Archived Information

Title: Central Educational Center: Reinventing Education through Business-Education Partnerships and Instructional Design

[Slide 1]

Central Educational Center: Reinventing Education through Business-Education Partnerships and Instructional Design

Russ Moore, CEO
Central Educational Center (C.E.C.)
Newnan, Georgia

www.gacec.com
[Slide 2]

What is the Central Educational Center?

· Joint Venture Partnership

· Business and Industry

· Coweta County Schools

· West Central Technical College

· Charter School

· Not-for-Profit Corporation

· Center for Lifelong Learning

· 2004 National Model High School

[Slide 3]
What Does the Central Educational Center Do?

· Academics and Career/Technical

· Dual-enrollment

· Articulation

· G.E.D. (General Equivalency Diploma)/Adult Literacy

· Evening High School

Technical College

· Custom Corporate Training

· Community Events

[Slide 4]

Why the Central Educational Center?

· U.S. Senate Committee:

Health, Education, Labor and Pensions

· U.S. House Committee:

Education and the Workforce

· Why the Central Educational Center?

Workforce Development
[Slide 4]

· Why the Central Educational Center?

Workforce Development

[Slide 5]

Central Educational Center History

· Triggered by business community

· Supported by education community

· Steering Committee

· Business

· Education (connect)

· Government

· Community at large

· Invest in Needs Assessment

· Data drives what is needed and whether it is needed

[Slide 6]

Required Education Levels

Pie chart with three slices and percentage figures showing education levels in 1968

Clockwise from the noon position

College Degrees (light blue): 20 percent

High School Diploma or Less (gray-green): 65 percent

Training Beyond high school (dark blue): 15 percent

[Slide 7]

Required Education Levels

Pie chart with three slices and percentage figures showing education levels in 2002

Clockwise from the noon position
College Degrees (light blue): 20 percent

High School Diploma or Less (gray-green): 10 percent

Training Beyond high school (dark blue): 70 percent

[Slide 8]

Required Education Levels

Pie chart with two slices and percentage figures showing education levels in 2010

Clockwise from the noon position

College Degrees (light blue): 20 percent

There is no gray-green slice representing jobs requiring a high school diploma or less!

Training Beyond high school (dark blue): 80 percent

[Slide 9]

History

· Needs Assessment Findings

· Necessary for economic development

· Focus on “soft skills" (work ethic)

· Train for key occupations (“healthcare”)

· Different type of organization (charter)

· Use seamless approaches

· Make instruction RELEVANT

· Ensure post-instruction success

[Slide 10]

Instructional Design

Picture of the book, “The Eden Conspiracy: Educating for Accomplished Citizenship”

[Slide 11]

Instructional Design

Same as previous slide, but “Educating for Accomplished Citizenship” is in large white letters on a horizontal black bar on top of the picture of the book.

[Slide 12]

· PERFORMANCE-BASED content (not subject-based only)

[Slide 13]

Design Principles
Instructional CONTENT

Post-Secondary Performance depends on instructional content

Job and Organization: Economic Success depends on post-secondary performance

[Slide 14]

· Performance-based content

· HIGH EXPECTATIONS and ACCOUNTABILITY

· All students can learn

· MOST to a high level

· We tend to obtain what we measure

[Slide 15]

We should EXPECT….

THIS? A vertical bar graph without Y axis gradations representing a normal distribution or bell curve of F, D, C, B, and A grades (left to right, X axis) around the mode average of C. C is the most frequently given grade with less grades of D and B and even less grades of F and A.

OR THIS? Another vertical bar graph, also without Y axis gradations and grades of F, D, C, B, and A (left to right, X axis), but with no grades of F, few grades of D, more grades of C, many grades of B, and even more grades of A.

[Slide 16]

· Performance-based content

· High Expectations and Accountability

· PRECISION DESIGN

[Slide 17]

· Performance-based content

· High Expectations and Accountability

· Precision Design

· HIGH LEVEL SIMULATION = TRANSFER
[Slide 18]

Major lesson learned….

· Educational success is a function of the investment we are willing to make in PLANNING, ANALYSIS, and DESIGN.
[Slide 19]

Why a Charter School

· Proven Success

· 3,000 schools in 40 states serving 750,000 students

· Funding

· Flexibility

Secretary Paige’s Remarks
[Slide 20]

Seamless Education

· Academics (arrows pointing left to right) Career and Technical Education

· High School (arrows pointing left to right) College

· Education (arrows pointing left to right) Business

[Slide 21]

Work Ethic Grade

· Attendance

· Character

· Teamwork

· Appearance

· Attitude

· Productivity

· Organizational skills

· Communication

· Cooperation

· Respect

[Slide 22]

Dual-Enrollment Programs

· Basic and Advanced Dental Assisting

· Computer-Aided Design – Mechanical and Architectural

· Certified Manufacturing Specialist

· Certified Customer Service Specialist

· Child Development Associate

· Computer Repair Technician

· Website Fundamentals

· Patient Care Assistant and Technician

· Gas Metal Arc Welding

· Shielded Metal Arc Welding

· Gas Tungsten Arc Welding

· Machine Operator and Machining

· Lathe Operator and Mill Operator

· Basic and Advanced Culinary Services

[Slide 23]

Business Interaction

· Business Model

· Chief Executive Officer and Board of Directors

· 6 of 17 directors from business

· Curriculum design
· 11 advisory boards

· Work-Based Learning

· 185 business partners

· 470 work-based team members

· “connected electives”

(no early release)
[Slide 24]

Economic Development

· One company

· $75 million local impact

· Facility expansion

· 300 new jobs

· Caused $50,000 in private support

for school

[Slide 25]

Workforce Development

· Dual-Enrollment

· 559 high school students

· Earned 657 college certificates BEFORE getting High School diploma

· 98 percent graduation rate

· 100 percent placement rate

· Post-secondary

· Job for which they are trained
[Slide 26]

· Dual-Enrollment in 2004

· Best year yet

· 174 students

· 219 certificates earned

· 44 students earned two or more certificates
[Slide 27]

“Traditional” Measures

· High School Graduation Test

· “First time pass rate” improvement for “economically disadvantaged”

Writing: 4 percent increase
Language: 7 percent increase

Math: 15 percent increase

Social Studies: 18 percent increase

Science: 19 percent increase

· Scholastic Achievement Test scores

· County average up 33 points

[Slide 28]:

“Traditional” Measures

· Dropout Rate - 42 percent improvement

· 8.6 percent in 2000

· 5.0 percent in 2003

· Enrollment doubled

· 650 in 2000

· 1450 in 2003

· Majority of county seniors enrolled voluntarily

[Slide 29]

“Traditional” Measures

· Student Satisfaction (Scale of 1-5)

 The Central Educational Center:
4.19

Other High School:

3.36

· Conclusion:

Curriculum is RELEVANT

Source: National Study of School Evaluation, 2004
[Slide 30]

Could You?

· Appoint community steering committee

· Superintendent/Board of Education step back

· Survey businesses

· Apply for charter for partnership

· Hire Chief Executive Officer (not a certified educator)

· “Raid” schools for best teachers

· Board of Education donate building

· Involve business in curriculum design

· Concede governance to private board
[Slide 31]

You Could!

· Reduce drop-out rate

· Raise test scores

· Graduate more students

· Place more graduates

· Lower unemployment

· Improve workforce

· Attract higher education

· Attract more and better industries

[Slide 32]

You Could!

Group Picture of the Central Educational Center Faculty
[Slide 33]
Questions?

Russ Moore

Central Educational Center

(678) 423-2009

russ.moore@cowetaschools.net

www.gacec.com

