

PUBLIC SCHOOLS OF NORTH CAROLINA

DEPARTMENT OF PUBLIC INSTRUCTION | June St. Clair Atkinson, Ed.D., *State Superintendent*

WWW.NCPUBLICSCHOOLS.ORG

INSTRUCTIONAL IMPROVEMENT SYSTEM (IIS)

VISION

All North Carolina students, parents, and educators will have equitable access to information and resources they need to make ongoing decisions about individualized teaching and/or learning.

MISSION

To support the teaching and learning process, the Instructional Improvement System will be an online platform that will provide: data visualizations and analytics, links between content, assessment, and standards; student profile and work samples; an assessment management and delivery system; assessment items (summative, benchmark, diagnostic); formative assessment strategies; a professional development management tool and educator evaluation functionality; and portal pages for students, teachers, and parents.

GOALS

Goal 1: Instruction and Learning Support

The IIS will provide educators with tools and resources to plan and deliver individualized, rich, standards-aligned lessons to their students. The IIS will also provide students and parents access to standards-aligned learning resources.

Goal 2: Assessment

The IIS will provide educators with tools to create, align, deliver, and manage student assessments on a variety of levels. The IIS will also provide students and teachers with formative assessment strategies to facilitate the daily monitoring of student progress.

Goal 3: Data Analysis and Reporting

The IIS will provide students, parents, and educators with customizable dashboards and reporting tools to view useful information on students and their performance against standards.

Goal 4: Educator Evaluation and Professional Development

The IIS will provide educators a system through which they can complete required educator evaluation processes and select, register for, participate in, and track their professional development.

Goal 5: Profiles and Work Samples

The IIS will provide students and educators with profile pages and space for them to store standards-aligned samples of their work.

LEARNING SYSTEMS

Sarah McManus, Ph.D., *Director of Learning Systems* | smcmanus@dpi.state.nc.us
6307 Mail Service Center, Raleigh, North Carolina 27699-6307 | (919) 807-3776 | Fax (919) 807-3290

AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER