

Positive Behavior Intervention and Support
For the 2014-2015 school year, The Hawks of Excellence Program at Holly Springs High School will focus on a program where students are nominated by their teachers, based on the criteria below. Everyone nominated for this program would fall under the same umbrella as a Hawk of Excellence student.
The premise behind this new program is to honor students who have distinguished themselves in their classes by their exemplary work ethics. It is not meant to be a reflection of high grades, but rather of those qualities that enhance learning for the student, his teacher, and his classmates.
Each teacher will nominate 2 students per class (6 students in total). Teachers will submit the names electronically to Mrs. Pratt at jpratt@wcpss.net by January 16th.
 The PTSA and Administration will recognize these students; as well as the honor roll students, on two different occasions this school year. The first recognition session will take place on February 27th for first semester.
To qualify for the HSHS Faculty Recognition List all students must meet the expectations for the criteria listed below:
1. A student must demonstrate 3 of the 6 following qualities:
· Active Involvement;
· Significant investment of time and energy toward academic goals;
· Enthusiasm about course material;
· Eagerness to explore topics fully;
· Initiative in expressing ideas and in seeking out the teacher’s assistance;
· Punctuality.
And…..
2. A student must receive a nomination from 2 of the 4 classroom teachers.
