California Department of Education

Report to the Legislature: Title II, Part A,
Statewide Professional Development
for Nonprofit, Private Schools
2012–13 Annual Report

[image: image1.png]

Prepared by:

Professional Learning Support Division
Instruction and Learning Support Branch

October 2013

Description: Report of the number of private school teachers and administrators served by the provision of

professional development services and the type of professional development provided.

Authority: Item Number 6110-195-0890 of the 2012–13 California State Budget act; Title IX, Part E,

Subpart I, sections 9501 through 9504 and Title II, Part A, of the Elementary and Secondary Education Act

of 2001.

Recipient: The appropriate budget and policy committees of the Legislature, the Legislative Analyst’s Office,

and the Department of Finance.
Due Date: October 15, 2013
California Department of Education
Report to the Legislature:

Title II, Part A, Statewide Professional Development for Nonprofit, Private Schools

2012–13 Annual Report

Table of Contents

Executive Summary
1

Title II, Part A, Statewide Professional Development for

Nonprofit, Private Schools
2

Appendix A
4
California Department of Education

Report to the Legislature:

Title II, Part A, Statewide Professional Development for Nonprofit, Private Schools

2012–13 Annual Report

Executive Summary
This report is required by Item 6110-195-0890 of the California State Budget Act of
2012–13, which allocated $373,000 in federal Title II, Part A funds to provide professional development for eligible private school teachers and administrators, in accordance with federal law.

Title IX, Part E, Subpart I, sections 9501 through 9504 of the Elementary and Secondary Education Act of 2001 (ESEA) define the Uniform Provisions, which require equitable participation in ESEA-funded programs and services for nonprofit private school students, teachers and other educational personnel. Equitable participation comes about through the mandate that requires state educational agencies and local educational agencies to provide federally-funded services on an equitable basis in twelve ESEA programs, including Title II, Part A. The Title II, Part A funding supports high-quality professional development activities, such as workshops and training programs, designed to improve teacher quality. Professional development activities supported with Title II, Part A funds that benefit private school personnel must meet the requirements of the statute. For example, professional development activities must be based on a review of scientifically based research; they must be sustained, intensive, and classroom-focused; and they are expected to improve student academic achievement.

The California Department of Education (CDE) consulted with the California Private School Advisory Committee to identify professional development needs. Consistent with those needs and all statutory requirements, the CDE provided a variety of professional development activities funded by Title II, Part A during 2012–13. Professional development programs designed to target private school instructional staff served a total of 505 teachers, 47 administrators whose participation is designed to help support implementation, and 3 individuals who did not identify their titles. Participants came from eligible private schools throughout the state, and program evaluations were consistently positive.
If you have any questions regarding this report, please contact the Teacher and Leader Policy Office, by phone at 916-445-7331.
You can find this report at the CDE Private Schools Correspondence/Documents Web page at http://www.cde.ca.gov/sp/ps/rs. If you need a copy of this report, please contact the Teacher and Leader Policy Office, by phone at 916-445-7331.

California Department of Education

Title II, Part A, Statewide Professional Development for Nonprofit, Private Schools

2012–13 Annual Report

This report to the Legislature is made pursuant to Item Number 6110-195-0890 of the 2012–13 California State Budget Act which allocated $373,000 in federal Title II, Part A funds to provide professional development for eligible private school teachers and administrators, in accordance with federal law.

Title IX, Part E, Subpart I, sections 9501 through 9504 of the Elementary and Secondary Education Act of 2001 (ESEA) define the Uniform Provisions, which require equitable services for nonprofit private school students, teachers, and other educational personnel. Twelve ESEA programs require equitable participation, including Title II, Part A, which provides funding for improving teacher quality through high-quality professional development. Activities supported with Title II, Part A funds that benefit private school personnel must meet the requirements of the statute. For example, activities must be based on a review of scientifically based research; sustained, intensive, and
classroom-focused. Activities are expected to improve student academic achievement. The U.S. Department of Education has provided the following examples of eligible Title II, Part A activities in which private school teachers and other educational personnel may participate:

· Improving the knowledge of teachers, principals, and other educational personnel in one or more of the core academic subjects and in effective instructional teaching strategies, methods, and skills

· Training in effectively integrating technology into curricula and instruction

· Training in how to teach students with different needs, including students with disabilities, limited English proficiency, and gifted and talented students

· Training in methods of improving student behavior, identifying early and appropriate interventions, and involving parents more effectively in their children’s education

· Leadership development and management training to improve the quality of principals and superintendents

· Training in the use of data and assessments to improve instruction and student outcomes

The California Department of Education (CDE) consulted with the California Private School Advisory Committee (CPSAC), which is comprised of private school leaders from statewide private school associations, to identify the professional development needs of eligible private school teachers and administrators. All professional development activities were based on the results of recent statewide professional development needs assessments conducted in partnership by the CPSAC and the CDE, and focused specifically on nonprofit private school teachers and administrators in California. The results of the needs assessment indicated that the top prioritized needs of the nonprofit, private school instructional staff were: (1) developing higher-order thinking skills and complex reasoning; (2) meeting the needs of all learners with differentiated instruction; (3) examining student work and providing useful feedback; and (4) using formative assessment for monitoring progress, diagnosing student needs, and differentiating instruction. The top need of nonprofit, private school administrators was leadership to improve classroom instruction and teacher effectiveness.

Consistent with these identified needs and all statutory requirements, the CDE provided a variety of professional development activities funded by Title II, Part A during 2012–13. Professional development programs designed to target private school instructional staff served a total of 505 teachers, 47 administrators whose participation is designed to help support implementation, and three individuals who did not identify their titles. Participants came from eligible private schools throughout the state, and program evaluations were consistently positive.
Appendix A
	Priority
	Type of Professional Development

	# Participants

	Differentiated instruction
	Drawing Out the Best in Your Students, presented by Jon Pearson, M.A.

Five two-day workshops conducted at Sunnyvale, Sacramento, Los Angeles, San Diego, and Riverside.
This research-based workshop introduced six levels of engaged imagination and three levels of active reading comprehension. Participants explored practical ways to integrate reading, writing, and drawing across the curriculum to help students learn any subject faster and retain it longer. Teachers learned to help students turn words into pictures, books into mental movies, and classroom listening into an art, based on research that indicates that students who engage more parts of their brains learn better.

	213 private school teachers and administrators, kindergarten through grade nine.

	Developing higher-order thinking skills and complex reasoning
	Increase Engagement and Develop Higher Order Comprehension and Thinking Skills for the 21st Century, with a Focus on English Language Arts, presented by Julie Adams M.A.T. Four three-day workshops conducted at Sacramento, Redwood City, Fresno, and Poway.

This interactive three-day workshop for grades four through twelve science, English, and social science teachers, aides, literacy coaches, instructional leaders, and administrators, provided training in research-based content area strategies that engage and motivate students to develop the 21st century critical thinking skills necessary for success across all content areas. Participants learned the latest research regarding effective content area instructional practices and their link to student retention, brain development and higher-order thought processes. Teachers expanded their teaching repertoire with methods that improve student comprehension, accountability, and focus.

	132 private school teachers and administrators, grade four through grade twelve.

	Using formative assessment for monitoring progress and differentiating instruction
	Great Performances: Creating Classroom-Based Assessment Tasks for English Language Arts and Social Studies presented by Larry Lewin, M.A.

Three three-day workshops conducted at Tustin, North Hills, and San Diego.
Teachers learned a number of teacher-designed authentic performance tasks and accompanying scoring mechanisms. These tools have proved effective in helping teachers in grades four through twelve measure student understanding of content topics in any class, for all subjects, and across the grade levels. The classroom-based performance tasks are tied directly to the curriculum, and are designed to evaluate what students know about any topic of study and to what degree they have mastered key course skills. The classroom-based performance tasks focus on different modes – visual, written, oral, and project/performance – and bridge the gap between theory and practice for practitioners by relating the current thinking on assessment to what is practical, reasonable and doable.

	64 private school teachers and administrators, grade four through grade twelve.

	Examining student work and providing useful feedback
	Examining Student Work and Providing Precise Feedback in English Language Arts and Math, presented by Margaret Psencik, Ph.D. Three three-day workshops conducted at Vallejo, Downey, and San Bernardino.
Participants in this workshop explored a variety of strategies for examining student work, both individually and with their peers. Through the use of rubrics, anchor work, and analytical scales, participants established systems or protocols for examining student work to maximize efficiency, provide structure, and determine the language and process for delivering precise feedback.

	61 private school teachers and administrators, grade four through grade twelve.

	Developing higher-order thinking skills and complex reasoning
	Integrating Critical and Creative Thinking Skills Throughout Your Primary Curriculum, presented by Dodie Merritt, M.A. Three three-day workshops conducted at Anaheim, Pleasant Hill, and Bakersfield.
This interactive workshop focused on activities that inspire higher level thinking skills, including critical and creative thinking. Participants worked with grade level groups to explore divergent, convergent, evaluative, and visual problem solving strategies appropriate for primary students through a series of whole class and small group activities. Participants learned to align these strategies with curriculum to support engaging, student-friendly metacognition. Participants shared their field-testing experiences to focus on integrating higher level thinking and questioning strategies into class lessons that support a firm foundation for successful reading, writing and learning.

	84 private school teachers and administrators, grade Kindergarten through grade three.

PAGE

_1344930666.bin

