

Home Base Teacher Webinar 2-7-13

MS. CROWDUS: Let's go ahead and get started. My name is Cynthia Crowdus. I'm the IIS Project Coordinator on this Home Base project. We also have Lynn Bullock with us who works the Pearson team and Yolanda Wilson, who is on the Student Information System side of the Home Base team as well. So as I said, I'll run through the overview. And then as we get into questions, we have a number of people here who will be able to answer different types of questions that you may have as we move forward. So Home Base is North Carolina's Technology Initiative. And it's a platform that includes the Student Information System, which has the tools for information and data. So you have your Gradebook and you can take attendance and use all of the features of the student information system. You may have heard of PowerSchool that is coming out across the state. Well, all of that is the Student Information System. And then there's also the Instructional Improvement System side of Home Base. And that includes such things as resources and lesson plans and assessments and those types of instructional resources that will be also included through Home Base.

So when you hear Home Base, it is both sides of the system. It's both the Student Information System and the Instructional Improvement System. And we sometimes get questions about that. People have heard about the IIS, which is coming out. And we people have heard about the SIS or about PowerSchool and you have some questions about whether or not all of that is included in Home Base. And yes, that is. Home Base is the over-arching project that includes all of those things. And the wonderful thing about it is that all of these pieces are integrated. So if you are learning these days about PowerSchool and how to use that, that training is step one in training about Home Base as a whole. And all of those systems speak to each other and integrate with each other.

So the reason for Home Base as a project across the state is to improve teacher effectiveness by providing tools that are aligned to the standards, both the Common Core and the North Carolina Essential Standards. Also, it includes dashboards and portals for different types of users. So teachers have access to this system, but as well administrators have access, parents have access and students have access to all different portals to Home Base with different levels of tools and access. We also have initiated this project in order to provide time-saving tools that give ongoing data, results and recommendations to teachers and students.

And I'd like to speak a little bit about this first bullet before we move on. A lot of the work that's being done sort of in the background as we roll forward with this project is aligning the resources that will be available through Home Base to the standards so that when a teacher goes in to look for items for lessons and as you work to have information available in the classroom, all of that will be aligned to the standards.

So another point about Home Base that I should really highlight is all of the components that I am referencing and that I'll show you here in just a second are accessible through a single sign-on feature. So as you access all of these different components, really you just have to go in once to Home Base, log in the one time and not have your numerous logins with all the passwords to remember for all of your different systems that you may use currently. It's one login and when you sign in you have access to these various components, which are the Student Information and Learner Profile. That's the Student Information System or PowerSchool, as I mentioned, and also room for Learner Profile, where students can have samples of student work and upload their documents. There is the Standards and Curriculum component -- and that's where the standards will be entered into the system so that all of the lessons or assessments or materials that reside or are accessible through the system are aligned to those standards; the Instructional Design, Practice and Resources component, which is where you can find your lesson plans and different instructional resources to use; the Assessment Items, Data Analysis and

the Professional Development and Educator Evaluation components.

I'm going to take you through kind of a snapshot of each of these various components. And I'm going to move kind of quickly through this because I kind of just explained it and you can reference these slides later. But certainly, if you have any questions, I'll pause and answer them along the way.

So the Student Information and Learner Profile system, this is where teachers can go in and take attendance and track performance. Counselors will have access to this, as well as nurses, to track information on the student. Principals and superintendents all have access to various types of information. We're actually going to show you a demo. Dan Gwaltney has also joined us. He's our Education Consultant at Content Specialists. And he'll run it through a demo in just a minute where now I'm giving you kind of the overview of what's available in the system. And he's going to walk you through it and kind of show you how these different pieces look when you're actually in the live system. And I've kind of spoken to these, so I'm just going to walk you through them briefly. And as I'm doing this, I'm going to see if anyone has any questions. And we might take a couple before we move on to the demo.

Thank you, Kimberly. Sorry, I didn't realize that. Let me pause for just a minute and get off of the -- I apparently am sharing my entire screen. Sorry about that.

(Pause in proceedings.)

So what we're going to show you now is the site itself. As I mentioned before, this is Dan Gwaltney, who is going to walk us through the demo. And then we didn't have a lot of questions a moment ago when we were doing the switchover. But if you have any, please type them in and I will continue to monitor them. And until then, here's Dan Gwaltney.

MR. DAN GWALTNEY: Okay. Thanks, Cynthia. So as Cynthia had pointed out earlier, we are talking about a system that allows for a single login, single sign-on to access the instructional materials, the administrative functions of a teacher's day through the PowerTeacher portal, the standards and curriculum, assessments and eventually professional development. So as you see me logging in, I've used my password to go into and where I land right now is the administrative side. This is the PowerTeacher component, where I can take my attendance on a single day, over multiple days. I can construct a seating chart, if I wish, that is sharable to my administrators, so I don't have to do it by hand every time an administrator is going to do a walk-in. I can administer my lunch counts, my meal counts, etcetera. And I can generate reports. On the left side of the screen I have the ability to pull the staff directory, so I no longer have to navigate to a separate website to find out the emails of my colleagues. I can access my Gradebook. This is the shared Gradebook between PowerSchool, which is the authoritative Gradebook, and also the Schoolnet Gradebook.

I can dive directly into my reports that I can customize or run canned reports that are generated by the district or the school or if I am so inclined, generate myself. And I can also go into the instructional components or the Home Base system from one button that'll tunnel me directly into that system. Looking at the Student Information, I get a lot of information in one location that I really have not gotten in one single location before. So if I look at my student list, I can click on any student and I can see any sort of alerts that are pertinent to that student, be it a medical alert, a parental alert, a discipline alert or some other type of alert. These are the types of alerts that now you may have some in NCWISE. You may have some in a separate Student Access Management system. You may have some that come from an email through the school nurse at the beginning of the year that constantly you're updated or you don't know whether that student is in class anymore because you get the email in August, and when they have some disaster in November you hope that you remember that they carry an EpiPen. Well, now, not only do you see this information when you log in and look at Student Information, but you see

the same alerts when you login to take an attendance. So those alerts are constantly in front of you and referenceable through multiple portions of the system.

I can see my students' performance and not only in my class, but any class that that student is enrolled in. And I can drill further into this to see what types of assignments have actually gone to make up their grade. And where it's blue, that assignment is linked. And not only can I see what the grade is and what the name of it is, but if it's blue, it's been linked in the Gradebook and I can actually pull up that assignment to be more specifics about it. This is very helpful as I am, you know, a mentor to that student or if I am a coach and I need to pull up performance grades for eligibility. It's very helpful. And if you think about where all this information can be found right now -- maybe it's electronically on your system somewhere in some system that you've maintained. Maybe it's maintained for you at your district level, but it may be different banks or repositories. Or maybe it's in a cum folder that you have to actually go down to the files vaults and find yourself at the beginning of each year for all 120 students that you teach. Now you have it at the tip of your fingertips.

You can also drop down and look at all sorts of other information, find out if your school does graduation plans, demographic information, their schedule. You can submit a log entry for notification to an administrator or a counselor. Or you can leave a comment that will be viewable through the parent portion to the student and the parent about that student or to other teachers. You can pull up their grades. You can look up their test results. And this one of those areas that is -- I'm sorry, yes -- but I can click on their test results and I can see, you know, what benchmarks have they taken recently? What was their score? And what was their proficiency rating? And that information comes over from the tools on the instructional side of Home Base. So at the tip of your fingertips you have access to information that previously you haven't had access to before, or if you had access to it, it's been very difficult to do anything meaningful with. So that's a very quick overview of the kind of administrative Student Information piece for the teachers.

With one click I'm going to go right over into the instructional side and be able to see a lot of the same information, but in a slightly different format because now we're focused on not just looking at information, but also applying that information to help improve instruction. So as we're moving over to the instructional side, we'll be able to see here very shortly the instructional pieces that we're spinning and spinning and spinning. Hopefully, our internet didn't go down. Let me try something else here. Okay, so we're back. What we have here is the -- I've gone from the administrative side to now the instructional side. And what we have here is the same type of information that I would see that's viewable from the teacher side. I'd see the most recent benchmark scores of my class. I'd see them distributed by a student. And so I can very quickly see who is performing at an advanced level, who is performing at a proficient level, who is performing at a basic level and who's performing at below basic level. And so I can see a quick snapshot of this, and so I know which students in my class are doing exceedingly well and which students may need some additional support. This is huge because the information that this is derived from is from the tags that go along with, not only the instructional items, but also the assessment items that are administered through the benchmark tools or through the classroom test tools. And so I can click on these students. But before I do that, I'm just going to kind of give you a tour of the landscape.

I have an access toolbar up here that'll take me to different areas, you know, one focused on assessments, one more focused on doing the instructional classroom pieces and some more focused on building reports and doing some type of data analysis for the class. I also have the ability to see what I schedule, and I'll show you how I can do that here in a little bit. I can do a quick material search. I can build assessments and I can run reports. The courses that you see here are the same courses that you saw I was scheduled to teach on the PowerTeacher side, PowerTeacher being the authoritative source

for all the information that you see here from a scheduling standpoint, through a rostering standpoint and other data areas will populate what I see here. I have the ability to look at my classroom. I can look at birth dates and phone numbers in case I need to contact them quickly. I can sort this by marks and if they have had grades that are entered, final marks, etcetera, it'll show up. Or I can see it broken down by student groups. And right now I don't have any groups created, but think about the dashboard that I'm looking at right now. Just seeing who's performing at an advanced level and who's performing at a basic level, I can do some pretty pointed grouping just by looking at that information. And I can go ahead and make that group and assign particular assignments to them or administer difference assessments for them based on the needs that they have.

So I can look at a student here. I'm going to click on Samuel. And I'm going to get a more detailed Learner Profile about Samuel. I'm going to see the same demographic information that I saw -- or that I could see on the PowerTeacher side, but I'm going to see some more information also. I can see their standardized test results. I can see any sort of disciplinary reports that are effective for Sam. I can look at his enrollment and longitudinal academic information. If Samuel is enrolled in some type of program, here he has a 504, it looks like, start and end date. I can see that. If he's DLL, if he's with exceptional children, AIG or some other type of program area, that information will appear there. I can see his benchmark tests. So not only can I look at what he had done on the most recent test, I can see how he performed the historical tests that he's taken in all the different subject areas. And this is the same screen that you can see on the test results page on the PowerTeacher side. So I can go further into his needs, click on a benchmark assessment, and it'll tell me, you know, how he did on an item by item standpoint. And that might be very helpful for me to see or it may be more helpful to see how that student performed on a standards level. So I can look and on the most recent benchmark, he was very proficient in ELA, but he was below basic in writing. Well, that tells me one thing about Samuel right there. I also see that he is performing at the basic level in math. Again, provides me with quick information. But when we come to this point, we get benchmark results for students right now. Sometimes we get standards alignment to those benchmarks. Sometimes we just get a proficiency score and some other type of scaled score. But very rarely do we get any sort of functional, usable standards information. So when we go to remediate that student or provide support, we look at what the benchmark covered or maybe we look at what the classroom tests covered and we say, well, here's a review packet. Go through it and, you know, you can re-take the test. Or you know, you go through a scramble to re-teach everything because you don't know what the areas of weakness were and what you really need to focus on. And so it's difficult. It's very hard to do. And as a result, it's not always done effectively. Now we have an opportunity through the alignments and standards that our assessment items are aligned to, our instructional items are aligned to, to actually see, well, wow, you know, I don't need to really worry about those two standards that Sam was strong in. But what I do need to worry about are the ones where he's identified as performing weakly on. And so my remediation can be targeted to address those gaps. I can also get information about my instruction on here. And so I can pull this screen up and I can see, well, here are the writing standards that were on that last benchmark. How many times did I instruct on those standards? How many times did I have an instructional unit? How many times did I assign a lesson? And then how many times have I assessed those standards before I actually gave that benchmark? Well, you can see here I gave no units on any of that writing at the time that that benchmark was taken. I gave one, two lessons on two very different standards. How many times did I assess that standard? Well, I assessed none of those standards before Samuel took that benchmark. So as a teacher, I now have that information. So when we go back and look at student performance, it's not, oh, why didn't Samuel do well on this? Well, it's because maybe Samuel had some type of deficiency in that area, sure. But did we instruct on that? And right now how

do we know what standards we have instructed on and what standards we've assessed? I don't know how it can be done outside of something very tediously manual, you know? Doing that on a day-by-day, lesson-by-lesson basis, making sure that you are instructing on the standards, but also then that you assess the same standards that you've instructed on and keeping track of all that is very difficult. So what we have is we have a system that is going to allow you to assign things and track them without being so manual and tedious, which I think is what a lot of us have been asking for for quite awhile. Anything that's blue is active. And so I just clicked on the one lesson that I did assign in this area that was aligned to that standard. And it's The Black Snowman. It's an inter-disciplinary unit. Think about what you can now do from a PLT standpoint. You know, maybe you're doing common lesson or maybe you're doing common assessments. Well, that's great. Well, how do you know by the time you've reached a benchmark what lessons were very effective and which weren't if you haven't assessed it along the way or you haven't known whether you've assessed it along the way? So a PLT, I can sit down with my group and say, well, we all agreed to teach The Black Snowman to address the one writing standard. Well, guess what? Seventy percent of our kids said that they scored below a 64 percent proficiency level on that writing standard. And we all taught The Black Snowman. Do we want to try another activity to address that standard because it seems like there is some type of gap that exists using that lesson? Right now those PLT conversations often devolve to a pragmatic level. Well, what are we going to do? Well, let's all agree to do this. And then you come back a couple of weeks later and you go, well, my kids sort of did okay on this or they sort of didn't do okay. Well, why? Well, what did you do? Well, I think I used this. All those kind of conversations make those meetings and that time not very effective. So now we have a system again that is going to make that more effective. It's going to allow you to drill down very specifically to see what was successful and what wasn't. So that's just one aspect of the system.

We're going to take some questions. But before we do that, I had a couple of questions for you. I have a couple of questions that I'd like to ask you guys so that we can get a good idea of who is listening to our webinars. So you're going to see a pop-up on your screen asking you to identify your role in education. Are you a teacher, an administrator? Are you in this district? And yes, it looks like personnel is misspelled there. We'll have to fix that. Are you a tech person? Or are you in some other capacity at your district? So almost all of you have voted here. I'll give you another five seconds so you can hop over and identify whether you're a teacher, an administrator, someone else in the district or if you're more on the technical side or if there's something else that I don't have, maybe a support person or something. Okay. Thank you.

My next question: How many years of experience do you have? And it's broken down by bands. You could identify how much experience you have. A lot of veteran teachers on here. Fantastic. Okay. And if you could answer this question: Before you heard Cynthia give her great overview of the system, if you could identify for us on a scale of 1 to 5, with 5 being the most familiar, how familiar were you before today about Home Base? To a lot of you this is very early or your first interaction with Home Base. Okay, another few seconds. Okay.

And before we take your questions, the next thing we're going to go to is kind of doing material searches in the instructional pieces, or the planning pieces of Home Base. If you could identify for us, though, how do you currently find instructional material? Do you use the internet? Do you Google it? Do you go to your district repository, your district material? Things that come with your textbooks or are you creating things yourself? Or some other way? If you could identify how you currently find and use or tell your teachers, administrators, to point your teachers to instructional resources. I know our choices are not exhaustive, but we're only given five. So that other becomes very broad. Okay. I'm going to go ahead and shut this down. Thank you.

We probably have a lot of questions.

MS. CROWDUS: We do have some questions.

MR. GWALTNEY: So open up -- take a break here and take some questions.

MS. CROWDUS: Okay, so the first question is a timeline question. And it is what will be the difference in time between the release of PowerSchool and the release of Home Base?

MR. GWALTNEY: Well, one thing, Home Base and PowerSchool are the same thing. PowerSchool is just one component of Home Base and it is the component that is getting a lot of attention right now because it is the first piece and making sure that the other aspects of Home Base, the Instructional components, the Assessment components and the Professional Development components, Educator Evaluation pieces all work and operate on a single sign-on. So the roll-out plan for PowerSchool and the first part of the Instructional pieces of Home Base is to design, build and release by July 1 of 2013. Now that being said, there are aspects of Home Base, particularly the Summative Assessment pieces, the Educator Evaluation and Professional Development components that would come on into school year 2013/2014. But the timeline is you'll be using PowerSchool when you start school next fall. So if you're in a year-round school, that'd be July. For the rest of us that would be in August. You would also be able to have access to the Instructional components of Home Base in the fall if that's something that your district chooses to utilize. At that same time, with the Educator Evaluation and Summative Assessment pieces coming, you know, the latter part of the fall 2013.

MS. CROWDUS: Okay. The next question is will teachers be able to access lesson plans from other curriculum areas for integration of subjects?

MR. GWALTNEY: Oh, yes. So if you're an English teacher and you want to pull in some curricular resource from Social Studies because you're doing an inter-disciplinary unit on, you know, Shakespeare and the renaissance, you can absolutely pull those resources. And I'll show you here in a second how you can do that material search.

MS. CROWDUS: So this is regarding the lesson plan screen that we were looking at before when Dan was walking us through. Is this aspect of the program indicating that we will need to input lesson plans for every lesson or day that we teach?

MR. GWALTNEY: Well, what that indicates is if you want to keep track of what standards you have instructed on and what standards you've assessed, utilizing the system would be the best way in order to track that information because every lesson and every assessment item, every resource, is aligned to a standard. So, you know, when you get pulled into a parent/teacher conference or you're pulled into some pre or post-observation conference with an administrator in there or a department head and they're talking about, you know, standards progression, you know, pacing, etcetera, what standards have been covered, what haven't, unless you kept track of that in some manual fashion, which is very difficult to do, those conversations can be very difficult to have. So by utilizing the system, the system keeps track of that information for you, also allowing it to be sharable to your student. So if you think about the number of students that you have that are absent on a regular basis, and then what do they do the next day? They come up to you -- or two days later or a week later -- and say what have we done

for the last week? I've been gone. And then you have to not only figure out, well, what did you do? Where are those copies? Are they on my LMS? Did I do something on the fly? And you have to answer those questions on a one off basis or create an entirely separate procedure to deal with that. The system will store that for you and a student will be able to pull that up if they subscribe to your calendar, and see the information that you've assigned to them so that they can complete those items on their own. So there are a lot of benefits to doing that kind of planning in the system, which, yes, is different than how that happens sometimes today. But I think it's pretty beneficial.

MS. CROWDUS: Okay... And this somewhat related. How can this monitoring of standards and assessments be managed in a multiple grade level classroom?

MR. GWALTNEY: Well, in a multiple grade level -- so if you're teaching a combined sixth and seventh grade math class, there's a difference. The standards that your class has -- so for example, if you are scheduled -- and your district scheduled a combined sixth and seventh grade math class, well, the course code associated with that class is going to have a set of standards that are associated with it. So I'm going to have the sixth grade math standards and the seventh grade math standards. They're all there. Same way you would teach right now. So with PowerSchool being the authoritative source of all that information, that would just kind of be a part of the course make-up, so it doesn't require anything at all differently on your end as the teacher.

MS. CROWDUS: And as a follow-up to that from the participant, if you're teaching, for example, an EC class with multiple levels of students, grade 2 through 5?

FEMALE: Standards are the same.

MR. GWALTNEY: Yeah, but I think my answer remains the same. We can do some follow-up on EC programs, specifically if it's an extend classroom, but standards are standards. And they are assigned to the class and the course. So if the 2 through 5's course, whatever subjects and whatever standards are to be taught in that class are going to be linked to that course.

MS. CROWDUS: Okay. The next question is: Is there a lesson planning component embedded in Home Base similar to the Planbook.com site? Many teachers are using this website as their plan book.

MR. GWALTNEY: I'm not familiar with Planbook.com, but what we will show is the planning tool and you can decide for yourself how similar it is. But I'm not familiar with that tool. But that's the next thing that we're going to show here after we take two or three more questions.

MS. CROWDUS: As a district curriculum facilitator without specific students assigned to me, will I have access to Home Base in any way?

MR. GWALTNEY: Home Base is going to be role-based. So a teacher will have a particular landing page, students will have a particular landing page and administrators will have a particular landing page. The district that I was at, the person in your position was typically seen as an administrator. And so, as a result, the administrator would be able to see similar things and have access to the same type of information, but it would be utilized in a different way. In a future webinar -- kind of a sneak peek -- what we're planning on doing is highlighting different functions and areas of Home Base. So today, for

example, we're showing everything in kind of a very high level quick snapshot. But then at our next webinar we'll probably focus on the Planning and Instructional components and on a future one the Assessment pieces, the Educator Evaluation when it comes onboard, but also the administrator's login and landing areas for these sites as well so you can see just how your role would be presented on Home Base. But you would still have access to the materials. And you would still have access to reports. But how you would then interact with other teachers, we can talk about the collaboration tools in Home Base in a future webinar. But very quickly, you can collaborate with people that you are responsible for or that look to you for guidance and you can help facilitate their planning, their instruction or their professional development.

MS. CROWDUS: Okay. Another question: If our district benchmarks are created through Thinkgate, will the results show up in Home Base in the Schoolnet Instructional component?

MR. GWALTNEY: External platforms, external benchmarking tools or external LMS systems, like the ones that you're talking about, it's possible that those may be integrated with the instructional pieces of Home Base. That'll really be up to what your district decides to do from an integration standpoint. And you'd have to work with the vendors on determining how to get that information into the system. That being said, though, there is a benchmark tool available in Home Base and there are items that will populate that benchmark tool. But you can also create your own items in the tool as well. So the question of, well, can I have the thing that I'm currently using via Thinkgate, can I keep it and integrate it into the system, you can have those conversations with the vendor come integration time. But I think the real question to ask is do I need to maintain a separate benchmark system and potentially encumber some additional expense to integrate that system if something is already available that's going to allow me to have the same functions? So the questions that I get a lot of times is, when I'm talking with superintendents or assistant superintendents or curriculum developers, it's a question of is it the tool that you want or the items that you deliver through that tool? Well, Home Base provides a tool and it will also provide items. And do you want to create your own items or import your own items into the system? So hopefully, that answers that question really quick. One more.

MS. CROWDUS: How will C-CAST (phonetic) fit into this system?

MR. GWALTNEY: C-CAST is one of the systems. The overriding principle is that whenever we have an opportunity to consolidate data into PowerSchool, that is the goal. So C-CAST is on the list as being integrated -- or at least the data included in the Student Profile Information, where appropriate.

MS. CROWDUS: Okay. And I know a lot of you still have questions. And we will get back to some Q&A in just a little bit. But let's move forward and Dan can show you some of the additional functions and functionality of Home Base.

MR. GWALTNEY: Okay. So we talked about the dashboard, seeing where your students are. We talked about how you can see district benchmark classroom tests and maybe EOC/EOG tests. We talked about how you can run standard mastery reports. You can look at the skill level and also the item analysis of the student's performance.

But I can also do material searches. And so I can do material searches from a lot of different places. I can do it from the magnifying glass here. I can go up to the classroom. And I can look for instructional materials here or I can go into the planner, which I'll show you here in a minute, and also search for

instruction materials. But right now what you're seeing is I can do a keyword search. And this is an example of what we were speaking about earlier where I could go in and if I wanted to do an English and a Social Science or a History kind of unit and look for resources that are aligned or representative from both of those subject areas, I could do that search. I can do it by subject and I can do it by grade level. What I'm going to do is I'm just going to select it all. That way it gives me the maximum search results since this is just a demonstrate site. It is not indicative of the type of material that we're going to include within Home Base. I can do a keyword search on addition. And addition, all the materials that include addition in them are going to show up. And I can filter those results. Maybe I just want the lessons associated with addition or maybe a unit. Maybe I only want to look at the resources in math that are aligned to addition and a particular grade level or maybe only the things that are in my district item bank or maybe only the things that I've created and put into the system. Or maybe I wanted to pull from the system resources that North Carolina is going to have through its Home Base. You know, I can kind of direct that. And there's even more features that I can filter off of if I choose. I can see if any of these things have been recommended by anyone. Like say I've used Concepts in Number Theories quite often. Every time I assign it, I don't want to have to do that search for it again. I can save it to my materials. And it can be right there. And I can drag it into my scheduler. I can schedule that. So I can look at the calendar and say this is something that I'm going to be teaching on Monday. And with one click, I can schedule that assignment and see it up here on my planner. And you can see, there it is right there on my planner for February 11th.

I can do a material search very similar to what I just did from this screen also. I can also create my own materials and do all sorts of other aspects with this. But say I change my mind. I look at my planner and I say, actually, I don't want to start two things at one time. I want to move that to a different day. I can drag and drop these across the board. So this is how, when I schedule on that screen that I showed earlier, it keeps track of the standards that this resource is aligned to. It'll put those little tic marks on that chart saying I've assigned a resource aligned to this particular standard X number of times. And I can assign all the resources for the different classes that I teach, which you see up here. So I can click on this and see the classes that I have. Or I can click on it again and it'll go away. It's basically just to maintain the amount of information that you present yourself at one time. If I want to teach the same thing in my other classes, I can simply just drag and drop and it'll copy right now so I don't have to do searches multiple times to assign because you see I teach three of the same courses. So why do I need to do three different searches if I'm going to do the same thing in each course?

I can also assign these materials to different groups. If I build a group, I can assign one set of resources on Number Theory to maybe the more advanced group. But I can assign remediation support materials in Number Theory to the students that are struggling or maybe assign them additional materials to make sure that they're catching up on the work that they're struggling with. So that's how these kind of the tools work, but in a future webinar we'll go into more detail about how that grouping function works. But you can see, you know, it's got the information that you need. It provides you an overview. It lists the resources and materials that you need, keeps a tabulary. Anything that's in the lesson will show up here. But again, it's aligned to standards, and so it says that standard number seven, look for and make use of structure. Well, the system will keep track that I assigned a resource that was aligned to that particular standard and keep track of it for me.

From this page I can recommend it. I've taught it. It's great. I can save it to my lesson. I can copy that lesson. I can view related materials, maybe either that deals with the same focus area, the same standards. I can schedule that lesson again if I wanted to or I could build an express test.

This is a quick classroom formative or kind of benchmark test that I can quickly put together to see how well my students grasped the information that I taught that day. So if you look at it, the same standards

that were aligned to that resource show up as standards to be assessed from that. And I can build a quick express test. It defaults to two items. But I can go in and I want three items from that standard and two from the rest of them. And you can see the available items for that standard. And I can build an express test. Again, this is what you would do to just see how well the concepts and skills from that particular lesson were retained that day. Or maybe as they walk in the next day in class, you have a couple of these questions on the board or whatever. I can build that express test and I can see the question. And maybe I want to edit. Maybe I want to change some of the names or change some of the values. Or I want to replace it and select a different question. I can pull up the item bank and select a question. I want to remove it entirely or want to view it in greater detail. I have a lot of different choices here. And from this I can download that test in paper/pencil format. I can download an answer key that's pre-coded that I can then scan the results into. Or I can preview that test online. And this is a snapshot of what the benchmarking feature of Home Base looks like. So I can pull up the screen. It shows the questions. This is what the students will see. And this is the sample where I type in my response. That is hard. I don't know. And I can move on. I don't know the answer to this. I can flag it for review later. And what you'll see as I go forward, the blue progress bar shows me how far I've gone into the test, how many questions I've flagged, etcetera. I can also scratch out answer choices, very similar to just kind of crossing them out on a sheet of paper. When I'm done, I can look at my sheet, see which ones I've answered, see which ones I haven't answered and go back to any questions that I may have flagged for later review. I can then schedule that test and I could open up a testing window. So maybe you teach students only once a week and you don't want to set up a different test for each class. So I want a big broad testing window or maybe I'm on a A/B block schedule, you know, so it's not just I'm giving a test on Tuesday. I may be giving a test on Tuesday and Wednesday or I may be giving a test on Tuesday and the following Tuesday. Again, how you manage that right now is very different, depending on the types of systems that you operate on. So I can open up testing window. I can verify when I want it. And it's going to push the scores view out to a week later. For due leaves the window open so that I can take any students that may need a make-up. Maybe they were absent during that testing window. And I don't need to go back in and reopen the window because the scores aren't due for another week until it ends. So it gives me time to grade anything that may be a constructed response item. But it also gives me time to make sure that I get any students that need to make up that test caught up, without having to go back and administrate this test environment multiple times. Very powerful, as I can share those scores with my PowerTeacher Gradebook with one click. If it's a multiple choice test, it'll automatically create it -- well, if it's any test it'll automatically create the category in my Gradebook. If it's multiple choice, it'll automatically score it and populate that score in the Gradebook based on the defaults that I've set as the teacher. It'll score the multiple choice. If there's constructed response, I'll go in like I would with any test, score the constructed response and then it would populate the scores over to that. I can open a secure browser to help minimize the student's abilities of minimizing a screen and opening up a Google site to do a Google search for the answer. I can give a passcode so that students can't just take it whenever, but they actually know the passcode. The student could see their score at the end. I can enforce test time. I can enforce a start and end date. I can keep the time, scramble the question order. I can scramble the answer choices. I have a lot of options here. Allow only assigned students to take the test and, you know, I can select who's going to take this test and who's not. So when I get back to talking about student groups, it's one thing to remediate students. But you also have to assess how effective that remediation was. Right now that's very difficult. But with this system I can create a test. I can copy that test, maybe add a couple of questions from the previous benchmarks to see how well the students are performing and I can deliver that group that test. So I'm still assessing what I've taught, but

I'm also going back and reassessing what had been re-taught. Again, how we do that now is very manual, very tedious. But now with the grouping function in the system, I have the ability of doing that fairly straightforwardly.

And so what we've talked about today is we've talked about the instructional pieces and we've talked about the assessment pieces. Then we talked about doing material searches. That is the kind of high level aspects of Home Base. There is way more that we can go into. And hopefully, you'll join us on the 27th where we'll be diving deeper into the planning features and some of the other instructional features of Home Base in greater detail. But right now, about 25 minutes left, we can take some additional questions.

MS. CROWDUS: All right. So the first question is whether we're moving to this program, Home Base, and ceasing to use NCWISE?

MR. GWALTNEY: Yes.

FEMALE: Right.

MS. CROWDUS: One of you guys want to talk about that? That's the plan.

FEMALE: That's the plan. NCWISE is going away and --

MS. CROWDUS: No more -- because NCWISE is going away.

FEMALE: Right, NCWISE will be going away, effective July. Whenever your school starts, you'll open up (indiscernible 56:00:0).

MS. CROWDUS: Okay. And if you couldn't hear some of the conversation in the room, the answer was yes, and that will be when you get back to school. At the beginning of the 2013/2014 school year, it will all be Home Base and not NCWISE. Okay. Will NC Education or NCTest become a part of Home Base?

MR. GWALTNEY: NC Education, as far as the Professional Development modules, yes. Where appropriate, those modules and those resources will become a part of the Professional Development or instructional content in Home Base. NCTest, which is the summative assessment platform, online platform, will be replaced with Home Base. Those items will go into Home Base and you will take your summative assessments on the assessment engine here in Home Base.

MS. CROWDUS: Will Home Base take the place of McREL?

MR. GWALTNEY: Well, there will be a new vendor for your educator evaluation instrument. That vendor has yet to be determined. The process for professional development and educator evaluation remains the same. So, you know, the number of observations, the rubric, all of that remains the same. The only thing that is changing is the tool. And so the tool will be embedded in Home Base. What we're envisioning is where you see the School District Data, Classroom, Assessments and Administration, that there would be another bar here of Educator Evaluation and Professional Development. And that's where you'd access the tool to do your pre-observations, your self-evaluation, your post-observation conferences and any PD that's done.

MS. CROWDUS: Okay. So this is a two-part question and I think part of it was answered when Dan was doing the demo. But I'll ask both parts so that we can address them. Part One: So is Home Base live for both students and parents? And then also does it offer the opportunity to disseminate assignments to students?

MR. GWALTNEY: Second part of your question, yes, you can disseminate assignments to students and you can disseminate different assignments to different students as you see is necessary. As far parent and student, there is a view that they have in the system also. They can see their grades. They can see their assignments. That's how they can access any tests that are assigned, any comments that are left for them, etcetera.

MS. CROWDUS: Okay. And a follow-up question to that is what will the parent and student portal look like? And is that a future webinar?

MR. GWALTNEY: I can show you very quickly what one of the public student/parent portals look like. So this is student/parent view. You can see the school bulletins, you know, announcements, notes, maybe these scroll on T.V. in buildings now or maybe they're read over the P.A. system. But I can see them. And they can be updated regularly. I can see the grade and attendance history for all the classes that I'm assigned to. Just like when I was in the teacher views, I could see the specific, when they're linked I can actually click on the assignment and go to it. I can see the attendance specifics, you know, date and period. My registration, any balance that I may owe. I can subscribe to follow my teacher's calendar so that I can see the assignments that are assigned to me. If I wish, I can look at school information. And I can go and click here. And if I had a test assigned to me, this is where I would go. I would type in that code that my teacher gave me and I could take the test very similar or exactly as you saw me going through earlier. So you know, similar in many ways, but there's friendlier graphics, I guess, for the parent and student on their screen.

MS. CROWDUS: So the next question is will teachers and administrators be able to access EVAS (phonetic) from Home Base?

MR. GWALTNEY: You know what, accessing EVAS from Home Base, as far as logging in and seeing the specifics, that I'll have to double check on. You will be able to see your student's EOC and EOG performance in Home Base and the value added score from EVAS. I believe it's going to be incorporated into the Standard Six for teachers and Standard Eight for principals to measure growth. But I'll have to get back to find out whether you will get the full EVAS experience in Home Base.

MS. CROWDUS: Okay. This is a question going back to the conversation that we were having before about standards and those being aligned to certain courses. If a math course code for elementary school begins with 2001, will there be a need to be a separate course code for each grade level so it can tie back to the appropriate standard? So will there be a need for there to be a separate course code for each grade level so that it can tie back to the appropriate standard if the math course code for elementary school begins with, for example, 2001.

FEMALE: Yes. Course codes are associated with the standard, so, therefore, their alignment would be to the actual class that that is actually taught in.

MS. CROWDUS: Okay, the next question is will LEP's program membership in PowerSchool be linked to the LEP Consolidated Federal Data Collection or will LEP program identification still have to be made by data entry at the school level as they are now? The correct method is only as dependable as the data manager at each individual school.

FEMALE: We are working with Pearson to consolidate as many of those applications into PowerSchool. We need to get you an update on where they stand with that effort.

MS. CROWDUS: How does Reading 3D interface with Home Base?

MR. GWALTNEY: Reading 3D, as far as the literacy kind of benchmarking tools, we're in discussions on how that will be accessible through Home Base. And so we'll have to get back to you on that.

MS. CROWDUS: Okay. So I have a question that came in during the demo. So I'm going to guess what screen. It says from this screen -- and I think it's the initial landing page screen or at least maybe where the lesson plans are or the course codes for the teacher -- if I've misunderstood this question, if you could just send me the question back and clarify, but I think I have it. So from this screen is there a limit to how many classes are listed? Some of us work at multiple locations and would need to enter grades for each grade and location.

MR. GWALTNEY: I think that's a unique question.

FEMALE: Yeah, we need to get some more information. So let's take that one down.

MR. GWALTNEY: Yeah.

MS. CROWDUS: Okay.

MR. GWALTNEY: We're going to jot your name down and that question down to specifically answer that. Multiple courses in multiple schools and multiple grade levels, okay.

MS. CROWDUS: Okay. Will PowerSchool show data analysis for assignments, names, standard deviation and box plots? No, it will not.

MR. GWALTNEY: Now on the instructional side, you can do a lot of reporting on the instructional pieces of Home Base related to standards mastery, related to skill gaps and related to, you know, any time of item analysis that you want. You can still trend reports that pull from the district benchmarks and maybe classroom tests that you've given that you can get to the information, just not through the way that you asked. So you asked through PowerSchool, but you can get that information through the instructional pieces of Home Base.

FEMALE: You'll be able to get some reports out of PowerTeacher Gradebook. That would give you a standards report. It would also give you reports based on assignments, test scores, missing assignments, final grades, that sort of thing. So it's lots of good information coming from both positions, if you will.

MR. GWALTNEY: And the goal, by the time you see this -- and again, this is a very early picture of the system. By the time you see it, I mean, it's very easy to see like, well, this is PowerTeacher and here is, you know, Schoolnet, the instructional piece. The goal is to make that very integrated and to the degree possible seamless. So you can get that information from where you're at. But where it's going to pull from would be different. But in the end, if you're a classroom teacher, that isn't that important.

MS. CROWDUS: So the next question is that we mentioned benchmark and this participant has pulled from an excerpt from an announcement that was sent out about the IIS or about Home Base. Only the statewide Summative Student Assessments and the Educator Evaluation functions are mandatory for local schools in the district. The remainder of the functionality is optional. However, we anticipate that local educators will be eager to use the entire suite of instructional tools since the statewide buying power will make the resources more affordable than other solutions. So the question is: Does this mean that LEA's will have to pay to use some portions of Home Base?

MR. GWALTNEY: Yes. The Student Information piece, the Summative Assessment component and the Educator Evaluation piece are all -- you know, those are the things that you have to use. And so those are the things that the state, you know, pays for. The Instructional component, the benchmarking tool, the planner, the reports that you can run through those and the content that comes with those features would be something that there would be a shared cost model on. So right now, say, you're using ClassScape and Moodle and you are purchasing DiscoveryEd for each of your school buildings. And you have, you know, some other tools that you're using. You're paying, you know, Gwaltney District price for that. Well, the Lynn Bullock (phonetic) District next to me may have 50,000 more students than I do. And so as a result, they're going to get a better deal. Well, that's happening all across the state. So yes, there will be a shared cost model, but the expectation is that, you know, split across 115 LEA's and 107 charter schools that that cost for those tools that you are currently purchasing and licensing on your own, it's going to be substantially less than what you pay right now. But more details on the specifics of that cost model are going to be coming in the coming weeks.

MS. CROWDUS: Okay. Is there a way to embed Accelerated Reader and other school-based assessment scores into Home Base?

MR. GWALTNEY: That kind of goes back to the integration question. There may be things that you're using that you want to integrate. You know, it may be the functionality or it may be the data. And when the integration folks come around to your district, those would be conversations that you would have to have with them. It would be something that's out of scope from the standpoint of what they're prepared to do for you. So you could have a separate conversation with the vendor to determine a service model that would mean getting that stuff into the system and how it could get in and what kind of functionality it would present.

MS. CROWDUS: Okay. And the next two questions are related to PowerTeacher. So I think that to answer it, we can just show you. One person has asked about whether we could demo Gradebook in PowerTeacher, just kind of take a look at what that looks like. Yes. And we do have a little bit of time. You're not going to get a very in-depth demo, but what we can do is just kind of show you what it looks like and kind of highlight some of the bigger features. And then another question is can you show how to take attendance? And again, we'll just sort of touch on that so that you can see those functions.

MR. GWALTNEY: Yeah, attendance is quick. Click on the chair. And you'll notice when I pull up, I see the alerts for my students. If they're present, it's a default. Blank means they're present. If they're absent, I can go and I can click, click, click. If they're tardy, late, click, click. I can leave a comment. So they're late. Maybe I want to write the note, you know, late from Mr. Gwaltney's class. Well, if he's late from Mr. Gwaltney's class every day and I keep track of that note, I'm talking to Mr. Gwaltney about why this kid is always coming late from your class because that's strange. I can take attendance for multiple sections. So I can take attendance over multiple days. If you think about how you take attendance in NCWISE right now for multiple days, it is a tedious, arduous, painful process that requires you to go to one day, click on the class, do the attendance, save and go back and do it again. Right now you can take attendance over a date range and you can choose that date range. And so as a result, you can see, for example, if somebody puts in that they're going on a field trip or that they're going to be out and they do that through the office, you can see that ahead of time or you can go ahead and put the information over a range of dates here.

The Gradebook, just give a second and I'll take a second to launch. But the Gradebook is a spreadsheet-based Gradebook where you can put in categories. You can set defaults. You can put in particular score codes, so maybe partial credit. I can put in a code and it automatically calculates at a certain percentage. Or I can put in exempt and it automatically, you know, removes that for the grade for that student or any other, you know, cheat code or something along those lines. So instead of just putting in a number, I can have a code that will be viewable by the student and the parent. And they can see, well, you got a 70, not because you did poorly on it, but because you turned it in late. Or you got a zero on it, not because you didn't turn it in, but because you were caught cheating. And so it's just one of those ways to help kind of that parental communication and that student communication. But the Gradebook, again, is just -- and this is something that we can go into more detail with in a future webinar. But I can create categories. And each of these categories has a default color, a default point value, whether it's incorporated in the final grade or not. Maybe it's just a formative assessment that I want to keep track of, but I don't want factored into the final grade. I can do that. From a publishing standpoint, you know, do I want to publish it as soon as I create the entry or just maybe a week later? So if you think about, you know, you publish it to a parent the same day you create it and assign it and they can see it, they may go why does my kid not have a grade for this? Well, because I only gave it today. You can set that publish to parent whenever. You can give it a color so that it's easily viewable at the Gradebook level. And you know, I can add an assignment and select a category. This is an assignment and it's number theory, point values, when it's due, if it's included in the grade. These are the same types of things that I was able to do earlier, publish it. I can link. Maybe this is something that's coming from my content, the things that I've searched for and assigned before. I can link it to the Gradebook and so that when a student pulls it up, it's assessable here. It's going to create that category and then I can go in and put in the scores. So... That's at a very high level. But that's more or less how the Gradebook works. And we can go into more functionality in a future webinar.

MS. CROWDUS: And as to the notes section, the attendance, for tardies, will parents be able to see those after the teacher has entered them?

FEMALE: The answer's yes.

MS. CROWDUS: Yes.

FEMALE: And that's in real time.

MS. CROWDUS: Oh.

FEMALE: So if you don't take attendance until the end of the day, parents will be able to know whether you've taken attendance or not. They'll be able to see if their child got on the bus, didn't get on the bus, was late. But you have to take attendance in real time in order for them to see that.

MS. CROWDUS: Okay. So the next question is also about standards, kind of going back to that earlier example we had of the math course codes. So we've stated that we would have to have a course code for each grade level so standards could be tied back. Will the LEA be attaching the standards to those course codes? And an example is the 2001 for math courses that are K through 8.

FEMALE: The North Carolina Standards, as well as the Core Curriculum -- I'm hoping I'm saying that right -- will be aligned and, yes, the LEA's will be responsible for importing that in.

MS. CROWDUS: Okay, so the LEA's with their Project Managers will be responsible for importing those in.

FEMALE: And it'll just be a spreadsheet. They won't have to do anything to it. It'll just be a simple spreadsheet that the Project Manager will receive. No worries there.

MS. CROWDUS: Okay, so I don't know if you could hear that, but the follow-up to that was that it's just a simple spreadsheet that's imported in. So it's a pretty simple process. Okay, so we're running off against time. So I think we're going to finish with the questions and -- okay, and we've got a couple of poll questions that we would like to answer and then we're going to show you the timeline slide for the overall Home Base project and close it out for today. But if you do have additional questions that we have not answered or that you haven't asked yet, please feel free to continue to type those in or raise your hand. And we'll record them so that we know that you have those questions and be able to address them and get you the answers that you need.

MR. GWALTNEY: Okay. I'm just pulling the presentation back up. But in the meantime, if you could go ahead and answer a couple questions about what you saw. Based on what you saw today, what areas of Home Base excite you the most? And you can select multiple choices on here, if I remember correctly. Is it the high quality standards that we talked about? Is it the access to student information? Is it the assessment tool, the lesson planning tool or is it how all of these things are integrated and speaking with each other?

MS. CROWDUS: And in case you didn't hear Dan when he just said, you can select more than one. I know we had a couple of people remark about that during the last call, that there are a bunch of ways to find resources for that question. So just know that you can choose more than one answer.

MR. GWALTNEY: Okay, another second or two. Thank you. All right. Which areas or which areas -- again of multiple selections -- would you like the focus of future webinars to be? Is it Student Information pieces, lesson design practice, the assessments, data tools or the reporting functions? Another five seconds. Okay, great. Thank you.

Last question from me and then we can answer a few of yours. What supports do you need to make Home Base a success? Do you need training on how to effectively use all the different components? Is it tech support, you know, setting it up in your buildings, that kind of thing? Help communicating with students and parents about how this works? Integration questions, like the Accelerated Reader or the Thinkgate questions that were asked, how to get those integrated into your system? Or other? Okay, another five seconds. Okay, great.

Timeline for this system, we had alluded to it earlier, but this is a more specific timeline. We're hoping to get the contract for the Educator Evaluation piece awarded here very soon. And during that time we're integrating the Student Information piece with Instructional Improvement piece. And then we'll begin piloting different components of the system with different LEA's. So if you're at the district level and you're interested in having your district considered for a pilot, please let us know. And then starting with the school year 2013/2014, Home Base goes live and that's including the Student Information piece, curriculum instruction components and all the other pieces that'll follow soon after that. If you have any questions about Home Base, this is the link to get the most up-to-date information regarding Home Base, both Student Information and Instructional Improvement components. There's links to both projects there.

There's a survey at the end of this to measure how well of a job we did today facilitating this webinar. And here's some contact information. If you have additional questions, you can email homebase.incidents@its.nc.gov. Or if you just have questions not focused on the system implementation or training, and you just have general questions, maybe about future webinars, when and where we're going to be talking about Home Base, then you can email home_base_ready@dpi.nc.gov. So I know we're running right up at 5:00 o'clock. Maybe we can take one question and we can wrap it up.

MR. GWALTNEY: Yes. That's a great easy question to answer at the end of the afternoon. Thank you so much for your time today. Hopefully, you found this very informative and helpful. I know that for most of you, this was your first experience to Home Base. You asked really great questions and you were very active and engaged. We do have webinars on a monthly basis, with our next one starting February 27th. We'd love to see you back on that webinar.

Do we have any comments before we wrap up here?

MS. ROSALYN GALLOWAY: This is Rosalyn Galloway. I am the Program Manager for the PowerSchool conversion for the SIS for Home Base. And we are planning a webinar next Thursday morning from 9:00 to 11:00 to give you a project update. Be looking for an email that's going out shortly so that you can register for that webinar. We look forward to talking with you.

MS. CROWDUS: And in addition to that, we have another webinar that's geared more just to the technical side of Home Base. So if you or anyone you talk to about Home Base have questions or are interested in hearing more about the technical aspects, please invite them to attend the February 19th webinar. And we will include the links to all of these webinars in the follow-up email. You will also get a copy of the presentation that you saw before and after we did the demo. Okay? And I think that's everything. Thank you so much for attending. We appreciate your participation. And again, if you have any additional questions, send them to that remedy address that's on the contact sheet or email the [home_base_ready](mailto:home_base_ready@dpi.nc.gov) address that will be included in one of the last slides in the presentation that we'll send out. Thanks so much.