which SLC (highly qualified, equitable...)
- Determine which students are on which SLC
- Revise master schedule to ensure purity and equity
- Select SLC coordinators
- Train coordinators
- Teaching within the block training for all
- Summer training

Next Steps for Staff Members

- SLC meeting to work on SLC identity
- SLC meeting to work on SLC business, discipline, common language, standards, and recruitment of students
- SLC meeting to create brochure
- Begin planning first thematic unit

Scheduling

- Numbers
 - Number of total students (GE, SE, ELL)
 - Number of students per SLC
 - Class Sections per subject
 - Class Sections per program (SE, ELL)
 - SLC size (equity)

Student SLC Selection

THEMATIC SMALL LEARNING COMMUNITY	RANK
<i>HEALTH SCIENCES</i> For students interested in understanding the latest advances that improve the quality of human life and solve health problems	
<i>ARTS (Visual/ Performing)</i> For students interested in music and drama as well as students who are interested in developing their creative talents in painting, drawing, sculpture, photography, etc.	
<i>LAW</i> For students interested in the criminal justice system, practicing law, and other civil service careers	
<i>BUSINESS TECHNOLOGY</i> For students interested in technology, computer design, computer related fields, and business careers.	

Teacher Selection Form

THEMATIC SMALL LEARNING COMMUNITY	RANK
<i>HEALTH SCIENCES</i> For students interested in understanding the latest advances that improve the quality of human life and solve health problems	
<i>ARTS (Visual/ Performing)</i> For students interested in music and drama as well as students who are interested in developing their creative talents in painting, drawing, sculpture, photography, etc.	
<i>LAW</i> For students interested in the criminal justice system, practicing law, and other civil service careers	
<i>BUSINESS TECHNOLOGY</i> For students interested in technology, computer design, computer related fields, and business careers.	

Scheduling

- Creating the Master Schedule
- Planning Lane Teachers/Affiliates
- Revise, revise, revise
- Mass Load in Genesis
- Double check equity (gender, race, program)