

New Hanover County Schools
Engaging Students, Achieving Excellence

Strategic Plan

2016-2020 Vision

New Hanover County Board of Education

Donald S. Hayes
Chairman

Jeannette S. Nichols
Vice Chair

Janice A. Cavanaugh

Tammy J. Covil

Lisa Estep

Edward B. Higgins, Jr.
Esq.

Bruce T. Shell

New Hanover County Schools

Strategic Plan

2016-2020 Vision

MISSION STATEMENT:

The mission of New Hanover County Schools, in collaboration with our parents and the community, is to strive to provide children with an opportunity for a superior education in a safe and positive learning environment where they are prepared with the skills to succeed.

Goals & Objectives

GOALS

ACHIEVEMENT

Continue to deliver high-quality education to all students in New Hanover County Schools.

OBJECTIVES

- Continue to outperform both regional and comparable districts within the state on state accountability measures.
- Consistently meet or exceed academic growth at all of our schools.
- No schools identified as low-performing under the state accountability models.
- Increase the number of learning opportunities for students through the integration of flexible learning spaces, technology and inquiry-based problem learning and non-traditional learning.

ENVIRONMENT

Provide and maintain a safe, respectful, and secure learning environment where citizenship is valued.

- Maintain security at campuses (hallways, stairwells, buses, cafeterias, mobile classrooms, common gathering areas for students outside, etc.).
- Provide students with greater intervention and crisis support, including additional alternatives to suspensions, such as Positive Behavior Interventions and Supports (PBIS), Cognitive Behavioral Intervention for Trauma in Schools (CBITS), Healthy Environments and Response to Trauma in Schools (HEARTS), In-School Suspensions (ISS) and the JC Roe Center for long-term suspensions.
- Ensure that schools develop and maintain a culture of mutual respect that allows students to learn and employees to work to their optimal capacity.

PARTNERSHIPS

Strengthen family, community and business partnerships through mutual collaboration and communication.

- Increase effective community communication through use of annual Community Forums to present “State of NHCS” report.
- Host parent and community-centered information meetings on each of the topics addressed in this goal at least twice a year to share, educate, and gather input, strengths, areas of improvement, updates, funding, etc.
- Continue to solicit public opinion, feedback, and district information through forums, the district website and social media regarding initiatives, programs and student opportunities.
- Create/expand Partners Program to increase expertise, trust and shared responsibility for student success.
- Advocate for public school resources at the State General Assembly.

Goals & Objectives

GOALS

OBJECTIVES

TALENT

DEVELOPMENT

Recruit and retain highly-qualified employees that implement and support district goals to ensure academic excellence for all students.

- Recruit highly-skilled employees from diverse backgrounds that can provide rigor, relevance, and engaging learning experiences for all students.
- Provide teachers and administrators with a system of highly-effective competency-based Professional Development.
- Ensure that support staff positions are allocated to adequately support the social, emotional and academic needs of students.

LIFELONG LEARNING

Improve access to high-quality and relevant Career -Technical courses, which prepare students for lifelong learning and employment through the development of adaptable skills and knowledge.

- Expand pathways to graduation by increasing pathway options for students that integrate coursework, work-based learning experiences and hands-on experiences, so that students develop competencies, skills and attitudes for success beyond high school.
- Increase engagement and partnerships with local industries that extend beyond traditional partnerships to ensure continued relevance of Career - Technical Education courses.
- Ensure that learning is rigorous and focused on college and career-ready expectations, and students are afforded the opportunity to work collaboratively on tasks that are relevant and application based.

Call to Action

“New Hanover County Schools will be recognized as the premiere district in the state.

Through the accomplishment of these goals, NHCS will become the choice district for all parents.”

Dr. Tim Markley, Superintendent

ACHIEVEMENT

Continue to deliver high-quality education to all students in New Hanover County Schools.

OBJECTIVE

Continue to outperform both regional and comparable districts within the state on state accountability measures.

STRATEGIES

- 1) Utilize quarterly benchmarks to determine areas of need.
- 2) Provide aligned professional development for teachers and administrators.
- 3) Conduct systematic fidelity walkthroughs and provide teachers with feedback.

OBJECTIVE

Consistently meet or exceed academic growth at all of our schools.

STRATEGIES

- 1) Utilize quarterly benchmarks to determine areas of need.
- 2) Provide aligned professional development for teachers and administrators.
- 3) Conduct systematic fidelity walkthroughs and provide teachers with feedback.
- 4) Ensure that instructional resources are aligned to standards based on instruction.

OBJECTIVE

No schools identified as low-performing under the state accountability models.

STRATEGIES

- 1) Adopt a district improvement framework to guide work with low-performing schools.
- 2) Identify strategic initiatives related to school improvement that are aligned with the appropriate school grade spans/levels.
- 3) Identify progress monitors by which progress will be made for low-performing schools.

OBJECTIVE

Increase the number of learning opportunities for students through the integration of flexible learning spaces, technology and inquiry-based problems and non-traditional learning.

STRATEGIES

- 1) Train teachers in the use of Universal Design for Learning (UDL), a framework for personalized learning that ensures instruction and content are available in multiple ways to engage all students.
- 2) Implement K-12 Multi-Tiered System of Support (MTSS), which is a data-driven, whole school framework to make sure all students are mastering competencies at a reasonable pace.
- 3) Implement and deliver non-traditional professional development for digital teaching and learning as a model for innovative instructional practices to meet the needs of today's learners.
- 4) Guide and support the shift of digital teaching and learning practices from primarily content consumption to an emphasis on content creation.
- 5) Guide and support the implementation of learning management systems to improve digital teaching and learning.
- 6) Guide and support the transition of school library media centers from recourse receptacles to learning commons.
- 7) Guide and support teachers in improving digital teaching and learning in both 1:1 and blended learning environments.
- 8) Guide and support teachers in the creation of a safe, respectful, and secure digital learning environment.
- 9) Ensure all students/families have awareness of Career-Technical, AIG and other instructional programs.

ENVIRONMENT

Provide and maintain a safe, respectful, and secure learning environment where citizenship is valued.

OBJECTIVE

Maintain security at campuses (hallways, stairwells, buses, cafeterias, mobile classrooms, common gathering areas for students outside, etc.).

STRATEGIES

- 1) Provide digital access controls to school buildings where appropriate.
- 2) Install four (4) cameras on all yellow school buses (funded by the Board of Education).
- 3) Install cameras on all school campuses (part of the 2014 Bond).
- 4) Conduct campus security infrastructure needs assessment at each school.
- 5) Conduct unannounced safety drills (lockdown, fire) with evaluations by outside partner agencies (Law Enforcement, Fire Department).
- 6) Provide increased opportunities for crisis response training by partnering with community agencies (Law Enforcement, Fire Department, Hospital, EMS, Emergency Management).

OBJECTIVE

Provide students with greater intervention and crisis support, including additional alternatives to suspensions, such as Positive Behavior Interventions and Supports (PBIS), Cognitive Behavioral Intervention for Trauma in Schools (CBITS), Healthy Environments and Response to Trauma in Schools (HEARTS), In-School Suspensions (ISS) and the JC Roe Center for long-term suspensions.

STRATEGIES

- 1) Ensure that student support personnel, including School Counselors, Social Workers, Graduation Coaches, and ISS Coordinators are trained in MTSS and/or ABE (Alternative Behavior Educator Program) to appropriately manage student behavior.
- 2) Provide appropriate resources to support evidence-based programs for prevention and intervention.
- 3) Increase short, medium, and long-term crisis support within violent neighborhoods.
- 4) Eliminate elementary suspensions.

OBJECTIVE

Ensure that schools develop and maintain a culture of mutual respect that allows students to learn and employees to work to their optimal capacity.

STRATEGIES

- 1) Provide aligned professional development for School Counselors and Social Workers.
- 2) Increase support of and inclusion of Special Education students and their families in activities.

PARTNERSHIPS

Strengthen family, community and business partnerships through mutual collaboration and communication.

OBJECTIVE

Increase effective community communication through the use of annual Community Forums to present "State of the NHCS" report.

STRATEGIES

- 1) Schedule annual address to promote the outcome and achievements of the district.
- 2) Advertise annual address through district communication channels.

OBJECTIVE

Host parent and community-centered informational meetings on each of the topics addressed in this goal to share, educate, and gather input, strengths, areas of improvement, updates, funding, etc.

STRATEGIES

- 1) Schedule annual parent and community-centered informational meetings to promote the outcome and achievements of the district, including meetings in low-income neighborhoods.
- 2) Advertise annual parent and community-centered informational meetings through district communication channels, including flyers and in other languages for non-English speakers.
- 3) Develop Parent Academies to educate parents on academic/career pathways, college counseling, etc., through PTSA's and community organizations.
- 4) Leverage school open houses and parent information workshops to engage parents in other school activities, including decision making.

OBJECTIVE

Continue to solicit public opinion, feedback, and district information through forums, the district website and social media regarding initiatives, programs and student opportunities.

STRATEGIES

- 1) Schedule annual online parent survey to solicit feedback.
- 2) Conduct annual parent focus group to solicit feedback.

OBJECTIVE

Create/expand Partners Program to increase expertise, trust and shared responsibility for student success.

STRATEGIES

- 1) Hire staff to support current programs, departments and schools with the development of partner programs, including culturally-diverse partners.
- 2) Develop a database of school and district needs related to internships, student employment, mentoring and job shadowing needs.
- 3) Engage faith-based organizations, retirees and community centers as partners.

OBJECTIVE

Advocate for public school resources at the State General Assembly.

STRATEGIES

- 1) Change rules/policies to increase opportunities for teachers to advocate at the State Legislature during the school day.
- 2) Increase the Board of Education's presence at the State Legislature.

TALENT DEVELOPMENT

Recruit and retain highly-qualified employees that implement and support district goals to ensure academic excellence for all students.

OBJECTIVE

Recruit highly-skilled employees from diverse backgrounds that can provide rigor, relevance, and engaging learning experiences for all students.

STRATEGIES

- 1) Provide a competitive and equitable Compensation Plan.
- 2) Provide a high-quality Benefits Program.
- 3) Provide high-quality Beginning Teacher Program for support of new teachers.
- 4) Ensure high-quality and relevant professional development for all personnel, including cultural competency training.

OBJECTIVE

Provide teachers and administrators with a system of highly-effective, competency-based professional development.

STRATEGIES

- 1) Ensure that professional development opportunities provide some element of teacher control over time, place, path and/or pace.
- 2) Ensure that professional development provides balance between teacher-defined goals, goals as defined by administration through teacher evaluation efforts, and school and district educational goals.
- 3) Ensure job-embedded and meaningful integration into classroom practice.

OBJECTIVE

Ensure that support staff positions are allocated to adequately support the social, emotional and academic needs of students.

STRATEGIES

- 1) Annually review and utilize the rubric to determine the allocation of support staff in schools.
- 2) Establish a process for adding resources to better support identified needs.

From L to R: Dr. Sullivan, Mrs. Cecelski, Mr. Walters, and Mr. Buie

New Hanover County Schools 2016-2017 Educators of the Year

NHCS and Elementary Teacher
of the Year

Christopher Walters

Parsley Elementary School

Middle School Teacher of the Year

Jeremy Buie

D.C. Virgo Preparatory Academy

High School Teacher of the Year

Sandra Cecelski

Ashley High School

Principal of the Year

Dr. Steven Sullivan

Hoggard High School

LIFELONG LEARNING

Improve access to high-quality and relevant Career-Technical Education courses, which prepare students for lifelong learning and employment through the development of adaptable skills and knowledge.

OBJECTIVE

Expand pathways to graduation by increasing pathway options for students that integrate coursework, work-based learning experiences and hands-on experiences, so that students develop competencies, skills and attitudes for success beyond high school.

STRATEGIES

- 1) Expand Career and College Promise (CCP) and Career-Technical Education (CTE) pathways for all traditional high school students.
- 2) Open CTE High School to offer student access to all Community College technical trade certificate and diploma programs.
- 3) Implement National Academy Foundation (NAF) pathway model at the Career Readiness Academy at the Mosley Performance Learning Center.

OBJECTIVE

Increase engagement and partnerships with local industries that extend beyond traditional partnerships to ensure continued relevance of Career-Technical Education courses.

STRATEGIES

- 1) Establish a CTE High School Advisory Board with Cape Fear Community College for input into course development based on local area industry employment needs.
- 2) Access the National Academy Foundation (NAF) business/industry nationwide network for relevant work-based learning experiences and opportunities.
- 3) Establish partnership with NCWorks to focus on Southeast Regional employment needs and demands.

OBJECTIVE

Ensure that learning is rigorous and focused on college and career-ready expectations, and students are afforded the opportunity to work collaboratively on tasks that are relevant and application based.

STRATEGIES

- 1) Develop and implement additional honors level CTE courses.
- 2) Increase opportunities to earn additional relevant industry-recognized credentials.
- 3) Support and promote CTE Student Organizations' (CTSO) regional, state, and national competitive event challenges with individual and/or team competitors.

New Hanover County Schools

ELEMENTARY

Alderman

2025 Independence Blvd.
910.350.2031

Anderson

455 Halyburton Memorial Pkwy
910.798.3311

Bellamy

70 Sanders Road
910.350.2039

Blair

6510 Market Street
910.350.2045

Bradley Creek

6211 Greenville Loop Road
910.350.2051

Carolina Beach

400 South 4th Street
Carolina Beach, NC 28428
910.458.4340

Castle Hayne

3825 Roger Haynes Drive
Castle Hayne, NC 28429
910.602.4970

Codington (Year-Round)

4321 Carolina Beach Road
910.790.2236

College Park

5001 Oriole Drive
910.350.2058

College Road Early Childhood Center

4905 South College Road
910.350.7860

Eaton (Year-Round)

6701 Gordon Road
910.397.1544

Forest Hills

602 Colonial Drive
910.251.6190

Freeman School of Engineering (Year-Round)

2601 Princess Place Drive
910.251.6011

The International School at Gregory

1106 Ann Street
910.251.6185

Holly Tree

3020 Web Trace
910.790.2250

ELEMENTARY

Howe Pre-K Center

1020 Meares Street
910.251.6195

Johnson Early Childhood Center

1100 McRae Street
910.251.6155

Murrayville

225 Mabree Way
910.790.5067

Ogden

3637 Middle Sound Loop Road
910.686.6464

Parsley

3518 Masonboro Loop Road
910.790.2355

Pine Valley

440 John S. Mosby Drive
910.350.2121

Snipes Academy (Year-Round)

2150 Chestnut Street
910.251.6175

Sunset Park (Year-Round)

613 Alabama Avenue
910.815.6948

Williams

801 Silver Lake Road
910.350.2150

Winter Park

204 South MacMillan Avenue
910.350.2159

Wrightsboro

2716 Castle Hayne Road
910.815.6909

Wrightsville Beach

220 Coral Drive
Wrightsville Beach, NC 28480
910.256.3171

ALTERNATIVE

Career Readiness Academy at Mosley

3702 Princess Place Drive
910.251.6161

Lake Forest Academy (Year-Round)

1806 South 15th Street
910.772.2515

J.C. Roe Center

2875 Worth Drive
910.395.4472

MIDDLE

Holly Shelter

3921 Roger Haynes Drive
Castle Hayne, NC 28429
910.602.4046

Murray

655 Halyburton Memorial Pkwy
910.790.2363

Myrtle Grove

901 Piner Road
910.350.2100

Noble

6520 Market Street
910.350.2112

Roland-Grise

4412 Lake Avenue
910.350.2136

Trask

2900 North College Road
910.350.2142

D.C. Virgo Prep Academy (Year-Round)

813 Nixon Street
910.251.6150

Williston

401 South 10th Street
910.815.6906

HIGH

Ashley

555 Halyburton Memorial Pkwy
910.790.2360

Isaac Bear Early College

630 MacMillan Avenue
910.350.1387

Hoggard

4305 Shipyard Blvd.
910.350.2072

Laney

2700 North College Road
910.350.2089

New Hanover

1307 Market Street
910.251.6100

Wilmington Early College

4500 Blue Clay Road
910.362.7789

Karen Dash Consulting, LLC., served as a contracted facilitator and consultant for the New Hanover County Schools Strategic Plan — 2016-2020 Vision.

New Hanover County Schools
 6410 Carolina Beach Road
 Wilmington, NC 28412
 910.254.4200 • www.nhcs.net

