School Community Council Minutes
Salem Hills High School
January 9, 2017
1. Welcome

Pledge of Allegiance followed by a prayer
2. Comprehensive Guidance
· College Career Readiness Plans (CCR) Begin in February
· Online ACT Prep class available to students who are interested

· Let’s students try a practice version of the test

· Claims to improve scores by 4 points

· 9th graders registering for 10th grade

· Computer will schedule them and then they will have the option to change schedule if they need to.

3. Accreditation
· Starts Feb. 8

· Will probably add one additional goal to what will already have in place

4. Parent teacher conference ideas
· Possibly start some type of back to school night

· Start office hours for teachers, similar to what college teachers do

· 1 hour per week

· Combined classroom time with gym time
5. School Improvement Plan for Next Year –Start looking at areas of concerns
· Teaching Study Skills in math classes that are double blocked to the sophomores
· Teaching Study Skills Class, use resources such as:
· Use SOAR
· Has app students can have access to and use
· 10 Steps to Gain Awesome Grades
· Smart but Scattered Teens
Next Meeting: February 15
