memo-tlsb-plsd-sep17item01
Page 2 of 2

	California Department of Education

Executive Office

SBE-002 (REV. 01/2011)
	memo-tlsb-plsd-sep17item01

	memorandum

	Date:
	September 8, 2017

	TO:
	MEMBERS, State Board of Education

	FROM:
	TOM TORLAKSON, State Superintendent of Public Instruction

	SUBJECT:
	Update on the Activities of the California Department of Education and State Board of Education Regarding Implementation of California Next Generation Science Standards

Summary of Key Issues

California Education Code (EC) Section 60605.85(a) required the State Superintendent of Public Instruction (SSPI) to submit a set of revised Science Content Standards for California Public Schools, Kindergarten through Grade Twelve to the SBE by
July 31, 2013, and the SBE’s adoption, rejection, or modification of those standards by November 30, 2013. The revised science standards for California are based upon the Next Generation Science Standards developed by a state-led consortium, and were adopted by the SBE on September 4, 2013, with action on the middle school Integrated Learning Progression model adopted in November 2013. The Standards, as well as additional information, are available on the CA NGSS Web site at http://www.nextgenscience.org/ and on the CDE Web page at http://www.cde.ca.gov/pd/ca/sc/ngssintrod.asp.

As required by EC Section 60605.85(b), the SSPI presented a schedule and implementation plan for integrating the science content standards into the state educational system, which were adopted by the SBE in November 2014. Information on the “Next Generation Science Standards Systems Implementation Plan for California” can be found on the CDE Web page at http://www.cde.ca.gov/pd/ca/sc/documents/sciimpplan120214.pdf.
The eight strategies of the CA NGSS Systems Implementation Plan include:

1. Facilitate high-quality professional learning opportunities for educators to ensure that every student has access to teachers who are prepared to teach and facilitate student learning to the levels of rigor and depth required by the CA NGSS;
2. Provide CA NGSS-aligned instructional resources designed to meet the diverse needs of all students;
3. Develop and transition to CA NGSS-aligned assessments that support the improvement of teaching and learning and provide information that may be used for accountability;
4. Collaborate with parents, guardians, and the early childhood and expanded learning communities to integrate the CA NGSS into programs and activities beyond the Kindergarten through grade twelve school setting;
5. Collaborate with the postsecondary and business communities and additional stakeholders to ensure that all students are prepared for success in career and college;
6. Seek, create, and disseminate resources to support stakeholders as the CA NGSS systems implementation moves forward;
7. Design and establish systems of effective communication regarding CA NGSS among stakeholders to continuously identify areas of need and disseminate information; and
8. Build coalitions to ensure a consistent message and to sustain momentum during implementation.

The CDE is working with the SBE, California County Superintendents Educational Service Association, the California Science Teachers’ Association, the California Science Project, and the K–12 Alliance at WestEd, and the local educational agencies to implement the strategies of the CA NGSS Systems Implementation Plan.
Summary of Previous State Board Discussion

This memo is the fourth update to inform the State Board of Education (SBE) and the public regarding the California Next Generation Science Standards (CA NGSS) implementation activities. The third update, dated May 26, 2016, is available on the CDE Web page at http://www.cde.ca.gov/be/pn/im/infomemojun2016.asp.
Attachment(s)
Attachment 1:
California Next Generation Science Standards Systems Implementation Plan Highlights: January–May 2017 (26 pages)
California Next Generation Science Standards

Systems Implementation Plan Highlights:

January–May 2017
1. Facilitate high-quality professional learning opportunities for educators to ensure that every student has access to teachers who are prepared to teach and facilitate student learning to the levels of rigor and depth required by the CA NGSS.

· The California Department of Education (CDE) has partnered with the California County Superintendents Educational Service Association (CCSESA), the California Science Teachers’ Association (CSTA), the California County Offices of Education (COE), the California Science Project, and the K–12 Alliance at WestEd to implement the California Next Generation Science Standards (CA NGSS) Rollout Symposia. These state-wide, two-day workshops cover a variety of topics for administrators and teacher leaders who wish to learn more about the CA NGSS.
	Organization

(LEA/COE/District)
	Activity
	Date
	Target Population (teachers/students/parents)
	Number Attended
	Topics

	Santa Clara COE
	Phase III Rollout
	January 10–11, 2017
	Administrators and Teacher Leaders
	150
	Classroom implications and engineering in the K–12 classroom

	NGSS Collaborative Rollout Symposia (San Joaquin COE)
	Phase IV Presenter Training
	February 11–12, 2017
	Professional Development Providers and Teacher Leaders
	55
	California Science Framework implementation

	NGSS Collaborative Rollout Symposia (Los Angeles COE and Orange County Department of Education)
	Phase IV Presenter Training
	April 25–26, 2017
	Professional Development Providers and Teacher Leaders
	75
	California Science Framework implementation

	San Joaquin COE
	Phase IV Rollout
	May 3–4, 2017
	Administrators and Teacher Leaders
	300
	California Science Framework implementation

· The CDE, the State Board of Education (SBE), and the CCSESA work in a collaborative manner to enable a strong and highly leveraged, coordinated approach to California Academic Standards implementation. The Standards Implementation Steering Committee, Collaboration Committees, and the Communities of Practice support standards implementation through collaborative and coordinated efforts at the state, regional, and local levels in the areas of curriculum, instruction, and professional learning. The key is all participants are learners who accept a continuous improvement approach. Important partners include teachers, site and district administrators, school boards, parents, and business communities.

	Organization

(LEA/COE/District)
	Activity
	Date
	Target Population (teachers/students/parents)
	Number Attended
	Topics

	SBE, CDE, and CCSESA
	Science Collaboration Committee Meeting
	January 13, 2017
	District and School Administrators, County Science Specialists, Teacher Leaders, Subject Matter Partners, Stakeholders
	30
	Strategizing on statewide professional learning, networking and sharing of best practices, and regional action planning for the February Science Community of Practice

	SBE, CDE, and CCSESA
	Science Community of Practice Meeting
	February 9–10, 2017
	District and School Administrators, County Science Specialists, Teacher Leaders, Subject Matter Partners, Stakeholders
	135
	1) Supporting State, Administrators, and Districts with NGSS Implementation
2) “Power of Community” session outlined the CA NGSS Rollout Collaborative and Project Phenomena, and

3) Current Implementation Resources for (a) district structure and supports, (b) Teacher capacity building, (c) Communication, and (d) Administration capacity building

	SBE, CDE, and CCSESA
	Science Collaboration Committee Meeting
	May 5, 2017
	District and School Administrators, County Science Specialists, Teacher Leaders, Subject Matter Partners, Stakeholders
	30
	Strategizing on statewide professional learning, networking and sharing of best practices, and regional action planning for the June Science Community of Practices and 2017–18 statewide activities to support CA NGSS Implementation

· The CDE has partnered with the Consortium for the Implementation of the Common Core State Standards and the Sacramento County Office of Education to prepare a draft of the Executive Summary of the Science Framework for California Public Schools: Kindergarten Through Grade Twelve (CA Science Framework). The executive summary is being vetted by the field and will be released in the fall of 2017. In addition to the executive summary, parent/guardian brochures are being developed that give an overview of what students will learn in each grade span. The CA Science Framework is still in its editing and design phases and is also expected to be released in the fall of 2017.

	Organization

(LEA/COE/District)
	Activity
	Date
	Target Population (teachers/students/parents)
	Number Attended
	Topics

	CDE
	Preparation of an Executive Summary of the CA Science Framework and parent/

guardian brochures. Final editing and design of the CA Science Framework
	Ongoing
	Teachers, site and district administrators, COE staff, parents, publishers, professional development providers.
	NA
	The CA Science Framework/CA NGSS Implementation

	CDE
	Presentation at the Council for State Science Supervisors annual meeting
	March 27, 2017
	Science leads from around the nation
	100
	Update on the California Science Framework and Contents of the CA Science Framework

	CDE
	Presentation at the Science in the River City (SIRC)
	March 28, 2017
	Teachers, site and district administrators, COE staff
	150
	Update on the CA Science Framework

	CDE
	Presentation at the California Associate of Bilingual Education
	March 30, 2017
	Teachers, site and district administrators, COE staff, parents, publishers, professional development providers.
	60
	Support for English Learners in the CA Science Framework

	CDE
	National Science Teachers Association (NSTA) Conference
	April 1, 2017
	Teachers, site and district administrators, COE staff, parents, publishers, professional development providers.
	150
	Update on the CA Science Framework

	CDE
	California Alliance for Next-Generation Science Standards (CA4NGSS) Steering Committee Quarterly Meeting
	April 7, 2017
	Alliance members are organizations representing pK–12, college and university educators and administrators, science museums and centers, afterschool programs, professional learning providers, parents, students, businesses, public policymakers, and philanthropy.
	25
	Update on the CA Science Framework

	CDE
	Publisher Briefing Webinar
	April 13, 2017
	Publishers
	100
	Science Instructional Materials Adoption Process and Contents of the CA Science Framework

	CDE
	Presentation at Phase 4 of the CA NGSS Rollouts
	May 3, 2017
	Teachers, site and district administrators, COE staff, parents, publishers, professional development providers.
	250
	Update on the CA Science Framework and Contents of the CA Science Framework

	CDE
	US News & World Report, Science, Technology, Engineering, and Mathematics (STEM) Solutions Conference
	May 26, 2017
	Administrators, publishers, professional development providers, industry leaders.
	~1,000
	Update on the CA Science Framework and Contents of the CA Science Framework

· The California Science Project (CSP) continues to provide high-quality professional development statewide through the leveraging of its 13 regional sites in partnership with the Universities of California (UC), the California State Universities (CSU), and private universities. Whenever possible, the CSP also partners with COE, informal educators, and other professional development providers to extend the support provided to schools and districts. In order to reach a variety of educator audiences, the CSP programs range from formal multi-year partnerships with districts (63 district partnerships are currently active through external grants or contracts), open multi-day institutes, and workshops. Programs are tailored to the needs of the regional participants and depend on the actual level of implementation of the NGSS.

	Organization

(LEA/COE/District)
	Activity
	Date
	Target Population (teachers/students/parents)
	Number Attended
	Topics

	Bay Area Science Project
	Saturday Seminar Part 2
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	15
	Deepening understanding of NGSS

	California Science Project: Statewide Office
	California Mathematics and Science Partnership Cohort 13 – Chaffey Joint Union High School District
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	49
	Professional learning and leadership development

	Delta Sierra Science Project
	NGSS: Transforming to 3D Lessons for 9–12 Teachers, Second Offering
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	9
	Professional learning and leadership development

	East Bay Science Project
	Introduction to the new CA NGSS Framework
	January–May 2017
	Administrators, Teacher Leaders
	7
	Professional learning and leadership development

	East Bay Science Project
	Benicia High School Professional development (PD)
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	12
	Professional learning and leadership development

	East Bay Science Project
	Mystery Fish Using Phenomena to Engage in Asking Questions
	January–May 2017
	Administrators, Teacher Leaders, Teachers

	17
	Professional learning and leadership development

	East Bay Science Project
	What Does It Look Like When the NGSS are Being Implemented
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	20
	Professional learning and leadership development

	East Bay Science Project
	NGSS Modeling with Dr. Joseph Krajcik
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	29
	Professional learning and leadership development

	East Bay Science Project
	District Leadership Institute
	January–May 2017
	Administrators, Teacher Leaders
	31
	Professional learning and leadership development

	East Bay Science Project
	Quarterly PD
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	55
	Professional learning and leadership development

	East Bay Science Project/Alameda County Office of Education (ACOE)
	Middle School (MS) Course Design

Building Capacity – Workshop #2
	January 17, 2017
	MS Administrators (Benicia-Solano County)
	25
	Course design for the transition to NGSS

	East Bay Science Project/ACOE
	Amplify Language and Content for English Learners with Science!
	February 1, 2017; March 23, 2017
	Transitional Kindergarten – Grade 8 Teachers,
English Language Development (ELD) Teachers, Teachers On Special Assignment,
Administrators
	50

75
	Using science as a context to support language development

	East Bay Science Project/ACOE
	High School (HS) Course Design

Building Capacity – Workshop #2
	March 2, 2017

	HS Administrators (Benicia-Solano County)
	25
	Course design for the transition to NGSS

	East Bay Science Project/ACOE
	Get the Scoop? NGSS Assessment Plans
	March 3, 2017; March 17, 2017
	Region 4 COE and Districts
	20

50
	CA NGSS assessment design, timeline, Pilot

	East Bay Science Project/ACOE
	Phase III and Phase IV Rollout

Presenter and Lead Writer
	San Joaquin – May, 2017

Santa Clara – January, 2017
	Administrators, Teacher Leaders
	250

150
	Classroom implications and engineering in the K–12 classroom

	East Bay Science Project/ACOE
	Summer Institute for Grades K–8 Teachers
	June 28–30
	Teacher Leaders
	75
	Course design for the transition to NGSS

	Inland Area Science Project
	NGSS Leadership Development – Ontario-Montclair Unified School District (USD)
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	12
	Professional learning and leadership development

	Inland Area Science Project
	NGSS PD – Snowline USD 2016
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	24
	Professional learning and leadership development

	Inland Area Science Project
	NGSS PD – K–5 Alvord USD –2016–17
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	27
	Professional learning and leadership development

	Inland Area Science Project
	NGSS PD – Jurupa USD 2016–17
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	39
	Professional learning and leadership development

	Inland Northern Science Project
	CSP Teacher Leadership Academy
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	45
	Professional learning and leadership development

	Inland Northern Science Project
	iSTEM 2016 Year III – CSP (Follow-ups)
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	49
	Professional learning and leadership development

	Inland Northern Science Project
	SEES-Science and Environmental Engineering for Secondary – Year 2
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	66
	Professional learning and leadership development

	Inland Northern Science Project
	Follow up for Science and Environmental Engineering
	March 4, 2017
	Secondary teachers of science grades 6–12
	45
	Lesson Study reports to implement NGSS into the classroom and use engineering practices and design

	Inland Northern Science Project
	17th Annual Science Teaching Symposium – focused on implementing NGSS
	April 1, 2017
	Open to all K–12 teachers of science
	35
	Teachers presented ideas for implementing NGSS into their classrooms and for helping their colleagues learn more about NGSS

	Inland Northern Science Project
	Follow up for Integrated STEM in Elementary grades K–6
	April 29, 2017
	Elementary teacher participants of the Integrated STEM project
	50
	Discussion on challenges of shifting to NGSS

	Sacramento Area Science Project
	Dixon HS Biology Lesson Study
	January–May 2017
	Teacher Leaders
	4
	Professional learning and leadership development

	Sacramento Area Science Project
	Dixon MS Consultation
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	5
	Professional learning and leadership development

	Sacramento Area Science Project
	Vallejo HS PD
	March 9, 2017
	Administrators, Teacher Leaders, Teachers
	5
	Professional learning and leadership development

	Sacramento Area Science Project
	Vallejo MS PD
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	8
	Professional learning and leadership development

	Sacramento Area Science Project
	Dixon – Examine High School Course Models PD
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	8
	Professional learning and leadership development

	Sacramento Area Science Project
	Woodland Joint Unified PD-1
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	14
	Professional learning and leadership development

	Sacramento Area Science Project
	Community Outreach Academy Professional Development
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	17
	Professional learning and leadership development

	Sacramento Area Science Project
	Sacramento Math and Science Teacher Leaders Meetings 2016–17
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	20
	Professional learning and leadership development

	Sacramento Area Science Project
	Model Based Educational Resources Teacher Meeting
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	25
	Professional learning and leadership development

	Sacramento Area Science Project
	Project Triangulating Educational Access through Mathematics and Science Meetings 2016–17
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	44
	Professional learning and leadership development

	Sacramento Area Science Project
	Integrating Science and Engineering Education
· Lesson Study

· Winter Institute

· Spring Showcase
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	81
	Professional learning and leadership development

	Sacramento Area Science Project
	San Juan PD
	January 25, 2017
	Administrators, Teacher Leaders, Teachers
	22
	Professional learning and leadership development

	Sacramento Area Science Project
	San Juan PD
	February 28, 2017
	Administrators, Teacher Leaders, Teachers
	24
	Professional learning and leadership development

	Sacramento Area Science Project
	Mt. Diablo PD
	March 6, 2017
	Administrators, Teacher Leaders, Teachers
	17
	Professional learning and leadership development

	Sacramento Area Science Project
	San Juan PD
	March 13, 2017
	Administrators, Teacher Leaders, Teachers
	25
	Professional learning and leadership development

	Sacramento Area Science Project
	SIRC
	January 31, 2017
	Administrators, Teacher Leaders, Teachers
	128
	Professional learning and leadership development

	Sacramento Area Science Project
	SIRC
	February 28, 2017
	Administrators, Teacher Leaders, Teachers
	106
	Professional learning and leadership development

	Sacramento Area Science Project
	SIRC
	March 28, 2017
	Administrators, Teacher Leaders, Teachers
	115
	Professional learning and leadership development

	Sacramento Area Science Project
	Super SIRC
	May 13, 2017
	Administrators, Teacher Leaders, Teachers
	231
	Professional learning and leadership development

	San Diego Science Project
	STEMPower Conference/

San Diego COE
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	9
	Professional learning and leadership development

	San Diego Science Project
	Science Project NGSS: Implementing Three-Dimensional Science Learning
	January-May 2017
	Administrators, Teacher Leaders, Teachers
	46
	Professional learning and leadership development

	San Diego Science Project
	NGSS Rollout Phase III

· San Joaquin
· San Diego
	April 13–14, 2016

November 15–16, 2016

	Administrators, Teacher Leaders
	165
	High School Models Tool E

Crosscutting Concepts

	South Coast Science Project
	SciTrek Winter 2017
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	18
	Professional learning and leadership development

	South Coast Science Project
	5th Grade Outreach
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	18
	Professional learning and leadership development

	University of California Los Angeles (UCLA) Science Project
	Culver City MS NGSS Workshop
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	8
	Professional learning and leadership development

	UCLA Science Project
	Lawndale NGSS PD
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	9
	Professional learning and leadership development

	UCLA Science Project
	Culver City HS NGSS Workshop
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	11
	Professional learning and leadership development

	UCLA Science Project
	NGSS Centinella Valley Workshops
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	16
	Professional learning and leadership development

	UCLA Science Project
	Hawthorne NGSS PD
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	20
	Professional learning and leadership development

	UCLA Science Project
	San Gabriel NGSS PD
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	23
	Professional learning and leadership development

	UCLA Science Project
	Arcadia NGSS PD
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	23
	Professional learning and leadership development

	UCLA Science Project
	UCLA NANOSCIENCE
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	23
	Professional learning and leadership development

	UCLA Science Project
	Developing Teachers Capacity to Promote Augmentation in Secondary Science – Montebello NGSS PD
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	25
	Professional learning and leadership development

	UCLA Science Project
	Engaging Young Minds Follow up Series
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	29
	Professional learning and leadership development

	UCLA Science Project
	Montebello NGSS PD ELEMENTARY
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	31
	Professional learning and leadership development

	UCLA Science Project
	Hawthorne NGSS Summer Program Elementary School
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	32
	Professional learning and leadership development

	UCLA Science Project
	I AM NGSS workshop
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	70
	Professional learning and leadership development

	University of California San Francisco (UCSF) Science Project – Science and Health Education Partnership
	2016–17 Bio&Chem Teach
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	13
	Professional learning and leadership development

	UCSF Science Project – Science and Health Education Partnership
	2016–17 MedTeach/Health Teach
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	22
	Professional learning and leadership development

	UCSF Science Project – Science and Health Education Partnership
	2016–17 Scientist-Teacher Action Teams
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	54
	Professional learning and leadership development

	UCSF Science Project – Science and Health Education Partnership
	2016–17 Daly Ralston Resource Center
	January–May 2017
	Administrators, Teacher Leaders, Teachers
	138
	Professional learning and leadership development

· The CSTA collaborated with the National Science Teachers Association (NSTA) to produce the National Conference on Science Education in Los Angeles. CSTA is a member of the Science Collaboration Committee that plans and produces the Science Communities of Practice. CSTA is also a partner in the Science Collaborative, which includes the CDE, SBE, K–12 Alliance, CSP, CCSESA, Curriculum and Instruction Steering Committee – Science that plans, produces, and delivers the NGSS Rollout Series.
	Organization

(LEA/COE/District)
	Activity
	Date
	Target Population (teachers/students/parents)
	Number Attended
	Topics

	CSTA and Rocklin Academy Family of Schools
	After School Special
	January 25, 2017
	Teachers
	13
	Analyze This:

NGSS Classroom Tools for the Science and Engineering Practice of Analyzing Data in your Upper Elementary Classroom

	CSTA
	Community of Practice – Science
	February 9–10, 2017
	Teacher Leaders, District Leaders, COE Science Specialists, Professional Developers
	200
	Biomimicry, NGSS Implementation Regional Support Systems, Phenomena-based Instruction

	CSTA – in Collaboration with NSTA
	National Conference on Science Education
	March 30 – April 2, 2017
	Administrators/Teacher Leaders/Teachers
	2,700 (from CA)

9,000+ total
	NGSS implementation, assessment, three-dimensional learning, Discipline Core Ideas, Science and Engineering Practices, Cross Cutting Concepts, Literacy and Science, Science and ELD, Engineering, STEM, Science, Technology, Engineering, Arts, and Mathematics, and more

· The K–12 Alliance @ WestEd provided state level professional learning through: a) the development and implementation the Next Generation Science Standards Roll Out #4 (in collaboration with CSTA, CCSESA, COE, CDE, and CSP); and b) development in the Science Collaboration Committee and the Community of Practice. The K–12 Alliance also participated in the NSTA National Conference in Los Angeles. The K–12 Alliance provided direct services to serval districts including the Early Implementation Initiative; and four California Mathematics and Science Partnership grant projects.

	Organization

(LEA/COE/District)
	Activity
	Date
	Target Population (teachers/students/parents)
	Number Attended
	Topics

	K–12 Alliance
	Lesson Study and Technical Assistance
	Ongoing
	Teacher leaders from the Early Implementation Initiative
	500
	Teaching and learning in an NGSS classroom

	K–12 Alliance
	Lesson Study and Technical Assistance
	Ongoing
	Teacher leaders from 4 Math and Science Partnerships
	240
	Teaching and learning in an NGSS classroom

	K–12 Alliance
	District Technical Assistance
	Ongoing; on demand from district requests
	Leadership teams
	60
	Deepening Understanding of NGSS and Strategic Planning

	K–12 Alliance
	District Technical Assistance
	Ongoing; on demand from district requests
	Grade level teachers
	260
	What NGSS looks like in grade level lessons

	K–12 Alliance
	Mid-Year Leadership
	January 19–21, 2017
	Teacher and administrative leaders from the Early Implementation Initiative and the MSP
	140
	Phenomenon based Instruction, 3D learning, Assessment, Leadership

	K–12 Alliance
	NSTA
	March 30 – April 2, 2017
	Teachers
	Various numbers
	2 short courses: learning from Early Implementers; Literacy and Science; multiple workshops

2. Provide CA NGSS-aligned instructional resources designed to meet the diverse needs of all students.
· The CDE has launched the 2018 Science Instructional Materials Adoption with a Web-based publisher briefing on April 13, 2017. This Webinar focused on the chapter of the SBE-adopted Science Curriculum Framework that includes the criteria for evaluating high-quality instructional resources aligned to both the CA NGSS and the CA Science Framework. In addition to standards and framework alignment, the criteria include categories for program organization, teacher support, assessment and access, and equity. The CDE also began recruitment of reviewers for the adoption with an online application that was available until July 21, 2017, on the CDE Web page at http://www.cde.ca.gov/ci/sc/im/. The training of reviewers will take place April 16–20, 2018 in Sacramento. Reviewers will evaluate materials for two months, and convene on July 16–20, 2018 to deliberate how each program met or did not meet the SBE-adopted criteria. The SBE is scheduled to take action on the adoption of CA NGSS-aligned instructional materials in November 2018.
	Organization

(LEA/COE/District)
	Activity
	Date
	Target Population (teachers/students/parents)
	Number Attended
	Topics

	CDE
	Publisher Briefing (Webinar)
	April 13, 2017
	Publishers of instructional materials
	70
	The SBE-adopted criteria for evaluating high-quality instructional materials aligned to the CA NGSS.

	CSTA
	California Classroom Science Newsletter

http://www.classroomscience.org
	January/February 2017
March/April 2017
May/June 2017
	Teachers, Teacher Leaders, Science Coaches/Teachers on Special Assignment (TOSAs)
	Views by month:

January: 16,366

February: 12,775

March: 15,272
Views by month:

January: 16,366

February: 12,775

March: 15,272

April: 7,805 (as of 4/25/17)
	Science and Language Development, Equity and Access, Notebooking, Statewide Summative Assessment, Preparing Elementary Students for Middle School Science, Reading and Talking to Construct Science Knowledge

	K–12 Alliance, Achieve
	Development of tools and processes to select and implement instructional materials
	Ongoing; Work is just beginning;

Will be field-tested by the Early Implementation Initiative Districts
	District instructional materials selection committees
	TBD
	District Tools and processes for district selection and implementation of instructional materials

3.
Develop and transition to CA NGSS-aligned assessments that support the improvement of teaching and learning and provide information that may be used for accountability.

	Organization

(LEA/COE/District)
	Activity
	Date
	Target Population (teachers/students/parents)
	Number Attended
	Topics

	K–12 Alliance
	Field test
	Ongoing
	Teacher leaders
	50
	Field test of assessment items

	CSTA
	Article re: Pilot Assessment
	January 12, 2017; March 3, 2017
	Teachers/Teacher Leaders
	4,258 (clicks on the article) between January 12–April 25, 2017
	http://www.classroomscience.org/new-ca-science-test-what-you-should-know

	CDE
	In-person meeting
	January 24, 2017
	Education Coalition; Assessment Development and Administration Division & California Assessment of Student Performance and Progress (CAASPP) Stakeholders
	16
	California Science Test (CAST) Pilot Test, California Alternative Assessment (CAA) for Science, sample test items

	CDE Assessment Development and Administration Division & CAASPP Stakeholder
	Monthly Meeting
	February 16, 2017
	Education Coalition; Assessment Development and Administration Division & CAASPP Stakeholders
	12
	CAASPP Update – general status on assessments, including CAST and CAA for Science

	CDE Assessment Development and Administration Division
	Monthly Meeting
	February 23, 2017
	Advisory Committee
	50
	CAST and CAA for Science Updates

· The CSTA provided input and feedback, which was gathered between March and April 2017, to the CDE regarding the pilot assessment and reference sheets.

4. Collaborate with parents, guardians, and the early childhood and expanded learning communities to integrate the CA NGSS into programs and activities beyond the K–12 school setting.
· Power of Discovery: STEM funding supports the following county offices of education: Alameda, Monterey, Orange, Sacramento, and San Diego to develop regional systems of support that build the capacity of expanded learning leaders to provide more, higher quality STEM learning opportunities to all students. More information regarding this initiative can be found on the CDE Web page at http://www.cde.ca.gov/fg/fo/r27/powerofdisc.asp. This program will bring the CA NGSS to Expanded Learning communities throughout California.
· The CSP sites use flyers and other communication materials provided through the CA4NGSS to engage teachers, parents, school and district administrators and community members. The documents provide to different audiences an easy overview of the CA NGSS standards and the benefit of a science education for college and career enabling to further support science education in the local community.
· The California Science Teachers Association uses social media to promote awareness of CA NGSS and access to available information and resources.

https://www.facebook.com/CaliforniaScienceTeachersAssociation (1,576 Page likes)

https://twitter.com/cascience (1,596 Followers)

5. Collaborate with the postsecondary and business communities and additional stakeholders to ensure that all students are prepared for success in career and college.

· The California Career Pathway Trust grants support the development of career pathways leading from secondary to postsecondary programs of study, preparing students for success in careers and college. The STEM disciplines, including science and the CA NGSS, are integrated into many of these career pathways. More information can be found on the CDE Web page at http://www.cde.ca.gov/ci/ct/pt/.
· The California Career Technical Education Incentive grants is a state education, economic, and workforce development initiative with the goal of providing pupils in kindergarten and grades 1 to 12, inclusive, with the knowledge and skills necessary to transition to employment and postsecondary education. The STEM disciplines are integrated in multiple grants. More information can be found on the CDE Web page at http://www.cde.ca.gov/fg/fo/r17/cteig15ins.asp.
· The CSP sites are housed in university science departments at UC, CSU, and independent colleges. The CSP site leadership is regularly engaged in collaboration activities with postsecondary educators to design and implement activities for in-service teachers.

· Most CSP directors are also members of the postsecondary education community. In this role, they have the capacity to also directly influence the pre-service teacher preparation pipeline.

6. Seek, create, and disseminate resources to support stakeholders as the CA NGSS systems implementation moves forward.
	Organization

(LEA/COE/District)
	Activity
	Date
	Target Population (teachers/students/parents)
	Number Attended
	Topics

	CSTA
	California Classroom Science Newsletter

http://www.classroomscience.org
	January/February 2017
March/April 2017
May/June 2017
	Teachers, Teacher Leaders, Science Coaches/Teachers on Special Assignment (TOSAs)
	Views by month:

January: 16,366

February: 12,775

March: 15,272

Views by month:

January: 16,366

February: 12,775

March: 15,272

April: 7,805 (as of 4/25/17)
	Pilot Assessment; Opportunities to work with California Commission on Teacher Credentialing and Educational Testing Service; EQuIP resources from Achieve; Calendar of NGSS-related events; Science Education Policy Update; Science Curriculum

	CSTA
	Email to Members
	January 26, 2017
	Teachers, Teacher Leaders, Science Coaches/TOSAs
	1,421
	Science Pilot Assessment – excerpted from California Assessment of Student Performance and Progress Update

	CSTA
	Email to Members
	February 9, 2017
	Teachers, Teacher Leaders, Science Coaches/TOSAs
	1,445
	Release of CAST Training Test Items

	CSTA
	Email to Members
	March 14, 2017
	Teachers, Teacher Leaders, Science Coaches/TOSAs
	1,189
	CAST Pilot, Curriculum Framework, CA NGSS Communications Toolkits

	CSTA with CA4NGSS
	Webinar
	March 22, 2017
	Teachers, Teacher Leaders, Science Coaches/TOSAs, LEAs
	75
	CA NGSS Communications Tools

	CSTA
	Email to Members
	March 27, 2017
	Teachers, Teacher Leaders, Science Coaches/TOSAs
	1,096
	CA NGSS Implementation Survey, CA NGSS Communication Tools, and Achieve NGSS District Implementation Indicators

	CSTA
	Exhibit Booth at NSTA Conference
	March 30 – April 1, 2017
	Administrators, Teacher Leaders, Teachers
	300+
	CA NGSS Communications Tools, Unlocking Learning Report, CA NGSS Implementation Timeline, Upcoming Instructional Materials Adoption, CA NGSS Rollouts, Credentialing, Assessments, Policy Issues, Accountability

7. Design and establish systems of effective communication regarding CA NGSS among stakeholders to continuously identify areas of need and disseminate information.
	Organization

(LEA/COE/District)
	Activity
	Date
	Target Population (teachers/students/parents)
	Number Attended
	Topics

	K–12 Alliance and

CA4NGSS
	Communication briefs
	Ongoing
	Districts and parents
	Various
	Use of messages to meet district needs

	CDE
	CCSESA Meeting
	January 13, 2017
	Superintendents
	25
	General update on California’s science assessments: CAST and CAA for Science

	CDE
	Regional Assessment Network Meeting
	January 18, 2017
	Regional COE Representatives
	25
	General update on the CAASPP System.

	K–12 Alliance and Achieve
	Communication Workshops
	January 19–21, 2017
	Teacher leaders
	120
	Key messages to districts, and parents

	CSTA with CA4NGSS
	CA NGSS Communications Toolkits
	March 2017
	Teachers, Teacher Leaders, Science Coaches/Teachers on Special Assignment
	NA
	CA NGSS Communications

(see http://ca4ngss.org)

CA NGSS Parent Information Video (English w/ captions)

CA NGSS Parent Information Video (https://vimeo.com/207663840 English w/ Spanish Subtitles)

	CDE

	National Science Teachers Association Conference (Los Angeles)
	March 29, 2017
	Teachers
	200
	Presentation on Development of California Science Test and the California Alternate Assessment for Science

	CDE

	San Diego Science Education Conference
	April 29, 2017
	Teachers
	260+
	Update on Development of California Science Test and the California Alternate Assessment for Science

8. Build coalitions to ensure a consistent message and to sustain momentum during implementation.

· The CA4NGSS Communications Toolkits provide education stakeholders in California with ready-to-use and source materials to introduce and communicate the value and intention of the CA NGSS and guide supporters in promoting the implementation of the CA NGSS. Prepared for the CA4NGSS by the Californians Dedicated to Education Foundation, CSTA, and Children Now, with support from member organizations.
	Organization

(LEA/COE/District)
	Activity
	Date
	Target Population (teachers/students/parents)
	Number Attended
	Topics

	CA4NGSS
	NGSS Communication Tool Kit (http://cdefoundation.org/steam/ca4ngss/)
	Ongoing
	School site leaders, district leaders, parents, general statewide audience
	NA
	NGSS Communications

7/28/2017 9:22 AM

7/28/2017 9:23 AM

