Superintendent's POST-ENTRY REPORT TO THE COMMUNITY

George Parker, III, Ph.D.

SMART is something we become.

Great teaching and learning for ALL students.

Dear Newport News Community and Staff,

Over the course of my first few months as the superintendent of Newport News, my meetings, engagements and interactions have been both purposeful and enlightening. It has been my goal throughout the entry planning period to educate myself on the culture, capacity and community of Newport News. I firmly believe that in order to lead our school division effectively, I had an obligation to fully understand what makes NNPS unique and a great place for students.

During this transition, it has been my pleasure to spend time in our schools with the many talented educators, support personnel and leaders who support the mission of NNPS. Additionally, my interactions with both my senior leadership team and members of the larger community have been extremely productive. I have had productive meetings with our local elected officials, city leadership, and the leadership of various local businesses, community, civic and military organizations. More importantly, these meetings have allowed me to establish positive relationships with many of the leaders who support Newport News Public Schools.

In addition to meetings, I have taken care to strategically tap advisory groups to guide my decision-making moving forward. To ensure that all voices are heard, in addition to my existing student advisory group and employee communications forum, I have added a teacher advisory group, a support staff advisory group and parent communication forums to my schedule of stakeholder meetings.

Most importantly, over the course of the past six months, I have enjoyed the opportunities to engage our students both in our classrooms and at extra-curricular activities. Students provide a constant reminder of the important work that we do on a daily basis. I have been inspired by the heartwarming work of our teachers as they involve their students in relevant and challenging instructional activities. It is this commitment to quality instruction that has enabled NNPS students to graduate college, career and citizen-ready.

Here in Newport News, we believe that smart is something you become. That said, a strong commitment to high quality instruction and building positive relationships will enable all students to thrive under our care and guidance.

Thank you for the opportunity to share what I have heard and learned in this post-entry plan report.

Respectfully,

George Parker, III, Ph.D. Superintendent of Schools

Building a Foundation of Excellence and Equity

Superintendent's Post-Entry Report to the Community

March 2019

A strategic plan is an organizational management framework that is used to support stakeholder collaboration, communication of values and organizational priorities. A well-developed strategic plan will enable school leaders to align division resources to the goals and objectives of the school division; and communicate future operational needs.

The Newport News Public School Strategic Plan accomplishes this through a solid academic agenda that supports a vision of graduating students *college*, *career* and *citizen*-ready.

Strategic Supports

- Quality Curriculum
- Employee Expertise
- Accountability Systems
- Community Connections
- Financial Resiliency

Additional Categories:

- School and Student Safety
- Equity and Opportunity

Student Benchmarks

- Achievement
- Advancement
- Youth Development

The organization of this report has been formatted to align division strengths, opportunities and actions with the current strategic plan. Additionally, two key areas, School Safety and Equity and Opportunity, were added to the entry plan to allow for appropriate discussions and data collection beyond the scope of the Academic Agenda.

Strategic Supports

STRATEGIC SUPPORT 1: Quality Curriculum

NNPS will advance the Academic Agenda by providing the structures, resources and experiences necessary to ensure that all students graduate *college*, *career* and *citizen*-ready through:

- A curriculum that improves achievement, promotes effective teaching strategies and engages students in meaningful, authentic and rigorous work
- A comprehensive assessment system that reflects demonstration and mastery of NNPS indicators of student success
- The integration and utilization of supportive technology

STRATEGIC SUPPORT 2: Employee Expertise

NNPS will advance the Academic Agenda by ensuring that all employees are equipped with the skills necessary to meet or exceed performance expectations through:

- The systemic and purposeful recruitment, selection, orientation and placement of a diverse workforce
- Practices that provide employee development, growth and advancement opportunities and promote retention and loyalty
- Quality performance standards and an employee performance assessment process for timely and constructive feedback

STRATEGIC SUPPORT 3: Accountability Systems

NNPS will advance the Academic Agenda by effectively utilizing division-wide data through:

- Integration of the use of data into school planning and teachers' instructional decisions
- Structures for planning, informal professional development, and data use
- Integration of the use of data with district initiatives to determine strategic next steps

STRATEGIC SUPPORT 4: Community Connections

Providing a quality education for all students is a collaborative effort that families, students and the community share to support student achievement and outcomes for success. NNPS will advance the Academic Agenda by building partnerships to increase community confidence, advance student opportunities and keep the public informed through:

- Two-way communications with district families, employees and the community
- Branding and marketing school programs and initiatives
- Exemplary customer service practices
- Opportunities for community involvement that advance student learning and development

STRATEGIC SUPPORT 5: Financial Resiliency

Resilient school divisions evolve their planning process as needed to address new issues, keep up with best practices and anticipate the changing needs of the organization created by economic conditions, community expectations, and state and federal regulations. NNPS will advance the Academic Agenda by ensuring long-term success by aligning current and future resources with the district's mission through:

- Long-range planning for operations and infrastructure
- Utilization of best business and operational practices
- Community awareness of NNPS fiscal management

QUALITY CURRICULUM

Newport News Public Schools will advance the Academic Agenda by providing the structures, resources and experiences necessary to ensure that all students graduate college, career and citizenready.

Ensuring that all students are prepared for successful futures involves providing an educational experience for students that is deliberate, consistent and grounded in research-based best practices. In order to positively impact the quality of education in NNPS, we must pay as much attention to **HOW** we teach as we pay to **WHAT** we teach.

Are we preparing students to graduate college-ready?

HIGHLIGHTS

In terms of Quality Curriculum, I noted many successes during the entry planning period:

- High-school level coursework is offered to students beginning in middle school. Over 60% of NNPS middle school students are earning high school credit.
- At the high school level, students have access to 28 advanced placement course offerings, more than any other school division on the Peninsula. Students also have access to honors, International Baccalaureate and dualenrollment courses. Nearly 90% of our high school students experience an honors, AP, IB or dual-enrollment course prior to graduation.
- Through a partnership with Thomas Nelson Community College, NNPS students may earn up to 19 semester hours of college credit by participating in the Early College Program.

• The Governor's STEM Academy, the Governor's Health Sciences Academy, the Aviation Academy and the International Baccalaureate program enable students to experience the rigor of post-secondary education as

high school students.

- The Class of 2018 earned more than \$56 million dollars in scholarships to prestigious colleges and universities across the country.
- The academic program of the school division has continued to improve as evident by NNPS schools experiencing a 60% increase in school accreditation over the past three years, moving from 14 accredited schools in 2015, to 26 this year.
- NNPS maintains a technology device-to-student ratio of 1:1.5 which enables students to access instructional technology on a daily basis.

The new Virginia Profile of a High School Graduate serves as a framework for school divisions to establish the curricula necessary to provide every student the knowledge and competencies essential to be prepared for post-secondary education, employment and life in tomorrow's economy.

The Profile of a Graduate promotes a well-developed curriculum that provides opportunities for students to be critical thinkers, communicators, creators, collaborators and good citizens.

OPPORTUNITIES

Newport News Public Schools is well prepared in this area. The NNPS curriculum exceeds the required state Standards of Learning by combining the SOLs with the school division's

college, career and citizen-ready skills including information literacy, communication, critical thinking, problem-solving, creativity and innovation, initiative and self-direction, social responsibility and collaboration. These skills are integrated into instruction at all grade levels.

I have appreciated our discussions related to teaching and learning throughout the entry planning period. As we continue our discourse about quality instruction and professional learning, I believe we will identify even greater opportunities ahead in the areas of curriculum and developmental literacy.

Critical Thinking Problem Solving Communication College, Career, and Citizen-Ready! Social Responsibility Initiative & Self Direction Collaboration Collaboration Collaboration Collaboration Collaboration Collaboration

NNPS CCC Skills

Establishing a World-Class Curriculum

John Adams, one of the Founding Fathers of the U.S. and second U.S. President, was quoted as saying, "There are two educations. One should teach us how to make a living and the other how to live." A school division's curricula consists of the totality of a student's experiences throughout the educational process. This includes the standards, instructional practices and assessments of each course that the student has taken as well as the opportunities for social engagement and emotional development which comes with learning to function as a productive citizen and human being.

Profile of a Virginia Graduate

In Virginia, the Life Ready Individual Will, During His or Her K-12 Educational Experience:

Curriculum: College-Ready Actionable Work Priorities

Conduct external Audit of division curriculum

••••••

Utilizing the VDOE Framework as a starting point, establish the Profile of a Newport News Graduate

Increase the focus on developmental literacy by: (1) focusing on preschool instruction; (2) increasing the percentage of students who read on grade level by the third grade; and (3) continue to develop proper assessment procedures and support programs to assist struggling readers

Develop a comprehensive technology plan that incorporates research-based best practices in the use of technology to support student learning The Virginia Profile of a High School Graduate serves as a framework for school divisions to establish the curricula necessary to provide every student the knowledge and competencies necessary to prepared for post-secondary education, employment and life in tomorrow's economy.

In terms of future planning, we will begin with an audit of our current NNPS curriculum. Since the last curriculum audit was conducted in 2004, it will be important to assess the quality of our existing curriculum as we consider incorporating any future changes. Additionally, we will engage our community and local employers to establish

a Profile of a Newport News Public Schools Graduate. While a state model provides a level of consistency for school divisions, it is extremely important that the competencies, experiences and skills of a NNPS high school graduate also reflect the values of our community.

Excellence in Literacy Development

In addition to developing a World-Class curriculum which supports a new Profile of a NNPS Graduate, a renewed focus on literacy will be needed to ensure that an increased number of students graduate both college and career-ready.

Beginning in pre-kindergarten until third-grade our goal for children is for them to *learn to read*. After third-grade, there is a shift for students to *reading to learn* which will enable them to master curriculum and standards moving forward. Consequently, if a student falls behind by the third grade, the challenge of learning to read while attempting to master the content through reading may become quite challenging or even overwhelming. In order to ensure the success of all students in NNPS, it will be imperative that we continue to strengthen our practices for preparing students for the transition to reading to learn by the end of third grade. This may require that we establish a focused division approach to literacy instruction as early as pre-kindergarten. Additionally, supports for students who struggle with reading and writing beyond third grade should be standardized in all elementary, middle and high schools.

Third grade reading is a critical benchmark for schools in Newport News. Last year, all schools that achieved at least a 60% pass rate on the 3rd grade reading SOL test were accredited. Only 20% of schools that scored below a 60% pass rate on the 3rd grade reading SOL were accredited. Early reading is a priority to move the work forward in NNPS.

Distribution of Accredited Schools based on Grade 3 Reading SOL Tests

20% Accreditation 100% Accreditation

Are we preparing students to graduate career-ready?

HIGHLIGHTS

I was extremely encouraged by my discussions around career related opportunities for students. I noted that Newport News Public Schools has numerous options to ensure that students graduate career-ready.

 NNPS students have access to over 80 career and technical education (CTE) courses designed around industry standards for high-wage, high-demand and high-skill careers. CTE courses prepare students to earn more than a

dozen industry certifications, accelerating student access to technical, high-skilled careers.

- NNPS students earned over 3,600 industry and professional certifications last school year.
- Additional courses are also offered at New Horizons Regional Educational Center (NHREC) at campuses in Newport News and Hampton, which recently launched courses in emerging career pathways including mechatronics and cybersecurity.
- NNPS has three career-based high school magnet programs including Denbigh High School's Aviation Academy, the Heritage High Governor's STEM Academy and the Warwick High Governor's Health Sciences Academy.
- NNPS has established supportive partnerships with industries and corporations such as Jefferson Lab, Newport News Shipbuilding, Riverside Health System, the military and many others that enable our division to provide greater access to STEM education and career exploration.
- NNPS students are exposed to grade-appropriate career development experiences through the Career Pathways program. Elementary and middle school students focus on career awareness and exploration, while high school students are exposed to career options through internships, job shadowing and hands-on training.

- Science, Technology, Engineering and Math Education or STEM is embedded in the curriculum at all grade levels. Additionally, technology learning labs, city-wide engineering design challenges and renovated science labs enable students at all levels to engaged in hands-on and minds-on activities.
- Through the Early Career program, high school seniors can jump start their careers before graduation. During the first semester of their senior year, students complete their high school coursework and take special training courses. During the second semester, students begin working full time with a local business or industry partner.

OPPORTUNITIES

Upon my review of career and technical education courses, it became apparent that a division the size of NNPS, with major regional employers such as Newport News Shipbuilding, Ferguson, the Department of Defense, and Riverside Health Systems, should have more students enrolled in career-credentialing programs that support these industries. The table below indicates the current enrollment for Newport News Public Schools students in some credentialing programs.

NNPS Students Enrolled in New Horizons	
Course	NNPS Student Enrollment
Automotive Technology 1 & 2	29
Welding 1 & 2	9
HVAC 1 & 2	13
Nursing Assistant	18
Cisco Network/Cybersecurity Academy	9

To encourage and increase enrollment in these programs, a greater emphasis on parent and student career-orientation and school counseling is needed to ensure that available opportunities are maximized.

It will be imperative that NNPS solicits the assistance of local businesses and employers to bridge the gap between high school graduation and entry into the workforce. Through expanding opportunities for apprenticeship programs, NNPS students could seamlessly transition from a credentialing course to a paid apprenticeship experience upon completion of their graduation requirements.

Curriculum: Career-Ready Actionable Work Priorities

Collaborate with local employers to align NNPS workforce development courses and credentials with employment opportunities

Establish partnerships and additional CTE courses that will add opportunities for students to earn industry credentials and expand work-based experiences such as internships and apprenticeships

Assess existing programs to ensure quality and alignment with current industry standards

Are we preparing students to graduate Citizen-Ready?

HIGHLIGHTS

Newport News Public Schools offers an abundance of clubs, activities and sports to engage students beyond the classroom.

Service learning begins in elementary school and is practiced daily as part of the curriculum. Through student leadership conferences and participation in clubs and organizations, students in all grades have the opportunity to develop leadership, volunteerism and citizenship skills.

I have found that NNPS is a school division that values the voice of our students and encourages student advocacy. At the core of this work is the Youth Development Department, a unique office that promotes student leadership and volunteerism. I have been very impressed and pleased by the quality of student-organized events that have been initiated under the guidance of this team including bullying awareness campaigns, empowerment workshops and leadership training.

Curriculum: Citizen-Ready Actionable Work Priorities

••••••

Increase leadership training and opportunities through student-led initiatives that enable leaders to interact with their younger peers

Increase service learning opportunities in elementary, middle and high school through partnerships, curriculum and a greater emphasis on clubs and student activities

I believe that the development of a Profile of a NNPS Graduate will increase the emphasis on developing caring, respectful and tolerant young adults. Programs such as Expect Respect encourage middle school students to advocate for themselves and others by learning coping strategies for addressing bullying, harassment and disrespect in their school community. The program has been implemented in a few of our schools thus far with favorable results. Plans are underway to expand this initiative and others to build healthier school environments.

Although Youth Development initiatives have gained much attention at the national level in recent years, they are not new in NNPS. Youth Development became an explicit part of the Public Agenda for Education during the 2007-2008 school-year with measures of youth engagement built into the division's benchmarks for success.

OPPORTUNITIES

In addition to programs which are geared towards empowering students to make a difference in their communities, NNPS has continued to encourage and monitor student participation in extra-curricular activities, sports and clubs. Recent data indicates that 87% of NNPS students participate in a school-based activity club or sport further connecting them to school.

Looking forward, it will be important for NNPS to build on existing opportunities expanding service learning and leadership opportunities for students within the curriculum. By doing so, NNPS will be able to create opportunities for more students by encouraging students to plan and implement community service projects and participate in leadership activities and discussions which will enable them to develop their unique voice while building their leadership toolbox.

EMPLOYEE EXPERTISE

NNPS will advance the Academic Agenda by ensuring that all employees are equipped with the skills necessary to meet or exceed performance expectations.

HIGHLIGHTS

Newport News Public Schools is the third largest employer in the city of Newport News with over 5,000 employees. The school division has made progress recently in retaining instructional staff by reducing the overall teacher turnover rate to 13 percent. The retention rate for novice teachers has also improved over the past two years. NNPS retained 92 percent of novice teachers last year. However, over the last five years, NNPS has faced challenges with retaining newly hired teachers. Since 2013, 49 percent of the teachers hired are no longer employed by the school division. Addressing this issue is paramount because there is a cost and benefit associated with training a new teacher and having them remain with NNPS long enough to become an effective teacher. When a teacher leaves NNPS after two or more years, they take with them the experience and training they received from the school division.

NNPS has attracted and improved retention of a quality workforce by

- participating in recruitment trips to both in-state and out-of-state universities and career fairs.
- partnering with local colleges and universities to fill hard-to-fill areas such as Gifted Education and Special Education.
- creating innovative programs such as the Teacher Residency partnership with Christopher Newport University and Old Dominion University.
- establishing year-long professional development for new teachers through the New Teacher Institute.
- expanding opportunities for teachers to pursue leadership opportunities and advancement in the school
 division through roles such as lead teacher, Professional Learning Community (PLC) facilitators, teacher
 coaches, interventionists and instructional specialists. Additionally, teachers may serve on division-level
 committees and provide school-level and divisionwide professional development.
- offering professional development for all employee groups through online and on-site opportunities.
- creating opportunities for advancement through the organization.
- Newport News Public Schools is the only school division to offer a state-approved apprenticeship program.

The NNPS Apprenticeship Program is a structured training program designed to develop highly skilled employees in child nutrition, clerical, custodial services and transportation.

OPPORTUNITIES

NNPS has maintained a standard for teacher evaluation which is consistent with established state procedures set by the Uniformed Performance Standards for School Personnel. However, a review of evaluation evidence for other employee groups including administrators and classified personnel determined that we need to continue to develop a strong evaluation system. Effective performance evaluation has proven to have a direct relationship to improving school division culture, professionalism and student achievement.

It is widely known that we are currently facing a state and national shortage of teachers. As school divisions compete for a smaller pool of qualified teacher candidates, providing a competitive starting salary is the most important tool in attracting new teachers. Once hired, the emphasis will shift towards maintaining a competitive salary by addressing issues of compression in the current compensation system. Compression occurred when tenured teachers did not receive adjustments for one or more years. Compression will be addressed as the budget allows.

Employee Expertise Actionable Work Priorities

.

Extend new teacher development and supports to a two-year program

Provide ongoing professional development on performance evaluation for all leadership staff

Offer competitive salaries for employees based on market analysis

Continue to focus on a compensation strategy that addresses compression based on years of experience

Expand university partnerships and school division apprenticeship programs to give employees the opportunity to earn additional credentials and employment experience

Expand training and opportunities for leadership as a retention strategy

ACCOUNTABILITY SYSTEMS

NNPS will advance the Academic Agenda by effectively utilizing division-wide data through:

- Integration of the use of data into school planning and teachers' instructional decisions
- Structures for planning, informal professional development, and data use
- Integration of the use of data with district initiatives to determine strategic next steps

HIGHLIGHTS

Accountability systems involves the collection, analysis, communication and reaction to relevant data. Far too often in public education, relevant and impactful data is collected and neither effectively analyzed, communicated or used to further school division goals or initiatives. When we think of assessment and accountability it is important that we give careful consideration in not only what we are measuring; but also, whether we are using the right tools.

During the entry planning period the following was observed

- The conversion to a new student assessment system this year enables teachers to store a variety of data. Synergy Assessment enables educators to develop and store common assessments which align to learning outcomes created by the state.
- Student data related to daily attendance, discipline, and instructional supports are managed at the school level through the SIS. This data is utilized by school counselors, graduation coaches and interventionists to identify and assist students who are in need of support.
- Teachers are accustomed to meeting regularly to review student results, develop common assessments and plan lessons. Individual students are identified for targeted remediation based on their academic deficiencies.
- School administrators establish annual measurable goals for improving student achievement.
- NNPS has standardized the school improvement process by establishing consistent reporting criteria, reporting templates and training for school leaders. By instituting a common approach to planning and reporting continuous improvement, school accreditation has improved significantly over a four-year period.

OPPORTUNITIES

Throughout the review of accountability systems, a common theme emerged in many of our discussions and decisions related to future actions. That theme was a significant need for continued professional development. It was determined that additional capacity building was needed in the following areas:

Use of the Student Information System

Administrators and teachers will need additional professional development in order to fully utilize the features of the Student Information System to collect, analyze and store assessment data.

Professional Learning Communities (PLCs)

It was determined that while teachers met frequently in their instructional teams, there was no consistent protocol that involved the analysis of data or student work. The establishment of PLCs at each school will ensure that teacher collaboration is aligned with improvements in student achievement.

English Language Learners (ELL)

NNPS has averaged around 12.6% of ELL students exiting the program annually and gaining proficiency. This percentage is lower than the targeted 19% benchmark. Six additional ELL teachers were hired this school year to accommodate a growing population of ELL students. The addition of new personnel has increased the need for professional development.

Student Discipline

Analysis of school division discipline data has determined that as a school division, at the elementary level, black students, male students, and students with disabilities are removed from instruction at a disproportionate rate than their peers. At the secondary level, there is disproportionality in the severity of consequences. Specifically, black students are removed from instruction for longer periods of time than students of other ethnic backgrounds.

Identification and Support for Struggling Readers

One of the more significant discoveries during the entry period was the need for an additional literacy screening tool beyond third grade. It was determined that while there was an abundance of assessment resources available to identify the needs of struggling readers in grades kindergarten to third grade, once the instructional focus changed from developmental literacy (**learning to read**) to acquisition literacy (**reading to learn**) in grades four and beyond, the primary assessment for literacy became the Standards of Learning (SOL) Reading Assessment. Consequently, if a student failed the fourth grade reading SOL, they would be considered not reading on grade level. However, the SOL test was not developed to identify a student's grade level equivalency in reading or identify specific literacy deficiencies.

Accountability Systems Actionable Work Priorities

Increase professional development for school personnel in the use of the student information system

.

Create a standard data analysis protocol which will allow for consistency in expectations and a common vocabulary for assessment and data reporting

Build capacity for Professional Learning Communities at each school by providing focused professional development to PLC facilitators, school administrators and teachers

Increase the capacity
of special education
professionals to fully utilize
the student information
system

Provide additional staff and professional development for ELL staff to ensure that the needs of our growing population of ELL students are being met

Establish the NNPS Discipline
Task Force to include
community and educational
partners to identify issues
that impact student behaviors
that lead to removals from
instruction

COMMUNITY CONNECTIONS

Providing a quality education for all students is a collaborative effort that families, students and the community share to support student achievement and outcomes for success. NNPS will advance the Academic Agenda by building partnerships to increase community confidence, advance student opportunities and inform the public of future successes.

HIGHLIGHTS

The core of many successful school divisions is a variety of supportive partnerships, volunteers and community resources. NNPS is fortunate to have an abundance of community, education and business partnerships that support the mission of the school division. Since my arrival in July, I have spent a great deal of time meeting and conversing with many supporters of the school division. For example, partnerships such as the Community Nights Incorporated, a local non-profit supporter of public education, were founded out of an identified need to assist our schools with additional teacher resources and extra-curricular activities. Other non-profit groups such as Soundscapes, which provides after-school music enrichment and character development for elementary students and the NN Education Foundation, were founded out of a desire to enrich the lives of NNPS students. These are only a few of the educational partners that I have met throughout the entry period. While there are far too many to share in this report, I would suffice to say that NNPS is supported by a village of caring citizen, business and educational partners.

I noted the following strengths

NNPS is well-equipped for providing information to the community in a timely manner. The Department
of Community Relations ensures that the management of important information is both consistent and
disseminated in a variety of media formats.

NNPS manages a school division website, a variety of social media platforms, and operates a full-service

television station.

The school division supports all schools and offices with a full-service print shop that prints brochures, report cards, handbooks and posters.

 At the elementary level, NNPS is supported by seven Family and Community Engagement Specialists, whose primary role is community outreach. Family and Community Engagement Specialists are encouraged to establish personal relationships with students and parents in their assigned schools.

OPPORTUNITIES

Over the course of my first 100 days in Newport News, I had the opportunity to meet with elected officials, college and university representatives, community and education association leaders, parents, students and NNPS staff. While many established relationships with NNPS were performing well, some relationships are in need of strengthening. Looking forward, I believe that a commitment to continuing and maintaining strong relationships, whether it involves elected officials, community or organization leadership, will lead to three things: **Access, Transparency and Consistency.**

By committing to providing our stakeholders **access** to communicate and address concerns, future issues will be resolved in a timely manner enabling relationships to develop. Furthermore, information must be presented in a **transparent** manner in order to build community trust. If these things are done in a **consistent** manner, both established and strained relationships will continue to improve over time.

Community Connections Actionable Work Priorities

Establish a parent engagement and support model for secondary schools

Establish stakeholder advisory committees (teachers, support personnel) that meet regularly throughout the school year with the superintendent

Establish a schedule of parent community forums which will be held at locations throughout the city

Develop comprehensive list of all school division education partners and supporters; and revisit procedures of establishing and recognizing education partners

Align community resources and youth programs with school division initiatives

Increase communication and partnerships with local agencies that support families and youth in Newport News

FINANCIAL RESILIENCY

Resilient school divisions evolve their planning process as needed to address new issues, keep up with best practices and anticipate the changing needs of the organization created by economic conditions, community expectations, and state and federal regulations. NNPS will advance the Academic Agenda by aligning current and future resources with the district's mission.

HIGHLIGHTS

- Our school community and citizens are fortunate to have such a competent and celebrated department of professionals to manage the daily financial operations of the school division. The adopted NNPS fiscal operating budget for fiscal year 2019 is \$304,853,775.
- NNPS currently serves 26,996 students and employs a workforce of 4,271 employees. The school division currently maintains the operational condition of 69 schools, centers and office facilities.
- Beginning this school year, NNPS increased the number of schools and centers to 39 that provide a lunch at no cost to students. Breakfast is provided at no cost to all students at all NNPS schools.

OPPORTUNITIES

In my review of fiscal procedures, it has been apparent that NNPS is fortunate to have a highly efficient and skilled Budget Department. In looking forward, I believe that budget planning will continue to be enhanced through

systemic data collection activities such as program evaluations, resource audits, staffing and compensation analysis. I am confident that NNPS will continue to develop a budget that best reflects the needs of children, staff and the overall goals of the division.

While the development of an operational budget is very important, the communication and support of a budget that reflects the needs of the school division both in the community and at the city level are extremely important. More frequent communication between school division and city leadership will be a high priority in future budget cycles. This will be accomplished through joint work sessions, regular meetings with the city manager and increased communication between School Board and City Council members. In doing so, we will make every effort to represent "One City" through our actions and leadership.

Of the sixty-nine schools and facilities that NNPS maintains, twenty-eight were built prior to 1970. A facilities assessment conducted by Moseley Architects in 2016 determined several schools which have been in operation for fifty or more

years will require either major renovations or replacement. Additionally, the study concluded that a significant investment will be needed for facility maintenance on existing facilities.

Financial Resiliency Actionable Work Priorities

Maintain a regionally competitive salary for all employees

.

Improve school facilities through an investment in capital projects and maintenance

Collaborate with city leadership to establish a long-term facility renovation and replacement plan

Establish a program
evaluation schedule
to assess the impact of
initiatives that require a
substantial investment of
division resources

SCHOOL AND STUDENT SAFETY

The safety of our students and staff continues to be a key priority in Newport News Public Schools. NNPS utilizes a variety of safety measures and youth development initiatives to encourage and promote safe and secure school climates.

Our children deserve a safe and nurturing learning environment.

HIGHLIGHTS

During my entry period, meetings were held with local law enforcement and school security staff to assess school division practices and procedures. Additionally, the Memorandum of Understanding for School Resource Officers, which outlines the roles and responsibilities of school resources officers, was reviewed prior to the start of school to ensure that this important partnership was supportive of a safe school environment.

NNPS is fortunate to have a school resource officer (SRO) in all middle and high schools. Additionally, NNPS employs 65 school security officers who support campus security at all schools.

All school administrators use proven physical security survey checklists to deter inappropriate activity. The on-going installation of state-of-the-art camera surveillance systems also aids in the deterrent of activities that interfere with teaching and learning. Schools also have electronic entry systems that allow visitors to be screened via voice and camera prior to entering the school building.

NNPS has implemented several initiatives that focus on improving student behavior and respect in schools. School-based programs such as Expect Respect and Positive Behavior Interventions and Supports (PBIS) teach students to advocate for their personal safety and the safety of others, and to practice good citizenship skills.

OPPORTUNITIES

During my entry period, it was reported that student behavior was considered a problem at some schools, these reports will be revisited and addressed to ensure that targeted interventions are implemented to improve student behavior and decision-making. To address student behavioral and mental health issues, I have also identified a need for additional Licensed Clinical Social Workers.

An assessment of the security staff indicated that additional security officers are needed at the elementary school level.

Our schools are also in need of a divisionwide visitor identification system that will assist with parent check-ins and visitor screenings.

School and Student
Safety
Actionable Work
Priorities

••••••

Expand Behavioral
programs such as Expect
Respect, Positive Behavior
Interventions and Supports
(PBIS) and the Virginia Tiered
System of Supports (VTSS)
which have proven results in
improving student decisionmaking and behavior

Increase school security at the elementary level

Continue to upgrade security infrastructure to include door entry systems, visitor identification and video surveillance

Investigate the need for additional resources to address behavioral and mental health issues

EQUITY AND OPPORTUNITIES

"[Equity is] Understanding who your kids are and how to meet their needs...

You are still focused on outcomes; but the path to get them there may not be
the same for each one." - Pedro Noquera

HIGHLIGHTS

NNPS is unique in that access to magnet and specialty programs is open to all students through an open lottery process. In addition, bus transportation to these programs is provided for all students.

Honors and Advanced Placement (AP) courses are open to all students. In fact, all high school students are encouraged to take at least one AP course to prepare for college. Additionally, NNPS pays for all Advanced Placement and International Baccalaureate tests, and PSAT testing for all 10th and 11th grade students.

NNPS students may also participate in the Early College program with Thomas Nelson Community College and the Community Captains program with Christopher Newport University.

To address the issue of food insecurity, 39 Newport News public schools offer free breakfast and lunch for all students through the USDA Community Eligibility Provision.

In order for NNPS to become a premier school division in the Commonwealth of Virginia, there are two realities that we must face as a school organization and community. The first reality is that all students are not the same. Treating students equally will only ensure that a percentage of students reach their maximum potential. Consequently, some students will under achieve due to a lack of additional academic support; while others will not reach their maximum potential due to having the capacity to accomplish so much more.

The second reality is that in NNPS, all schools are not the same. As schools are a reflection of the unique community in which they serve, so too are there differences in the needs of students who attend those schools.

OPPORTUNITIES

In terms of equity, it was determined that there are limitations in the allocation of resources to individual schools. While schools that receive additional funding though the federal Title I program are capable of providing additional instructional supports, most of these schools rely on level funding of support staff and other resources such as technology from the school division budget. The determination of resources beyond grants or Title I funding is consistent by level (elementary, middle and high) throughout the division. Consequently, in many instances, schools that need more support based on their unique population of students do not receive additional resources under the current system.

While there is a variety of teacher professional development opportunities and an emphasis on teacher selection, it was noted that there is a lack of consistent courses that support personalized instruction, differentiation, or responding to the needs of individual students. It will be important to build the capacity of all teachers to utilize the consistent and high yield instructional strategies that will impact a diverse group of learners.

Equity and Opportunities Actionable Work Priorities

••••••

Transition from a standardized approach of resource allocation to a data-driven resource allocation model

Implement a School
Support Team process that
aligns division resources
with school improvement
efforts and allows for
increased communication
and collaboration between
division and school
leadership

Develop a Profile of a
Newport News Public
School Graduate and
the necessary academic
benchmarks, experiences
and opportunities to ensure
that every student in NNPS is
equipped to graduate college,
career and citizen-ready

Ensure standardized professional development for all teachers which will establish baseline competencies across the school division for teaching and learning

Establish a data-driven school counseling model that ensures that all students receive adequate college and career advisement throughout their K-12 experience

APPENDIX

SUPERINTENDENT'S ADVISORY GROUPS

During my entry planning process, I had the opportunity to meet with several advisory groups to guide my decision-making. I thank the members of these advisory groups for providing valuable feedback.

Senior Staff

Rashard Wright, Chief of Staff, School Leadership
Mary Lou Roaseau, Assistant Superintendent,
Business & Support Services
Brian Nichols, Chief Academic Officer, Teaching and Learning
Felicia Barnett, Ed.D., Executive Director,
Secondary School Leadership
Catina Bullard-Clark, Ph.D., Executive Director,
Elementary School Leadership
Michele Mitchell, Ed.D., Executive Director,
Student Advancement

Nancy Sweat, Executive Director, Curriculum & Development

Tracy Brooks, Special Assistant to the Superintendent Patrick Finneran, Director,
Corporate & Government Relations
Stephanie Hautz, Director, Human Resources
Chris Jenkins, Interim Director, Technology
Michelle Price, Director,

Public Information & Community Involvement
Joe Ellis, Supervisor, Academic Data Analytics
Billie Hart, Supervisor, Instructional Technology
Angela Rhett, Program Administrator, Employee Expertise

Superintendent's Advisory Group on Education (SAGE)

Charlene Agustin, Denbigh High Tamara Allen, Achievable Dream High Udom An, Warwick High Césarine Aylsworth, Denbigh High Kaleese Bluiett, Denbigh High Breyden Byrd, Woodside High Elizabeth Cambar, Woodside High Katherine Chang, Heritage High John Cho, Menchville High Fatima Cissé, Denbigh High Harrison Cobb, Menchville High Libbey Cummings, Warwick High Murat Direskeneli, Menchville High Madalene Goeller, Warwick High Andrés González, Denbigh High Tyler Goode, Heritage High Jaliya Hanna, Heritage High Charles Ippolito, Menchville High Mireya Jones, Woodside High Diamond Lamberty, Achievable Dream High Melissa Miles, Heritage High

Amaia Moxon, Woodside High
Deonna Neal, Heritage High
Veda Raghu, Warwick High
Amari Simmons, Woodside High
Karan Singh, Menchville High
Denise Smith, Achievable Dream High
Jamidalys Soto Cordero, Warwick High
Naomi Williamson, Woodside High

Budget Advisory Committee

JoAnn Armstrong, Newport News Public Schools
Rick Brandt, Newport News Education Foundation
Douglas Brown, Newport News School Board
Melissa Burroughs, Newport News Education Foundation
Phil Harris, Newport News Education Foundation
Thaddeus Holloman, Sr., Newport News Education Foundation
Gary Hunter, Newport News School Board
Vanessa Keller, Newport News Public Schools
John McMillan, Newport News Education Foundation

Teresa Michener, Community Knights
Scarlett Minto, Newport News Public Schools
Robin Nelhuebel, NNPS Education Foundation
Brian Nichols, Newport News Public Schools
Mary Lou Roaseau, Newport News Public Schools
John Shifflett, Newport News Education Foundation
Mary Vause, Newport News Public Schools
Rhonda Wagner, Newport News Public Schools

Newport News Education Foundation (NNEF)

Clark Baldwin, Harvey Lindsay Commercial Real Estate Alonzo Bell, Randolph Real Estate Services Company Taylor Bigley, Awnings by Bigley and Hogshire

Rick Brandt, RE/MAX Peninsula

Rhonda Bunn, Canon Virginia, Inc.

Melissa Burroughs, Fulton Bank

Dr. Gamaliel "Dan" Cherry, NASA Langley Research Center

Sharon Conti, Virginia Educators Credit Union

Jayne Di Vincenzo, Lions Bridge Financial

Richard Donaldson, Jr., Jones, Blechman, Woltz & Kelly

Kathy Edwards, An Achievable Dream, Inc.

Dr. Susan English, Thomas Nelson Community College

Dr. Nicole Guajardo, Christopher Newport University

Phil Harris, Newport News Council of PTAs

Thaddeus Holloman, Sr., Old Point National Bank

Mike Kuhns, AssociationOne, LLC

Dave Lawson, POMOCO Newport News

Dr. Guy Levy, Levy Dental Group

Bob McKenna, Virginia Peninsula Chamber of Commerce

John McMillan, Jr.

Dr. Robin Nelhuebel, Riverside Health System

Karen Pfeifer, Huntington Ingalls Industries-NN Shipbuilding

Christine Pilger, Discovery STEM Academy

Brian Richards, Newport News Walmart Supercenter

Sam Rose, Ferguson

John Shifflett, Winning Organizations, LLC

Darlene Stephenson, Bon Secours Mary Immaculate Hospital

Sylvia Weinstein, The Oyster Pointer

Dr. Deborah Wright, Winsight Workforce Coalitions, LLC

Superintendent's Support Staff Advisory Group

Leigh Ann Atkins, Riverside Elementary

Rose Baker, Warwick High

Keemara Basmajian, Kiln Creek Elementary

Devin Berry, Administration Building/Telecom

Jenny Black, Gatewood P.E.E.P.

Walter Boxton, Woodside High

Deborah Carter, Achievable Dream Middle & High

Mequisha Collier, An Achievable Dream Academy

Christine Delgrosso, Child Nutrition/Warehouse

Alda Eley, Discovery STEM Academy

Bobbi Emerick, Greenwood Elementary

Toriano Etheridge, Hidenwood Elementary

Anne Evans, Lee Hall Elementary

Taylor Faulk, Nelson Elementary

Christine Felts, Saunders Elementary

Kacie Francis, Yates Elementary

Sharise Gary, Transportation

James Gatling, Passage Middle

Kasey Gatling, Watkins Early Childhood Center

Donna Glover, Human Resources/Payroll

Calvin Hendricks, Hilton Elementary

Michael Hillier, Denbigh High

Paul Jackson, Epes Elementary

Ruth Johnson, Jenkins Elementary

Traci Leonard, Technology/Accountability

Terri Keesee, Menchville High

Carolyn Montier, Huntington Middle

Stacy Moore, Deer Park Elementary

Lawanda Moss, McIntosh Elementary

Delvickio Neal, Plant Services

Phyllis Paige, Newsome Park Elementary

Denise Pickett, Palmer Elementary

Marleen Press, Dutrow Elementary

Sandy Pressey, Hines Middle

Lolita Purter, Richneck Elementary

Daniel Roldan, Dozier Middle

Joanne Spruill, Heritage High

Wilma Thomas, Sedgefield Elementary

Sandra Toler, Sanford Elementary

Carolyn Stevens, Crittenden Middle

Ann Warfield, Gildersleeve Middle

Charmin Wells, Marshall Early Learning Center

Weymouth Williams, Enterprise Academy

Valerie Wolfe, Lee Hall Early Childhood Center

Jessica Woods, Denbigh Early Childhood Center

Marcella Woolley, Charles Elementary

Felicia Wooten-Higgs, South Morrison/Denbigh

Learning Center

Superintendent's Teacher Advisory Group

Colleen Alleyne, Epes Elementary

Nicholette Amburgey, Jenkins Elementary

Olivia Anderson, Palmer Elementary

Marsha Atwell-Brown, Passage Middle School

Crystal Bonser, Sedgefield Elementary

Veronica Brown, Gildersleeve Middle School

Kelly Carasquero, Saunders Elementary

Summer Chambers-Harmon, Kiln Creek Elementary

Keldie Chewning, General Stanford Elementary

Marta Cintron, Woodside High School

Karen Ciotta, Greenwood Elementary

Ashley Coleman, Hines Middle School

Tanisha Davis, Denbigh High School

Donzaleigh Douglas, Warwick High School

Jennifer Fortunato, Crittenden Middle School

Briana Foster, An Achievable Dream Academy

Ashley Froestad, Lee Hall Elementary

Kelly Garner, Point Option

Theresa Garrison, Riverside Elementary

Faith Gilliam, Carver Elementary

Iris Harris-Williams, Enterprise Academy

Kristen Harrison, Hidenwood Elementary

Katharine Hoel, Lee Hall Early Childhood Center

Sarah Hoyer, Kiln Creek Elementary

Eric Johnson, Dozier Middle School

Stephanie Johnson, Nelson Elementary

Tiffany Jones, General Stanford Elementary

LaTonia Kelley, Achievable Dream Middle & High

Brenda King, McIntosh Elementary

Amy Kovac, Richneck Elementary

Scott Krause, Heritage High School

Lacy Lozaw, Charles Elementary

Mary McBurnette, Richneck Elementary

Melissa Patterson, Dutrow Elementary

Consuelo Pyatt, Denbigh Early Childhood Center

CMSgt. Chris Rambali, Menchville High School

Nolan Rheinish, Hilton Elementary

Grace Rivera, B.T. Washington Middle School

Heather Roberts, Marshall Early Learning Center

Sarah Schmitt, Newsome Park Elementary

Alaina Shorter, Discovery STEM Academy

Shannon Skiffington, Gatewood P.E.E.P.

Paige Smith, Denbigh Early Childhood Center

Theresa St. Ours, Watkins Early Childhood Center

Rachel Swords, Sanford Elementary

Martha Tereska, Yates Elementary

Superintendent's Roundtable

Imam Mohammed Asadi, Al'gba Islamic Center

Rev. Dr. Beverly Ashburn, Friendship Baptist Church

Rev. Dr. Jerome Barber, Sixth Mount Zion Baptist Temple

Paul Bowes, Ret. Federal Contractor

Wendell Braxton, 100 Black Men of America, Inc.

Rev. Dr. Corey Brown, Providence Baptist Church

Mayra Creed, Newport News Hispanic Advisory Council

Rev. Dr. Reginald Dawkins, Triumph Christian Church

Hae Jung Goldman, People to People, Inc.

Rev. Ivan Harris, First Baptist Church – Denbigh

Teddy Hicks, Former School Board Chairman

Thaddeus Holloman, Sr., Old Point National Bank

Rev. Dr. Gregory Howard, First Baptist Church East End

Rev. Dr. Willard Maxwell, Jr., New Beech Grove Baptist Church

Rev. Antonio Newsome, Wesley Grove Baptist Church

Mr. O.H. Smith, Jr., O.H. Smith Funeral Home

Rev. Kevin Swann, Ivy Baptist Church

Christopher Watkins, MegaGenesis

Rev. Dr. Brian Wells, Carver Memorial Presbyterian Church

Edith White, Hampton Roads Community Action Program

Dr. Jeremiah Williams, 100 Black Men of America, Inc.

Rev. Dr. Reginald Woodhouse, First Baptist Church – Jefferson Park

Employee Communications Forum

Lori Armstead, Denbigh High

Teri Bane, Lee Hall Early Childhood Center

Toni Barnes, General Stanford Elementary

Amanda Bartley, Marshall Early Childhood Center

Mara Benson, Discovery STEM Academy

William Benz, Crittenden Middle

Diana Boone, Lee Hall Elementary

Dona Branch, Crittenden Middle

Melissa Brooks, Nelson Elementary

Carol Brown, Carver Elementary

Cynthia Brown, Nelson Elementary

Sara Brown, Jenkins Elementary

Jennifer Carr, Watkins Early Childhood Center

Sally Cate, Heritage High

Terri Clanton, Carver Elementary

Andrea Claxton, Point Option

Tanja Cole, Richneck Elementary

Marcus Cook, Riverside Elementary

Employee Communications Forum (Continued)

Kimberly Cooper, Sedgefield Elementary

John Corcoran, General Stanford Elementary

Tammy Davis, Heritage High

Kim Decoster, Riverside Elementary

Justin Dewall, B.T. Washington Middle

Mavis Dixon, Point Option

Sofia Douglas, Heritage High

Thrya Duck, Enterprise Academy

Michael Edwards, Woodside High

Latasha Elliott-Rodgers, Greenwood Elementary

Elizabeth Evans, Lee Hall Elementary

LaVerne Flowers, Warwick High

Kacie Francis, Yates Elementary

Willie Gause, Enterprise Academy

Kristyn Gonzalez, Watkins Early Childhood Center

Elizabeth Goodwin, Lee Hall Early Childhood Center

Laura Greenfield, Discovery STEM Academy

Brenda Grizzard, Hilton Elementary

Kathryn Hamilton, Denbigh High

Jennifer Hare-Jarman, Denbigh Early Childhood Center

Iris Harris Williams, Enterprise Academy

Dorien Hart, Woodside High

Whitney Hickman, Watkins Early Childhood Center

Kendra High, Hidenwood Elementary

Peggy Hobgood, Gatewood PEEP

Christine Holmes, Jenkins Elementary

Penny Hudson, Saunders Elementary

Robin Hyman, McIntosh Elementary

Jeff Joyner, Sanford Elementary

Lori Kandel, Dutrow Elementary

Pam Krzeski, Yates Elementary

Kishawna Langhorne, Watkins Early Childhood Center

Wendy Lash, Saunders Elementary

Alden Lawrence, Enterprise Academy

Denise Lee, Hines Middle

Krista Lewis, Hidenwood Elementary

Brittany Liberta, Riverside Elementary

Ellen Marshall, Menchville High

Donta Mason, Achievable Dream Middle & High

Kristen Mcallister, Dozier Middle

Rita Milby, Jenkins Elementary

Luany Mobley, Gatewood PEEP

Laura Morello, Hilton Elementary

Jennifer Nemo, Discovery STEM Academy

Richard Osmer, Sedgefield Elementary

Phyllis Paige, Newsome Park Elementary

Lynn Parker, Yates Elementary

Denise Pickett, Palmer Elementary

John Pickett, Sedgefield Elementary

Karen Porter, Menchville High

Celestal Powell, Woodside High

Alyssa Prast, Palmer Elementary

Michelle Priestley, McIntosh Elementary

Renee Reese, Huntington Middle

Karen Richardson, Marshall Early Childhood Center

Stephanie Sadler, Achievable Dream Middle & High

Brandy Santos, Dozier Middle

Patricia Scheld, Greenwood Elementary

Sara Schmitt, Newsome Park Elementary

Rebecca Shaffer, Hilton Elementary

Debra Shaw, Richneck Elementary

Kristin Shelton, Sedgefield Elementary

Roberta Shimek, Achievable Dream Academy

Megan Slade, Sedgefield Elementary

Tina Smith, Hidenwood Elementary

Stacy Smithley, Charles Elementary

Barry Stemmrich, Greenwood Elementary

Linda Stokes, Deer Park Elementary

Bev Tawney, Technology

Twala Thompson, Hidenwood Elementary

Melanie Toran, Heritage High

Mary Vause, Marshall Early Childhood Center

Laura Wade, Kiln Creek

Angelica Wagner, Epes Elementary

Rhonda Wagner, Denbigh High

Rebecca Walker, Menchville High

Antoine Watkins, Saunders Elementary

Charmin Wells, Marshall Early Childhood Center

Vander White, Gildersleeve Middle

Brinklyn Williams, Palmer Elementary

Mukier Williams, Huntington Middle

Renee Williams, Sanford Elementary

Kimberly Winget, Deer Park Elementary

Tifani Wood, General Stanford Elementary

Brandon Wynne, Menchville High

Newport News Public Schools

AT-A-GLANCE

Early Childhood Centers

Denbigh • Lee Hall • Marshall • Watkins • Gatewood PEEP

Elementary Schools

An Achievable Dream • Carver • B. C. Charles • Deer Park • Discovery STEM Academy • Dutrow • Epes • General Stanford • Greenwood • Hidenwood • Hilton • Jenkins • Kiln Creek • Lee Hall • McIntosh • Nelson • Newsome Park • Palmer • Richneck • Riverside • Sanford • Saunders • Sedgefield • Yates

Middle Schools

Crittenden • Dozier • Gildersleeve • Hines • Huntington • Passage • B. T. Washington

High Schools

Denbigh • Heritage • Menchville • Warwick • Woodside

Combined Middle & High School

An Achievable Dream

Early Childhood (Pre-K)	1,511
Elementary (K-5)	13,172
Middle School (6-8)	6,179
High School (9-12)	7,426
Alternative	392

Total Number of Students:

28,680

Number of Employees:

4,688

Number of NNPS Schools:

42

5 Early Childhood Centers including:

1 Center for Children with Special Needs

24 Elementary Schools including:

5 Specialty Programs

- Communication Arts Magnet
- Environmental Science Magnet
- Discovery STEM Academy
- Global Studies Magnet
- Math, Science & Technology Magnet

7 Middle Schools including:

3 Specialty Programs

- Arts & Communications Magnet
- Science, Technology, Engineering & Math Magnet
- Marine Science/Pre-Advanced Placement Magnet

5 High Schools including:

7 Specialty Programs

- Aviation Academy Magnet
- Arts & Communications Magnet
- Governor's Health Sciences Academy
- Governor's STEM Academy
- International Baccalaureate Program
- Non-traditional High School Program
- University Magnet

1 Combined Middle and High School

Students increased achievement in all subjects while taking more rigorous SOL tests.

More Newport News students are mastering tougher Standards of Learning (SOL) tests in math, English, science and history/social science.

The new tests are designed to better prepare students to meet the demands and opportunities of the 21st century.

Newport News Public Schools curriculum is aligned to the new Standards of Learning, but NNPS educators go beyond teaching the minimum state standards. The NNPS curriculum combines the SOLs with the district's *college, career and citizen-ready* skills to better prepare students for success as learners, future employees and contributing citizens.

- Information literacy
- Communication
- Critical thinking
- Problem-solving

- Creativity and innovation
- Initiative and self-direction
- Social responsibility
- Collaboration

NNPS Students are Preparing for Successful Futures

- More high school students are earning industry certifications, preparing them for future careers.
 In 2018, NNPS students earned more than 3,400 certifications, compared to 741 in 2011. Employers seek these certifications for high-wage, high-demand and high-skilled careers.
- 69% of middle school students earned high school credit;
 61% of middle school students successfully passed an Algebra I or higher course and the SOL.
- 85% of high school students passed an honors, Advanced Placement or International Baccalaureate course.
- Nearly half of the class of 2018 earned an advanced diploma.

NNPS' Graduation Rate Reaches All-Time High

By keeping the focus on college and career readiness, NNPS' graduation rate has increased to 93% in 2018 from 72.9% nine years ago. During the same time period, the dropout rate has decreased to 2.1%, lower than the state average. NNPS provides an array of services to help students graduate on time (in four years).

25 Class of 2018

Great Things are Happening in NNPS

- Newport News Public Schools' English as a Second Language program was recognized as a grand-prize winner in the National School Board Association's 2018 Magna Awards program. The Magna program highlights equity in education and recognizes school districts that remove barriers to achievement. NNPS was one of three grand prize winners.
- The Governor's Health Sciences Academy at Warwick High School and the ASSIST Student Led Help Desk at the Heritage High School Governor's STEM Academy earned 2017-18 Career and Technical Education (CTE) Creating Excellence Awards. Presented by the Virginia Department of Education and the Virginia Community College System, the awards recognize excellence in CTE programs. The Advanced Students Supporting Innovative Systematic Technology (ASSIST) Student Led Help Desk received the state award in the CTE Exemplary Program category. The partnership between the Riverside College of Health Careers and the Governor's Health Sciences Academy earned the top recognition in the Secondary Business and Industry Partnership category.
- Deer Park Elementary and Hilton Elementary earned a 2018
 Virginia Board of Education Excellence Award for exceeding all
 state and federal accountability standards, making significant
 progress toward goals for increased student achievement and
 expanding educational opportunities. To earn the Board of
 Education Excellence Award, elementary schools must be fully
 accredited, exceed federal accountability standards in reading
 and mathematics, and have a significant number of students
 demonstrate advanced proficiency and proficiency on all
 Standards of Learning tests.
- Christopher Newport University and NNPS launched the Community Captains program, a new partnership that grants early admission to qualifying 10th grade students. Participating students will have three years of free, on-campus learning opportunities at CNU, in addition to a free class for college credit, CNU student mentors, and financial aid programs for tuition assistance.
- Discovery STEM Academy, NNPS' newest elementary school, was awarded the Learning By Design Award of Excellence by Learning By Design Magazine. The school is one of five education facility design projects awarded the top prize this year. The Learning By Design program highlights the country's most engaging and enriching learning environments.

- 234 NNPS high school students who took Advanced Placement courses during the 2017-18 school year were named 2018 Advanced Placement (AP) Scholars by the College Board. Students earning this distinction took at least three AP course exams and scored a 3 or better (out of 5) on each exam. Students with qualifying grades may earn college credit.
- Woodside High School and Warwick High School were named 2017-18 W!SE Blue Star Schools for their students' performance on the W!SE Financial Literacy Certification Test. The national certification test is given to high school students upon completion of the personal finance course. To earn the Blue Star designation, students must achieve an 80% pass rate on the test with either a majority of students at a given grade level taking the test or an average score of 85% or higher by students who take the test. Twelve NNPS career and technical education teachers were named W!SE Gold Star teachers for their students' successful performance on the test.
- Newport News Public Schools has earned two awards from the Association of School Business Officials International in recognition of outstanding financial management and distinguished budget presentation. NNPS received a Certificate of Excellence for its Comprehensive Annual Financial Report for the 2018 fiscal year and a Meritorious Budget Award for the 2018-2019 budget document.

SCHOOL BOARD

Gary B. Hunter Chairman **Douglas C. Brown**Vice Chairman

Terri L. Best, Ph.D.

John R. Eley, III

Marvin L. Harris

Shelly A. Simonds

Lisa R. Surles-Law

Mireya I. JonesStudent Representative

George Parker, III, Ph.D.Superintendent

To learn more about Newport News Public Schools visit www.nnschools.org

