Cape Cod Regional Technical High School: District Plan Overview 2015-2018

	Mission

	Cape Cod Regional Technical High School will provide an opportunity to acquire high quality technical, academic, and social skills, which prepare our students in our changing world.

	Vision

	The Cape Cod Tech offers students a premier technical education, engaging students in the learning necessary to succeed in their chosen career and college pathways. Through their academic and technical education, students gain the skill sets establishing them as essential partners and shareholders for business and industry. The Cape Cod Tech 21st-century technical education prepares students to grow and emerge as viable members and leaders of the Cape Cod community and beyond.

	Theory of Action

	

	Strategic Objectives and Initiatives

	1. Engage and retain students
	2. Empower, develop, and retain staff

	3. Strengthen our identity as a premier Technical High School

	4. Increase students’ 21st Century skill sets to succeed in a changing technological environment and global community
	5. Enhance the TCCT image to attract students and improve community presence

	Build the TCCT community
Peer leaders/ upperclassmen mentoring; increased activity period length; school-wide assemblies; improved athletic fields and support; outdoor graduation; improved nutritional choices
	Develop leadership team comprised of all parties from the school community Team will help lead initiatives and
 improve in-school communication
	Develop innovative teaching and ways to deliver curriculum
Distance learning, after school opportunities, out-of-box ideas to provide students with options
	Develop curriculum that enhances problem solving, critical and creative thinking, and collaboration skills
Project-based learning; real-life application; Academic and Technical Integration; explore current trends in industry
	Develop TCCT Standards
Technical, Academic, Business, Professional, and Admissions Standards

	Define the school social emotional program that supports a healthy CCT community

	Create PD plan for all employees
Examine PLC vs. common planning time; Technical/ Academic integration; classroom management; 21st century instructional strategies; technology; perseverance strategies
	Develop a culture of high expectations for students
Help students develop grit and mind-set needed to meet high expectations
	Explore ways to help students become independent life-long learners
	Formalize a TCCT PR Process
Alumni; Events; Branding

	Improve academic programming
College prep; AP classes; online credit recovery; life skills/ senior math; tutors
	Streamline evaluation process
Form committee to study and implement ways to improve
	Examine schedule redesign
 Strengthen technical learning while continuing to improve academic outcomes
	Develop means to use technology and digital media strategically and capably for students and staff
1-1 devices; technology PD for staff
	Promote TCCT Community Service
Projects; Events

	Improve technical programming
Promote COOP, increasing tech time and internship opportunities; add public safety/ pre-law enforcement shop
	Improve support for new teachers
Revise evaluation process (focus on meeting goals only); limit preps in first year to 3 for new academic teachers; evaluate mentoring process
	Increase shop hours to optimize technical learning
(not necessarily related to schedule changes)
	Explore ways to help students understand and respect other perspectives and cultures
	Develop a plan for attracting students: Target/train staff, faculty, parents to be ambassadors; develop
signage, TV, radio, social media; community-based PR Carnival Day, fair participation; letters to 7-8 graders in sending districts from Alumni students/ seniors; package for early acceptance in Jan the prior year; free 7-8 grade summer camp in tech areas

	Innovate to increase student choice:
Create public transportation partnership; provide more choices for electives (gym part of academics; credit for sports/gym); shorten exploratory (fewer top choices); create rotating block to add more time to academic class; long days M-Th with early Friday dismissal (30 min)
	Implement annual staff climate and culture survey
	Develop Academic and Technical Integration plan (sharing resources, common planning)
	
	

	
	Educate and support staff understanding of new discipline policy
	Increase CCT presence and involvement in Skills USA & FFA
	
	

	
	Establish an exit interview protocol

	
	
	

	Outcomes

	[bookmark: _GoBack]

