

FORT WAYNE COMMUNITY SCHOOLS

21st Century High Schools 2009-2013

"We educate all children to high standards."

HIGH SCHOOL REINVENT

April 2008 – May 2008

Finalize project structure and task force Complete school improvement and professional development plans

May 2008 - August 2008

Small group task force Professional development for all staff

August 2008 – May 2009

Student, parent, and community forums
Periodic updates to Board of School Trustees
9th grade initiative in all schools
Prepare for 21st century high schools

May 2009 – August 2009

Professional development Final preparation for implementation

Fall 2009

Professional development Full implementation of school within a school

Tentative Board Reports

February 23, 2009 Curriculum

March 23, 2009 Professional Development Communication Plan

> April 27, 2009 **Operational Support**

HIGH SCHOOL REINVENT

"EVERY STUDENT EVERY DAY"

CORE

Programs of Study

Purpose of Reinvent

Profile of FWCS graduate

- Academic Learning Achievement in English, math, science, social studies, and other core requirements such as health and wellness, fine arts, and global awareness
- **Stretch Learning** Rigorous and relevant learning beyond minimum requirements, within the course work and offerings
- Learner Engagement Motivation to learn through students active participation in the learning process, relationships that support learning, and a sense of belonging and shared responsibility
- Personal Skill Development Service learning, leadership skills, and positive behaviors/attitudes
- 21st Century Transferable Skills Digital Age Literacy, Inventive Thinking, Effective Communication, High Productivity

⁻ Williard Daggett -

"Planning occurs from the center out. Delivery begins from the outside and moves

into the center".

- Deb Estes -

Content – What every students is expected to know and be able to do

Process – Delivery of instruction

Context – Environmental and adult supports

CONTENT **Academic Learning Stretch Learning** 21st Century **Transferable Skills**

FWCS Core Courses

Core 40 Diploma Began Fall 2006

English/Language Arts 8 credits

Required: English 9, English 10; Choose 4 additional credits: English 11, English 12,

AP Lang & Comp, AP Lit & Comp, College English

Mathematics 6 credits

2 credits: Integrated Math I*

2 credits: Integrated Math II*

2 credits: Integrated Math III*

Students must take math or physics in their junior or senior year.

Science 6 credits

2 credits: Biology I

2 credits: Chemistry I or Physics I or Integrated Chemistry – Physics

2 credits: any Core 40 science course

Social Studies 6 credits

2 credits: U.S. History

1 credit: U.S. Government

1 credit: Economics

2 credits: World History/Civilization or Geography/History of the World

Directed Electives 5 credits World Languages; Fine Arts; Career/Technical; Careers

Physical Education 2 credits

Health and Wellness 1 credit

Electives* 6 credits (Career Academic Sequence Recommended)

FWCS Core 40 with Academic Honors Diploma

For the Core 40 with Academic Honors diploma, students must also:

Earn 2 additional Core 40 math credits, 6 credits in one World Language or 4 credits in 2 different World Languages to total 8, 2 Core 40 fine arts credits, attain a grade of "C" or above in courses that will count toward the diploma, have a grade point average of "B" or above, and complete <u>one</u> of the following:

- Two Advanced Placement courses and corresponding AP exams
- Academic, transferable dual high school/college courses resulting in 6 college credits
- One Advanced Placement course and corresponding AP exam and academic transferable dual high school/college course(s) resulting in 3 college credits
- Score 1200 or higher combined SAT math and verbal
- Score a 26 on composite ACT
- An International Baccalaureate Diploma

minimum 47 credits

Beginning Fall 2009

S Northrop Engineering PoS Directed Electives

Project Lead the Way in Partnership with Purdue

- Freshman Year: Introduction to Engineering Design
- Sophomore Year: Principles of Engineering and/or Digital Electronics
- Junior Year: Civil Engineering & Architecture and Engineering Design & Development
- <u>Senior Year:</u> Biotechnology Engineering and Professional Career Internship

Snider Biomedical PoS Directed Electives

Project Lead the Way

- <u>Freshman Year</u>: Principles of the Biomedical Sciences (meets Health requirement) Career Information and Exploration
- Sophomore Year: Human Body Systems
- Junior Year: Medical Interventions
- <u>Senior Year</u>: Science Research & Professional Career Internship in one of the following Career Clusters: Therapeutic Services, Diagnostic Services, Health Informatics, Support Services, Biotechnology Research and Development
 - Social Studies Elective: Current Medical Problems, Issues, and Events
 - Additional Electives: Medical Terminology; Orientation to Life and Careers; Nutrition and Wellness; Advanced Nutrition and Wellness; Current Health Issues: Sports Medicine

Elmhurst Business PoS Directed Electives

- <u>Freshman Block:</u> Computer Applications, Careers, Business Foundations
- Choose from one of the Sequences:
 - Business Management Sequence: Personal Finance, Business Management, International Business, Business and Personal Law
 - Accounting Sequence: Accounting I, Accounting II, Personal Finance, Business Management
 - Marketing Sequence: Marketing Foundations; Sports,
 Recreation, and Entertainment Marketing; Marketing Advanced
- <u>Senior Year</u>: Entrepreneurship and Professional Career Internship
 - Additional Recommended Electives: Computer Applications, Advanced; World Languages; Radio/TV Broadcasting/ Telecommunications; College Business Courses

North Side Global Studies PoS Electives

- Freshman Block: Geography and History of the World
- Sophomore Year: World History Block with English 10
- World Language Options:
 - Freshman Year: 1st year Chinese, French, or Spanish
 - Sophomore Year : 2nd year Chinese, French, or Spanish
 - Junior Year: 3rd year Chinese, French, or Spanish; or
 - IPFW Course 1st year Arabic, Japanese, Russian, or other non-traditional language
 - Senior Year: 4th year Chinese, French, Latin, or Spanish; or
 - IPFW Course 2nd year Arabic, Japanese, Russian, or other non-traditional language
- Global Studies Options:

African Studies, Hispanic Studies, AP Human Geography, Citizenship and Civics, AP Government/We the People, Topics in History, World History, World War II and Holocaust, Media Arts, Environmental Science, and Study Abroad

South Side International Baccalaureate PoS

English/ Language	8 credits			
Arts	Honors English 9, Honors English 10, IB Language A1 Higher Level 1-2, IB Language A1 Higher Level 3-4			
Mathematics	8 credits			
	2 credits: Honors Integrated Math 1-2 2 credits: Honors Integrated Math 3-4 2 credits: Honors Integrated Math 5-6 2 credits: IB Math Studies Standard Level			
Science	6-8 credits in one of the following sequences			
	IB Biology Sequence: Honors Biology, Honors Chemistry, Biology II, IB Biology HL/SL IB Physics Sequence: Honors Biology, Physics, IB Physics Standard Level			
Social Studies	8 credits			
	2 credits: Honors World History and Civilization 2 credits: Honors US History or AP US History 2 credits: IB History Standard Level 1 credit: US Government or AP Comparative Government and Politics 1 credit: Economics or AP Economics			
World Language	10 credits in one of the following sequences			
	World Language: Students will be required to complete 5 years of a World Language culminating in the fifth year with either IB World Language B Spanish HL/SL or IB World Language B French HL/SL			
Physical Education	2 credits			
Health and Wellness	1 credit			
Directed Fine Arts or Electives	4 or more additional credits from one of the following groups			
	IB Philosophy Higher Level or Standard Level; IB Visual Arts Higher Level or Standard Level; IB Theatre Arts Higher Level or Standard Level; IB Music Higher Level or Standard Level			
Fine Arts	2 Fine Arts Credits are Required for the Core 40 Diploma with Academic Honors (if not taken above)			

Wayne New Tech PoS

- ICAP—Integrated Chemistry, Algebra, Physics
 (Integrated Chemistry/Physics & Integrated Math 1-2)
- GSP—Global Science Perspective
 (Eng. 9, Environmental Science, Geography and History of the World)
- Advisor/Advisee/Guided Study/Remediation/Community Service
- Power Skills (Careers & Computer Applications)
- Health/PE, Journalism
- World Language, Art
- BioLit (English 10 & Biology)
- GeoCad (Integrated Math 3-4 with AutoCAD)
- Graphic Design (Art & Adv. Computer Applications)
- American Studies (English 11 & US History)
- Integrated Math 5-6 & Chemistry
- Political Studies (English 12 & Government & Economics)
- Pre-Calculus & Physics
- Service Learning, Internship, Collegiate Connection

High School Reinvent

2009-2013

Students

- •21st Century/transferable skills
- Increased AP offerings
- Increased dual credit/collegiate connection
- •Interdisciplinary units
- Programs of study
- Rigor
- Project based learning
- Alternative education/flexible scheduling
- Timely interventions
- •9th grade initiative
- •Increased mentor/internships
- Engagement
- Relevance

- Adults
- •Professional development: project based learning, interdisciplinary teaching, 21st century skills, rigor and relevance framework
- •Curriculum maps which infuse technology and 21st century skills standards
- Collaboration
- •Use of formative assessments to guide instruction and re-teaching
- Realignment of counselors
- Relationships
- Engagement

Tentative Board Reports

February 23, 2009 Content Curriculum

March 23, 2009

Process

Professional Development Communication Plan

April 27, 2009

Context

Operational Support

Questions & Answers

2009 FWCS Graduation Practices and Ceremonies

School	Date	Practice Time	Place	Date	Ceremony Time	Place
North Side	Thursday June 4, 2009	11:00 AM- 1:00PM	Arena	Friday June 5, 2009	6:00PM	Arena
Elmhurst	Thursday June 4, 2009	9:00AM- 11:00AM	Expo	Friday June 5, 2009	7:30PM	Ехро
South Side	Friday June 5, 2009	10:00AM- 12:00PM	Ехро	Saturday June 6, 2009	10:00AM	Ехро
Snider	Friday June 5, 2009	9:00AM- 11:00AM	Arena	Saturday June 6, 2009	11:30AM	Arena
Wayne	Friday June 5, 2009	1:00PM- 3:00PM	Expo	Saturday June 6, 2009	2:00PM	Expo
Northrop	Friday June 5, 2009	12:00PM- 2:00PM	Arena	Saturday June 6, 2009	3:30PM	Arena

ADVANCED PLACEMENT, INTERNATIONAL BACCALAUREATE, AND DUAL CREDIT ENROLLMENT

School Year	Students	Student Increase
2006-2007	2088	
2007-2008	2316	+228
2008-2009	3051	+735

High School Graduation Rates

	05-06	06-07	07-08
Elmhurst	72.0	68.2	79.0
North Side	70.5	68.1	68.0
Northrop	78.9	82.6	85.6
Snider	83.5	85.1	0.88
South Side	72.7	68.8	70.4
Wayne	69.8	68.0	76.8
FWCS	75.2	75.3	78.9
Indiana	76.1	76.5	77.8