THE SCHOOL BOARD OF ST. LUCIE COUNTY

Special Meeting – December 11, 2006

The School Board of St. Lucie County held a special workshop meeting in the School Board Room on December 11, 2006 at approximately 5:00 p.m.

PRESENT:

DR. JOHN CARVELLI, Chairman

Member Residing in District No. 3

MS. CAROL A. HILSON, Vice Chairman

Member Residing in District No. 2

MRS. KATHRYN HENSLEY

Member Residing in District No. 4

MR. TROY INGERSOLL

Member Residing in District No. 5

DR. JUDI MILLER

Member Residing in District No. 1

ALSO PRESENT:
MR. MICHAEL J. LANNON, Superintendent

WORKSHOP ON “CENTERS OF EXCELLENCE”

(An update on high school reform)

Chairman Carvelli opened the workshop and explained that staff was looking for Board consensus on a high school reform process that the administration had been developing. Superintendent Lannon recalled that almost a year ago it was announced that administrators were going to begin the planning process to transform the district’s secondary program. After numerous meetings between district administrators and high school principals, Mr. Lannon informed the Board it was now being asked to review and discuss a multi-phased reform of the district’s secondary programs.
The need for secondary reform was to improve the quality of education for all, to increase learning and achievement of students, to increase the graduation rate and decrease the dropout rate, to create a greater potential for high school students to meet demands of high skill/high wage occupations, to improve the preparation of students for transition to post-secondary education, to align curriculum offerings with industry standards and certifications, and to respond to the expectations of the Board, administration, parents, and community.

Background: From the HERALDTODAY.COM, “Under a new law designed to improve the state’s graduation rate, Florida teenagers next year will be able to choose from 440 approved majors…The idea based on college majors, is to discourage students from dropping out by making high school more interesting. The major requirement does that by engaging and challenging students and getting them to set goals. Not all the majors are career-oriented, but they’re designed to take elective courses in a series so that students leave high school with a competency or a readiness for additional training in a career area or college or they just develop a competency in an area that they love”.
Dr. Owen Roberts, Assistant Superintendent for the Division of Curriculum and Accountability, gave a brief overview of the process prior to his review of the latest handout of information he had provided to board members. Dr. Roberts assured the Board that each district initiative (curriculum) already in place was linked to the high school reform process so there was no disconnect between what already existed in the district and the initiative to re-engineer secondary schools. The process was ongoing and would be phased in over a three year period.

 There were five sections that were to be addressed during this presentation: 1) the reason for high school reform; 2) components of reform; 3) phase I – specific attractors; 4) marketing, and 5) related impact.

1. Why High School Reform?

Dr. Roberts stated that the “learner” was at the center of the decision-making process. Staff was using data to drive the decision process at all levels. It was being clearly defined, cross curricular, what students ought to know and what they ought to be able to do. The standard and focus of staff was to ensure that curriculum was aligned within the high schools. Research-based strategies and best practices were governing decisions to ensure that students were moving toward mastery of standards. Allocation of resources was based on need with regard to personnel, facilities, and funding.

Dr. Roberts explained that the process would be evaluated each year so that adjustments can be made. Staff would be re-engineering within an existing structure, therefore, infra structures must be considered and improved upon as well as being newly creative. Technology and health/medical fields had been found to be the two highest areas of demand and growth within the region, state and nation. In focusing on student learning and achievement, creating a sense of diversity, meeting academic needs, and providing academic rigor for all students was a critical part of the ongoing discussion among staff members. Other goals included setting high expectations, having high quality teaching in all classrooms in all courses, supporting remedial work, and providing high level opportunities for high performing students.

Dr. Miller asked if improving instructional leadership and allocation of finances were goals to be achieved within the three years and would there be a detailed needs-based assessment of funding issues beyond where the district was at this point? Dr. Roberts responded that over the three year phase-in process, staff would endeavor to ensure that all qualities of reform, e.g. high quality instruction, would be provided through leadership, staff training and funding. This would apply to all six high schools in the district. Mr. Lannon stated the political reality was traditional funding in Florida was not sufficient enough to implement this reform process. Florida doesn’t pay enough. The district plans on providing partnerships with other entities throughout the three year phase-in program. The district will need additional funding. In the future, the district would look at the funding market of major foundations. Currently, the process could begin but traditional educational funding in Florida was inappropriate to bring kids into the job skills that were required for the 21st Century or to keep them at home in St. Lucie County.
Dr. Miller then asked if further student surveys would occur to determine the plan’s impact on diversity. Dr. Roberts responded the annual evaluation process would definitely include an assessment of all goals, including academic and ethnic diversity. Staff would also have to look at the interest of students to make certain various academies were positioned in the appropriate schools.
Dr. Miller continued by stating she liked the goals of high expectations, quality teaching, and targeted instruction but aside from test scores, what would demonstrate to the Board that the plan was successful? Superintendent Lannon said area certifications would be part of the plan. Students would not only be able to graduate from high school with a diploma but also with a certification from an industry. Each industry has already established its own criteria for success. College and work have to be combined in the 21st Century. Mr. Lannon continued, stating that a high level of achievement for all kids was the new expectation on the Treasure Coast in St. Lucie County. The world for our children has changed. We must have high expectations to meet industry standards whether in health, construction, agriculture, computer or any other industry.
Mrs. Hensley stated she liked the idea of true engagement for students. Current partnerships already had an overlay of where the region would be within 10-20 years.
 Dr. Carvelli appreciated seeing the local and regional labor data because the high wage, high skill jobs were where children should be placed. Dr. Carvelli surmised there may be a need for a mid point assessment to see where the district’s programs were compared to changes that occur in the community as new occupations arise out of the research industry in the area.

2. Components of Reform

A. Centers of Excellence
B. Major/minor
C. Career pathway

D. Academic Rigor

E. Attractor

Dr. Roberts defined Centers of Excellence as comprehensive programs and/or magnet schools that will meet national standards of quality through an intense focus on professional development and resource allocations. Magnet/attractor programs provide distinctive curriculum/instructional approaches. District-wide attractor programs provide students with the opportunity to cross zone lines for curriculum transfers. All have implications for academic and ethnic diversity. The definition of career academies consisted of three structural elements: 1) small learning community, 2) college prep, career-related curriculum, and 3) partnership with employers, community and higher education.
The general “phasing-in” timeline affected the following schools: Fort Pierce Central High and Fort Pierce Westwood High in 2007-08; Port St. Lucie High and St. Lucie West Centennial High in 2008-09, and Treasure Coast High School and Lincoln Park Academy in 2009-10.

In reviewing the strategic timeline it was mentioned that new attractors would be implemented at Fort Pierce Central High and Fort Pierce Westwood High. Under the heading “Vision of Change”, Dr. Roberts noted that Fort Pierce Central High was scheduled to be a center for early dual enrollment, virtual high school, and information and engineering technologies which was a change from the written report. All other centers remained as shown (see supplemental minutes packet). Dr. Roberts clarified that Lincoln Park Academy would remain a district-wide magnet. Staff would be developing an evaluation process during the year that would look at existing academies as well as new academies and attractors to be implemented. National standards of quality for career academies would also be looked at and reviewed during the year.
In Dr. Roberts written report, issues for consideration in framing the Centers of Excellence at each high school were identified (see below).

Equity in Quality Programs and Student Performance.

Ethnic Diversity.

Student Assignment Impact

Transportation Impact

Personnel Impact

Funding Impact

Rigorous Mathematics and Science Course Offerings

Cohort Academic Programming

Existing Programs and Their Locations

Community Involvement and Perception

Principals from Fort Pierce Central High (Mr. John Williams) and Fort Pierce Westwood High (Ms. Lin Bushore) shared some of the thoughts, ideas, and proposed plans to implement new attractors/expanded programs next year at their schools. A wealth of detailed information was provided in written form for the Board’s review (see supplemental minutes packet). Mrs. Mary Gregory, district science specialist, spoke about core academic programming for biotechnology to be implemented across the district in all high schools.
FORT PIERCE CENTRAL HIGH SCHOOL

On the subject of dual enrollment, some board members had a few questions. Mrs. Hensley asked if Mr. Williams was anticipating having staff on campus for which there would be reimbursement to the district for working as an adjunct at Indian River Community College or would he bring full time professors from IRCC onto Central’s campus? Mr. Williams indicated it would work both ways. Mrs. Hensley cautioned that students should be chosen very carefully to enter that program so they could be successful in the long term, not just while they are in high school. Mr. Williams concurred with Mrs. Hensley’s comment.
Dr. Miller asked Mr. Williams if he foresaw students who would otherwise have taken AP courses opting out to take dual enrollment courses? Mr. Williams acknowledged that was the trade-off if a student wanted to graduate with an AA degree. Some students currently take both AP and dual enrollment courses. As to which course was the most rigorous, Dr. Miller was advised that the answer was debatable. Mr. Lannon said instruction was about the quality of the instructor. Standards would be established and parents and students would be well counseled on this matter. Students would become as competitive academically and intellectually as possible. Parents would need to understand that dual enrollment, while it would give an elected credit at some universities outside of Florida, it would not do the same in competitive universities. Students must remember it’s not about acceleration—it’s about being successful. The goal was to provide a multitude of options for students that would qualify them for the high tech jobs that the county hopes to be able to attract as part of the entire community’s transformation.
Dr. Miller discussed pairing of students with teachers and offering elected courses for 9th and 10th grade students on Central’s campus with Mr. Williams. Dr. Carvelli agreed that selection of courses was of great importance. Students must realize when they start the program they have to finish it. Parents have to know what the expected outcomes are in the dual enrollment program.
Following Principal Williams’ overview of Fort Pierce Central High, Mr. Ingersoll asked if a student discovered he/she did not like the course of study, could he/she switch over to a different course with little effect. Mr. Williams responded that through 10th grade, a student was fixed into a set of courses for the first strand. Upon reaching 11th grade, the student would have an elective option—they could parallel courses with something else. Mr. Ingersoll asked what would happen if a new student entered Central during his sophomore year. Mr. Williams indicated the student would enter a program but may not be able to complete the strand. Once started, the option to go past high school into advanced studies was available. Mr. Lannon said the key for any transfer student was what did they already have and how could that be matched up with Florida’s graduation requirements. A student could pick up or start late on as many courses as possible that counted toward getting a diploma. What he/she wouldn’t necessarily be able to get would be the industry certifications.

Ms. Hilson mentioned she had seen an incredible robotics demonstration (Martin County) recently while attending a Florida School Boards Association conference. It would be worth while to visit that county to see their program.

Back to dual enrollment, Ms. Hilson was pleased to see that Fort Pierce Central High was including dual enrollment in it programming. From personal experience, Ms. Hilson felt it was a positive program. Students would have the opportunity to get an AA degree that otherwise they would never have the opportunity to do. On the other hand, one issue Ms. Hilson brought up had to do with staff and the rigor of dual enrollment. Hopefully, through various partnerships, the district could attract some strong teachers for the dual enrollment program. Dr. Carvelli added that three programs was a manageable level for the school. As far as rigor was concerned, Mr. Ingersoll stated he had great confidence in Dr. Ed Massey, Indian River Community College, and Principal Williams and his staff. His only concern was that some students could suffer in their 10th grade year.
Mrs. Hensley advised that the pattern for 100% dual enrollment classes resulted in students being treated at a different pace other than regular college level classes. It did not have anything to do with the material that was covered. It had to do with timeliness, nurturing capabilities, and those kinds of things. When kids are mixed up together they are all treated the same. When they are attending set aside classes, there is a different expectation. Mrs. Hensley felt that Mr. Williams was aware of that fact and he would be sure to have the same level of expectation as a regular college level class.
Regarding the teaching academy mentioned by Ms. Hilson, Dr. Miller suggested looking at some of the district schools that were addressing recruitment situations in a very successful manner.

FORT PIERCE WESTWOOD HIGH SCHOOL

Following Mr. Williams report, the Board was asked to watch a video on the marine and oceanographic academy that was going to be implemented at Fort Pierce Westwood High School. Mrs. Mary Gregory, district science specialist described the Marine and Oceanographic Academy (MOA), a new Harborside Program, located at the HELM (2007-08) (see profile in supplemental minutes packet).

It was explained that as a small learning community, students in Harborside classes would take all core classes as a unit on site at the Harborside HELM, primarily on the Harbor Branch/FAU Campus with the addition of Smithsonian Marine Station, IRCC, and some field sites for select classes. An integrated group of St. Lucie County School District teachers were to team up with scientists in this educational immersion at Harborside. Field trips and national competitions such as Intel International Science Fair and the National Ocean Science Bowl would be the focus for teachers and students. Students would be allowed to participate in all Fort Pierce Westwood High extracurricular activities to round off their high school experience. Mrs. Gregory went on to describe entry requirements, expectations, eligibility criteria and the phase-in phase-out model over four years. All subjects would be honors level using a thematic approach. Students would also have the opportunity to select AP courses, dual enrollment courses, and honors level courses. Mr. Ingersoll discussed the possibility of eventually moving part of the program and students back to the Westwood campus. Mrs. Gregory thought it may work for the 11th and 12th grade students as they became more experienced.
Dr. Miller had a question about facility and equipment funding for the various academies and labs. Mr. Bargeron indicated a science lab review was currently underway that may result in a recommendation to amend the current year budget in order to purchase equipment as soon as possible. Most of the expenditures would be of a non-recurring capital type. Mr. Bargeron indicated that more budget information would be provided soon—sometime in the spring during the normal budget process. Mr. Lannon informed the Board that all of the Centers of Excellence programs were district programs. The district was committed to helping schools offer programs of the highest quality. Finding the right staff members was a joint issue. Creating amendments to curriculum was a joint issue. Finding the right resources and then distributing them was part of the plan.
Principal Lin Bushore spoke to the Board about two existing magnet attractor programs at Fort Pierce Westwood High School, namely, agriscience and biotechnology, that were undergoing some change. It was suggested that an honors precision agriscience and biotechnology be developed. This would require certain eligibility criteria as contained in Dr. Roberts written report.
Dr. Roberts directed the Board’s attention to a collaborative biotechnology district-wide implementation plan. Mrs. Mary Gregory explained that the course was a rigorous academic science and math plan for biotechnology. It was not the same thing as the well thought out career academy courses for agricultural biotechnology cluster (animal biotechnology, environmental resources and plant biotechnology), but could very well be taught at the same school or group of schools. All courses were honors level or above. Students in non-honors grade 9 and 10 may enter the pathway with strong recommendations. New courses included biotechnology I (coded as genetics I honors or AP biology with biotech focus); biotechnology II (coded as integrated science II honors or AP biology with biotech focus), and instrumentation (coded as I.S.III honors or a dual enrollment course). The course would be based at one site with students spending time at several research institutions (IRCC, FAU, USDA, Smithsonian, Harbor Branch, etc.) or using distance learning at a central site. Partners at the various institutions could provide instruction or a single “core” instrumentation teacher/facilitator could be shared by all schools.

Mrs. Hensley stated she was very excited about the Westwood programs that everyone had been diligently working on for years. These programs may give some impetus to furthering research expansion in St. Lucie County. Having a county-wide program provided the district with an opportunity to talk and market the plan as a county-wide initiatives, not school by school.

Mr. Ingersoll appreciated receiving the information. Referring back to the marine and oceanographic academy, Mr. Ingersoll thought the four week summer internship requirement may be a problem for some students. Mrs. Gregory suggested that possibly they could be paid internships.

Board members were very excited and pleased with the proposed “centers of excellence” and appreciated the thought and effort of everyone involved in the process. Chairman Carvelli did ask that cost factors be brought back to the Board so the information could be shared with legislators. Mr. Lannon did agree that this was a new way of organizing the budget. It was a new way of being able to meet the challenge of this community and this region in what it wanted to become—the Research Coast.
MARKETING

Ms. Janice Karst, Director of District Communications, reviewed the marketing plan that included press releases to the media, posting of information on the district web site, articles in Lucie Link newsletter, email video messages, interviews on education channels, radio interviews, and flyers to parents.

As stated by Chairman Carvelli, Board consensus was to direct staff to move forward with the proposed high school reform as presented.
MASTER BOARD TRAINING DISCUSSION
Dr. Carvelli needed consensus from board members regarding future Master Board training dates, authorization to pay Master Board facilitator fees to FSBA, and authorization to submit a letter of commitment for Master Board training to FSBA. Board members concurred with all three requests.
ADJOURNMENT
Discussion ended and Chairman Carvelli adjourned the December 11, 2006 special workshop at approximately 7:20 p.m.
