[image: image1.wmf]

Dr. Anne Garrett, Superintendent

1230 North Main Street

Waynesville, North Carolina 28786

 (828)456-2400

Haywood County Schools

Beginning Program Plan 2011-12
The Human Resource Director or his/her designee will manage Haywood County Schools’ Beginning Teacher Program through the Human Resources Department.

In Haywood County Schools, a formal orientation will be required for beginning and lateral entry teachers. Beginning teachers will be required to complete three days of training prior to the beginning of school. Lateral entry teachers will be required to complete ten days of training before meeting with students. Haywood County Schools traditionally partners with Western Carolina University and neighboring LEA’s to complete this training. One day of training will be provided within Haywood County and two days of training will be provided in conjunction with Western Carolina University. The Haywood County training will consist of an orientation to the school system’s procedures, policies, insurance, retirement, health regulations, expectations, professionalism, and classroom management. The two-day training at Western Carolina University will involve experienced teachers and experts who will address various topics at appropriate grade levels and provide guidance on completing Professional Growth Plans, Additionally, issues with mentoring, motivation, and classroom management will be addressed. Lateral Entry teachers will complete an additional 7 days of training which may consist of:

Working under the guidance of a master teacher,

Curriculum training with Central Office curriculum supervisors,

School procedures, practices, and curriculum guidance with the school’s Lead Teacher,

 Completing on-line modules on classroom management and procedures,

Documentation of completion of these trainings will be available through the Human Resources Department.

Optimum working conditions for beginning teachers will comply with State Board Policy in that teachers new to the profession will only receive teaching assignments in their area of licensure, Mentors will be assigned as quickly as possible. Also, mentor assignment will be, if at all possible, in the beginning teacher’s licensure area and in close proximity to the beginning teacher’s classroom. Teachers will complete an orientation program, and will be assigned limited preparations, a limited number of difficult students, and no extracurricular activities will be assigned unless the beginning teacher requests them in writing. Beginning teachers will complete the attached form to request such duties.
Each beginning teacher will be assigned a mentor. Teachers selected as mentors must have more then 3 years of experience. All mentors will be required to complete mentor training based on the new teacher and new mentor standards. Only trained mentors will be assigned. Principals will be advised to select mentors based on matching common subject area/grade level. Proximity of the mentor’s classroom to the beginning teacher’s classroom will also be a priority. Also, successful past history as a mentor will be considered in the selection process. .

Principals will be highly involved in supporting beginning teachers. A partnership between Haywood County Schools’ and Western Carolina University will provide resources and training to aid principals and mentors in support of beginning teachers.

 Each beginning teacher will be observed at least three times annually by a qualified school administrator and at least once annually by a teacher (peer observation). Each beginning teacher, and will be evaluated at least once annually using a summary evaluation form, by a qualified school administrator.
The principal shall conduct at least three formal observations of all probationary teachers. Before the first formal observation, the principal shall meet with the teacher to discuss the teacher’s self- assessment based on the Rubric for Evaluating North Carolina Teachers, the teacher’s most recent professional growth plan, and the lesson(s) to be observed. The teacher will provide the principal with a written description of the lesson(s). The goal of this conference is to prepare the principal for the observation. Pre-Observation conferences are not required for subsequent observations.
Formal observations will consist of at least one continuous period of instructional time that is at least 45-minutes in length. Each observation will be followed by a post-conference. All parties involved in observing the teacher will be appropriately trained. Observations will be sequentially spaced throughout the school year. The assigned mentor may observe the teacher at any time but not for evaluation purposes.

The Beginning teacher shall rate his or her own performance at the beginning of the year. The beginning teacher will develop a professional growth plan, with guidance from the principal and mentor, and will reflect on his or her performance throughout the year. The plan will include goals, strategies, and assessment of the beginning teacher's progress in improving professional skills based on North Carolina Professional Teaching Standards. Throughout the year, the principal will hold conferences with the teacher to reflect on the progress of the beginning teacher in meeting the established goals.

All beginning teachers will be surveyed to evaluate the effectiveness of the orientation and the mentor support. Mentor logs will be monitored and analyzed monthly. Mentor pay will be contingent on fulfilling the monthly meeting requirements and successful submission of the monthly mentor logs. Maintaining and documenting meetings between beginning teachers and mentors will be the responsibility of the mentor.
The Human Resources Department and the Licensure Specialist will monitor progress by the beginning teachers toward achieving a Standard Professional II license.
Approved _______________________________ Date________________

 Chair, Haywood County Schools Board Of Education

� EMBED Word.Picture.8 ���

[image: image2.wmf]

_1189548280.doc
[image: image1.png]Bayarand
County

5
]
o
=
[*]
(Ol
7
-
A, Behoals

