Archived Information

Slide 1

T. C. Williams High School

Laptop Initiative

2004-2005

Slide 2

ENROLLMENT

· 2000-2001 = 11,167

· 2001-2002 = 11,104

· 2002-2003 = 10,979

· 2003-2004 = 10,927

There are approximately 3000 High School Students grade 9 through 12

Slide 3

ETHNIC BREAKDOWN OF ENROLLMENT

· African American = 43.6%

· Hispanic = 26.8%

· White = 23.0%

· Asian Pacific = 6.4%

· Native American = 0.3%

Slide4

Students hail from 88 countries of birth and speak 69 languages.

Slide 5

SPECIAL PROGRAMS ENROLLMENT

· English as a second language
 = 22%

· Free and reduced price meals = 51%

· Talented and gifted program = 15%

· Special Education = 16%

Slide 6

Why Laptops?

· Provide computer accessibility to ALL students

· Familiarity, flexibility for on-line testing

· Flexibility for Intelligent Tutoring:

· extends use of software like BoxerMath beyond the confines of the classroom and the 90 minute class period
Slide 7

Why Laptops? (continued)

· Individualized electronic environment that can be configured to facilitate learning for those with special needs

· Laptops will provide critical mass in the classroom – enough computers to do something worth doing

Slide 8

Why Laptops? (continued)

· On-Line Textbook access

· Laptops are free to roam wherever students are learning; no special furniture required

· Handy means of note taking

· Uninterrupted access to electronic
educational resources anywhere in the school, throughout the school day

Slide 9

Why Laptops? (continued)

· Computers, as part of our society, are here to stay…laptops will provide all children an opportunity to develop computer skills needed for employment

Slide 10

BUDGET

· Minnie Howard 9th Grade Center

$1.8 million dollars

· T. C. Williams High School

$2.6 million dollars

Slide 11

BUDGET (continued)

· Minnie Howard
900

Dell 500

· T. C. Williams
2600

HP4010

· 4 year lease

· Storage

· Insurance coverage

· Repairs

· Replacement

· Converting schools to a wireless environment

Slide 12

BUDGET (continued)

· Software

· Help Desk Employees

Slide 13

TRAINING

· Parents

· Students

· Staff

Slide 14

Parents

· Newsletters

· Back to school night

· Parent conferences

· Training sessions

Slide 15

Students

· Acceptable Use Agreement

· In school training sessions

· Teacher/student training

· Peer training

Slide 16

Staff

· Summer Sessions

· Staff Development

· Monthly Training Sessions

· Peer Training

Slide 17

Support Services

· Technology Resource Teachers

· Provide training and support to all staff
members

· Review and implement new software

· Help Desk

· Track computers

· Repair

· Distribution/Collection

Slide 18

DISCIPLINE EXAMPLES

· Policies follow Acceptable Use Agreement

· Inappropriate Material

· Viruses

· Music/Videos

· Intentional Damage

· Lost Stolen

Slide 19

Problems

· Charging/Replacement of Batteries

· Antiquated Buildings

· Constant Monitoring of the World Wide Web

· Printing

· Electronic Mail

Slide 20

What The Future Holds

· All State required Standards of Learning tests will be done on the laptops

· Students will be able to access the web and school server from home

· Homebound Instruction may be delivered on-line

· On-line Classes

