

Presentation to:
California State Board of
Education
January 11, 2017

Standards Implementation Steering Committee

A Coordinated and Inclusive Approach to
Supporting California Standards
Implementation

Implementing State Academic Standards

Standards Implementation Steering Committee

Working together...

- SBE, CCSESA, and CDE working together to create practice and policy levers for high quality standards implementation
- Using the California Frameworks as key drivers
- Involving key stakeholders to drive policy and practice

Implementing State Academic Standards

Standards Implementation Steering Committee

Understanding the challenges...

- 6.2 million students
- 1.4 million English learners
- 93% of teachers serve English learners
- Region 6 – 57 districts
- Region 7 – 124 districts
- 1/2 of LEAs are smaller than 2500 students

A Statewide System of Support

Content Specific Collaboration Committees

- COE Specialists, teachers, administrators, and partner organizations working together to create and promote a multi-year plan for standards and assessment implementation that will support a common understanding, language, and approach for each content area
- Help align our work with partners
- Strengthen communication

A Statewide System of Support

Communities of Practice

- Convening of content experts that are leading professional learning for educators across California
- Focusing on building capacity, sharing best practices, developing useful resources and organizing the work in each county/region
- Working to build systems that make positive change in every California classroom

Communities of Practice and S.D. Bechtel Jr. Foundation

Communities of Practice

The goal: Use California's 58 COEs as a vehicle to leverage the expertise of many to build the capacity for all

Roles and Responsibilities:

1. Professional learning of the group
2. Networking and sharing of best practices
3. Regional action planning

The Standards Implementation Ecosystem

Math Collaboration Committee...

Involved Stakeholders

- County Office Specialists
- CDE Specialists
- State Board of Education
- Instructional Quality Commission members
- California Math Project
- CTA Instructional Leadership Corp
- District and site leadership (ACSA)
- California Mathematics Council
- CISC Members
- ELD Experts
- WestEd

Math Collaboration Committee...

Four Goals/Focus Areas

- Content knowledge and pedagogy
- Support and training for administrators
- Access and equity
- Communication

Math Community of Practice...

December 15-16, 2016

“Access and Equity”

- Ivan Cheng – Connections in Math and Relation to Issues in Equity
- Jo Boaler – Mathematical Mindsets and Questioning Strategies

Upcoming Meetings

March 30-31, 2017

June 15-16, 2017

Science Collaboration Committee...

Involved Stakeholders

- County Office Specialists
- CDE Specialists
- State Board of Education
- Instructional Quality Commission members
- California Science Project
- CTA Instructional Leadership Corp
- District and site leadership (ACSA)
- California Science Teachers Association
- CISC Members
- ELD Experts
- K-12 Alliance at WestEd
- Ten Strands

Science Collaboration Committee...

Four Goals/Focus Areas

- Professional learning
- Support and training for administrators
- District level policy development
- Communication

Science Community of Practice...

December 15-16, 2016

“Kids Like Learning This Way”

- Phenomenon-based NGSS instruction
- Janine Benyus – Biomimicry – Natural Science and Innovation
- Mark Windschitl – Anchoring Phenomena

Upcoming Meetings

February 9-10, 2017

June 22-23, 2017

ELA/ELD

Upcoming meeting on January 17th, 2017 in Sacramento, CA

- Collaboration Committee members have been identified
- Goals/focus areas being created

History/Social Science

Recent Collaboration Committee meetings were Aug. 26th at LACOE and virtually on Oct. 13th

- Collaboration Committee members have been identified
- Committee members designed core Framework sessions “Content Development and Run Through” occurred on Dec. 14th
- Framework rollout event scheduled January 31st, 2017 at UC Davis (sponsored by the CA History Project)

Where are we now? Where are we headed?

Presentation to:
California State Board of
Education
January 11, 2017

Standards Implementation Steering Committee

A Coordinated and Inclusive Approach to
Supporting California Standards
Implementation

Questions:

Brent Malicote – CDE
bmalicote@cde.ca.gov

Efrain Mercado – CCSESA
emercado@ccsesa.org