

Henry County Schools 2020 Vision for Personalized Learning

Presenter: Karen Perry

Henry County Schools: a mid-sized suburban district that has in the past decade seen rapid growth and an increasingly diverse student population

Metro Atlanta

Henry County

- 50 schools
- ~42,000 students
- Students with disabilities: 13%
- 40 languages spoken
- Spend \$173 per child on central office; Georgia average: \$463

Why Shift to **Personalized Learning?**

- Better prepare increasingly diverse student body for college, career and life success
- Move from "good enough" to "exceptional"
- Traditional model is no longer sufficient
- Job Force Ready skills are lacking for graduates
- Information is ubiquitously available
- Focus on metrics beyond standardized tests
- People learn in different ways (Pace, Place, Path, People)
- Build on a strong foundation of great instructional practice

4-year cohort grad. rate

Composite SAT (avg.)

Composite ACT (avg.)

Henry County Schools' Vision for Personalized Learning

For more information visit:

www.henry.k12.ga.us/personalizedlearning

(Updated January 2017)

Learner Profiles: Learner Profiles reflect students' school performance, strengths and interests. Students, with their families and HCS staff, chart their unique learning paths through goal setting and reflection.

<u>Competency-Based Learning:</u> Clearly identified learning targets allow students to demonstrate mastery of competencies using multiple forms of evidence. Time and place are flexible, while learning is constant.

Authentic Learning: Students learn by solving problems through relevant, real-world projects and service learning inside and outside of the classroom, and present evidence of their learning to authentic audiences such as parents, business and community members.

Communication, Collaboration, Creativity,

<u>Critical Thinking</u>: Learning experiences are designed to intentional teach and hone key overarching skills and dispositions needed for college, career and life success in the 21st Century.

Technology-enabled: Students use technology to learn and demonstrate what they know. Technology enables, but does not drive, personalized learning experiences.

Underlying Beliefs

In order to become lifelong learners, students identify their strengths and needs and advocate for themselves as learners.

AGENCY

Agency is a person's ability and willingness to formulate a plan and take initiative to achieve it.

- Goalsetting
- Self-efficacy & Growth Mindset
- Reflection
- Self-regulation
- Access to resources

Launch Cohort 15

Luella MS
Luella HS
Hampton MS
Hampton HS
Locust Grove MS
Henry County MS

Cohort 16

Bethlehem ES
Luella ES
Mt. Carmel ES
New Hope ES
Ola ES
Unity Grove ES
Woodland ES
Locust Grove HS
Stockbridge HS

Plan

Cohort 17

Eagle's Landing HS
Eagle's Landing MS
EXCEL Academy
Flippen ES
Hickory Flat ES
Rock Springs ES
Tussahaw ES
Walnut Creek ES

Apply

Cohort 18

Dutchtown ES
Dutchtown MS
Dutchtown HS
East Lake ES
Hampton Elem Charter
Pate's Creek ES
Red Oak ES
Stockbridge MS
Union Grove MS

What are stakeholders saying about Personalized Learning in HCS?

Internal Stakeholders Supports PL Initiatives

What **students** said:

A majority of students agree or strongly agree with most of the learning principles that PL is based upon.

91% of students agree with the statement: "Learning is my responsibility"

70% to 93% indicated that changing to a PL teaching environment is a positive change.

What **teachers** say:

80% of certified personnel supported Personalized Learning in their schools

71% agreed or strongly agreed that PL helped to engage students in the learning process, while only 5% disagreed.

78% of certified personnel agree that PL is focused on improving learning processes for students.

Data Collected by Georgia State University provided program evaluation for Cohort 15 schools.

Survey Results of ~1000 HCS Parents and Teachers

- Results were overwhelmingly positive, which supported our observations to date.
- HCS parents and teachers report that they are comfortable with changes in approaches to teaching by large margins.
- When HCS teachers and parents were asked to evaluate arguments for and against personalized learning, they choose the pro-PL side <u>every time</u>.
- The elements of personalized learning that most resonated with HCS parents and teachers stressed engaging students and sparking their love for learning, incorporating real world projects into the curriculum, and tailoring lessons to students' strengths and needs.

Source: Dec. 2015 Alliance for Excellence in Education survey of HCS parents and community

"The overall framework involves, as the superintendent stated, a "courageous" set of actions designed to make Henry County Schools a real educational leader in the state and, potentially, the nation."

"Henry County Schools has developed a strong roadmap for future improvement through its Personalized Learning initiative. Henry County Schools demonstrates strong long-range strategic resource management to support the purpose and direction of the system."

"An ambitious framework for improvement like Personalized Learning has tremendous potential to increase student engagement, provide consistency of outcomes across the district, transform learning environments, and energize partnerships between the schools and their stakeholders." Report of External Review Team for Henry County Schools

March 16, 2016

Is it working?

The Impact of PL on Attendance and Discipline

Overall
Attendance
Improved 8.6%

Overall Hearings
Decreased 26.1%

Trending Data Demonstrates PL has a Positive Impact

Legislative Support for Personalized Learning

Incentivize Innovation!

Policy

- Allowable/Flexible (Waivers)
- Required Policy

Funding

Accountability

- Metrics Matter!
 - Standardized tests are not sufficient measures
 - Growth over absolute targets

Counting What Counts the Most

"Life Readiness"

- 4Cs
 - Portfolio approach
- Employability
 - Internships, capstones, workbased learning
- Habits of Work

HCS Personalized Learning Website

HENRY COUNTY SCHOOLS

Parents

Students

Community

Employees

HOME

BOARD OF EDUCATION

DIVISIONS

ENSURING SUCCESS FOR EACH STUDENT

CAREERS ENROLLMENT

PERSONALIZED LEARNING

HCS 'A-Z'

CONTACT US

Personalized Learning

Personalized Learning Overview

- Contact Us
- HCS Personalized Learning in the Spotlight
- + 2016-2017 HCS Innovation Awards
- Visiting Henry County Schools

Learner Profiles

- HCS Learner Profile Platform
- Models
- Resources

Competency Based / Flexible Pace

- Models
- Docouroos

Phone - (770) 957-7189 (Fax - (770) 957-0301 (

www.henry.k12.ga.us/personalizedlearning