Bentonville High School
Bentonville, AR

Kay Jacoby

Rose Spaulding

School Facts

· High School 9-12

· Student Population 3,135

· Northwest Arkansas

· Staff Characteristics

· Assessments

· Student Demographics

· Ninth Grade Test Scores 2006-2007

· Free and Reduced Lunch
Ninth Grade Transition Program Goal

· Increase graduation rate

· Decrease drop out rate

· All students graduate within four years
Small Learning Community

· Freshman Learning Community (FLC)

· October 1, 2006 student population 741

· October 1, 2007 student population 912

· Housed in central location

· Faculty of “ninth-grade only” teachers

· Resources needed for success

· Small Learning Community Leader

· Two guidance counselors

· Two assistant principals

· Tiger 101 curriculum

· Internal Data Software System

· Surveys (Students, parents, and teachers)

Tiger Camp

· One day event

· Prior to start of school

· Ninth grade students and parents attend school together

· Run through abbreviated student schedule of classes

· Representatives from clubs and organizations

· Attendance 2006 

· 638 Students

· 460 Parents

· Attendance 2007

· 803 Students

· 455 Parents

Seminar

· Tuesday and Thursdays – 8th Hour

· 90 minute class period

· Sustained Silent Reading

· Mentoring/Advisory Program

· Guided Study

· Testing Center

· Travel
Tiger 101

· Conducted during seminar during advisory

· Tuesday 2:15-2:45

· Lessons / Activities

Goal setting

Learning styles

Time management

Study skills

Personal responsibility

Planning for college

Mentoring/Advisory Program

· Personalize school experience

· Meets twice a week

· Advisor monitors

· Parent contacts

· Attendance

· Grades

Guided Study

· Ninth grade mandatory tutoring

· Core subjects

· Tuesday and Thursday

· 2:30-3:45

· Students who have 2 or more F’s in core subject areas

· Student recommendations

· Parents

· Teachers

· Counselors

· Assistant principals

Internal Data System

· Track and monitor all BHS students

· Access demographic information 

· Access discipline information

· Rights to access program

Counselors

Principals

Administrative assistants

· Enter contacts 

· Parental

· Counselors

· Administration

· Probation officers

· Other

Surveys

· Student Surveys

· Conducted October 2006

· Conducted May 2007

· Parent Surveys

· Conducted October 2006

· Teacher Surveys

· Conducted October 2006

· Conducted May 2007

Summary Points

· Key Learnings

· Communication, communication, communication

· Perspective-junior high / high school

· Ninth grade earning credits towards graduation

· Challenges still Ahead

· Pyramid of interventions

· Failure not an option

All students graduate within four years

