


[bookmark: _GoBack]
Stranahan High School
1800 Southwest 5th Place
Fort Lauderdale, FL. 33312
(754) 323-2100

[image: ]
	

Instructional Pre-Planning Days
August 17-21, 2015

  
“In the Biz”

Educating today’s student to succeed in tomorrow’s world
-Mission Statement, BCPS

 


Principal’s Message

Greetings Dragon Family!

The 2015 school year was a year of challenges and adjustment as we adapted to new standards, textbooks and resources.  Now that we are acquainted with our tasks and the means to achieve it, this year should be a smoother ride.  We have the talent and expertise to adapt to an ever-changing system and we will prevail.

With the exception of our 12th grade retake students, FCAT is off the table.  We must now give our full attention to the new Florida State Assessment for Mathematics and English Language Arts (ELA) as the new scores are starting to trickle in.  The kinks suffered in the first roll out of the new computerized tests come with any change and we have weathered that storm. We can now concentrate on high quality instruction, effective discipline, personalization, and infused technology, all of which will lead to the ultimate goal, a higher graduation rate.  A heightened awareness of Customer Service will continue to attract the talented students that make Stranahan High “the best kept secret” in Broward County.

High school is a time not only for preparing for college, but more importantly for the workplace.  The primary aim of education is not to enable students to do well on standardized tests, but to do well in their lives once they leave school. Lesson plans need to emphasize the soft skills:  critical thinking, problem solving, collaboration and communication, in order for our students to be able to live and learn in Florida.  Students must develop their philosophy, values, work ethics and vision for their future careers.  Like any strong business, they must have a plan, market themselves and foresee a return on their investments. To that end, education is much more than reading, writing, science and math.  It is a means to an end.

So our theme this year, as we embark on yet another journey to bring our students to future success, is “In the Biz”.  We are in the business of preparing our students for the work force.  Our students are in the business of developing the skills necessary to be successful after High School.  Our parents and community are in the business of guiding students toward their product or service offering that will be beneficial and relevant in the future and yield a high return on investment. 

Enjoy the collegiality and reacquainting that the Pre Planning week brings as we reaffirm our professional commitment that our students are our number one priority.  Administration has been very busy preparing the business plan and staff development that will prime us for the return of students on August 24 as we welcome them to join us “In the Biz”.

All the Best in 2016!

Deborah J. Owens
Principal


First Day Agenda
Monday, August 17, 2015
7:30 A.M. – 3:00 P.M

7:30 A.M. – 8:00 A.M.		Sign in, Mix ‘n’ Mingle – Auditorium Lobby

8:00 A.M. – 9:00 A.M.		Presentation of Colors (JROTC) – Media Center
· Welcome 
· SGA Officers’ Welcome
· Breakfast, with special thanks to Coach Skinner, SGA & Mr. Lyn,  and Administration

9:00 A.M. – 10:00 A.M.                     Introduction of Faculty by Department 
· Introduction of New Staff & Departments
        Department Chairs
·  State of the School Address 
        Ms. Deborah J. Owens, Principal
·  Agenda review, Mr. Hazell
·  Announcements
					
10:15 A.M. – 11:15 A.M. 		Combined Department Meetings with Administrators
           		Distribution of Teaching Assignments, Keys and Information
· Literacy and World Languages
Room 05-217 – Dr. Dorantes
· ESE, Mathematics and Career Technical
       Room 05-218 – Ms. Thurston
· Social Studies, Science and Unified Arts
Room 05-215 – Mr. Hazell
 

11:20 P.M – 12:20 P.M	 	LUNCH (On Your Own) 	
				 	Laptop Sign in (summer)/Sign out – Tech Office, Ms. Wilhoit

12:30 P.M – 2:00 P.M		Departmental Meetings

			Room 20-561 Career Technical	      Room 26-2612 World Languages
			Room 01-149 Social Studies	      Room 01-124    ESE		   	            				Room 09-301 Unified Arts
			Room 07-263 Mathematics			    
			Room 01-134 Literacy		      									Room 20-555 Science
	        
2:00 P.M – 3:00 P.M			Teacher Planning 
					Laptop Sign in (summer)/Sign out – Ms. Wilhoit
					Guidance Department Meeting- Ms. Thurston


 


Tuesday, August 18, 2015
7:30 A.M. – 3:00 P.M


7:30 A.M. – 11:00 A.M.		Continental Breakfast with Cappuccino and Coffee  
		Auditorium Lobby courtesy of Business Partner AXA Equitable, 
		Financial Planning Services, Craig Levy, 954.772.4300

   					New ID Badges - All faculty and staff must have the 15-16 badge!
					Production Room
	
	Teacher Packet Distribution - Student Affairs

	Class-Set Textbook Pick-up with Mrs. Brim

8:00 A.M. – 8:30 A.M.		Club/Class Sponsors & Coaches Meeting -Media Center
					Dr. Dorantes, Mr. Hazell, Mrs. Hamilton, Mr. Legrand, 
					Mr. Stone

8:35 A.M. – 9:05 A.M.		New Student Orientation Committee Meeting -Media Center
					Dr. Dorantes, Magnet; Crest Teachers
				
9:10 A.M. – 10:50 A.M.		School-wide Initiative Training-All Teachers
						-Ms. Owens-Media Center

					9:10-9:50         Iteration and Innovation in Education
					10:10-10:50     Super Seven

11:00 A.M. – 12:00 NOON		LUNCH - (On Your Own)

12:00 P.M. – 3:00 P.M.		Teacher Planning 

12:45 P.M. – 1:45 P.M.		CREST Meeting/Training , Mrs. Hamilton -Media Center 
					Core Team Members Only (Math, Science, English)
				
1:30 P.M. 2:00 P.M.			COLD AIR Snow Cones at Top of the Ramp- SGA 

2:00 P.M. – 3:00 P.M.		Leadership Team Meeting 
Media Center


Third Day Agenda
Wednesday, August 19, 2015
7:30 A.M. – 3:00 P.M


7:30 A.M. – 11:00 A.M.		Continental Breakfast in Production Room 
					Thank you, Sophomore Class of 2018 & Sponsor Mr. Legrand		
	
	Teacher Planning

 7:30 A.M. – 3 P.M.			District Level Meetings, various locations off campus.
					District AP Training, Auditorium & Selected Classrooms
				

				
11:00 A.M. – 12:00 NOON		LUNCH - On Your Own

					“Heavenly Hot Dogs at the Top of the Ramp”
					$3.00 Hot Dog, Chips and Cold Drink
					
				
12:00 P.M. – 3:00 P.M.		Teacher Planning

	


  2:00 P.M. – 2:30 P.M.		Facilities Staff Meeting with Mr. Hazell
					CDC Bldg. Conference Room
					

 


Fourth Day Agenda
Thursday, August 20, 2015
7:30 A.M. – 3:00 P.M.

7:30 A.M. – 8:00 A.M.	Continental Breakfast in Auditorium Lobby
				Courtesy VALIC, Linda Eklof, Financial Advisor
				
				
7:30 A.M. – 10:00 A.M.	Teacher Planning

				
9:00 A.M. – 10:30 A.M.	

Group A – Math, ESE, 		9:00-9:45 – The Student Centered Classroom-Media Center-Mrs. Thomas
CTE, World Lang., Social St.	9:50-10:30– iObservation Updates-04-188-Administration
				 

Group B- Literacy, Unified Arts	9:00-9:45– iObservation Updates-04-188-Administration
   Science		9:50-10:30 – The Student Centered Classroom -Media Center-Mrs. Thomas		 
				 
11:00 A.M. –11:45 A.M.	Security Staff Meeting with Mr. Hazell
				Front Office Conference Room


11:30 A.M. – 12:30 P.M.	 LUNCH – (On Your Own)

12:30 P.M.			Hot AIR Pop Corn Main Street by Media

1:00 P.M. – 2:30 P.M.	Staff Meeting – Media Center (Required)
				*Blood Bourne Pathogens Video – Hazell
*HIPAA Health Insurance Probability & Accountability Act Video
*Sexual Harassment Video
*Sign and Collect Agreements
				*Emergency Procedures
 
 2:30 P.M.			Teacher Packet Distribution 
1ST PERIOD TEACHERS ONLY -Stay in Media Center
				 Ms. Hadden 


3:00 P.M. – 6:00 P.M.	New Student ORIENTATION – Cafeteria & Bldg 26
				** Don’t forget to volunteer!!  See Dr. Dorantes!! 

7:00 P.M.		Football Classic	Stranahan vs South Plantation @ South 


                                                                      

Fifth Day Agenda

Friday, August 21, 2015
7:30 A.M. – 3:00 P.M

7:30 A.M. 			 Continental Breakfast- Auditorium Lobby 
				 
7:45 A.M. – 11:30 A.M.	 Teacher Planning

8:00 A.M. –9:00 A.M.	Clerical Meeting-AV Room
	Ms. Sifonte


9:00 A.M. – 10:00 A.M.	Coaches Meeting – All Athletic Seasons
				Media Center Mr. with Hazell, Mrs. Hamilton, Mr. Legrand 
					
 
11:45 A.M. – 1:15 P.M	COOK-OUT – Patio/Cafeteria
(Serving 11:45-12:30) 	Thank you McMillons, JROTC, Administration

1:30 P.M. – 2:30 P.M	Faculty Meeting – Media Center
				*ELL Presentation – Ms. Bass
*ESE Presentation Ms. – Cope
*First Day/Week Procedures – Ms. Thurston
*Guidance Procedures – Ms. Dawkins
*Code of Conduct Procedures – Mr. Hazell
*AXA Equitable Services – Craig Levy
*Closing Remarks – Ms. Deborah J. Owens, Principal	
* Announcements – Any & All

2:30 P.M – 3:00 P.M		Teacher Planning
 

THE SCHOOL WILL NOT BE OPEN ON SATURDAY. PLEASE PLAN ACCORDINGLY.
 
[image: ]

Have A Restful Weekend!

  


image2.jpeg


image3.jpeg


