

Home Base Technical Webinar 2-19-13

MS. CYNTHIA CROWDUS: (Starts midsentence) components, so you'll hear a lot about that today and also the Instructional Improvement System component combined together into one platform. When you sign on to Home Base, you won't have access to everything in the world. But you will have access these components. You'll the Student Information component. You'll have a Learner Profile that also comes with the ability to upload student samples of work. You'll have the standards and curriculum for not only the Common Core State Standards, but also the Essential Standards in North Carolina. You'll have a place for your Instructional Design, Practices and Resources. So you'll hear a lot about things like OpenClass and Schoolnet today. You'll have components for assessments, so you'll hear a lot about the assessment engines that will be available within the system, Data Analysis and Reporting and then finally our Professional Development and Educator Evaluation components as well. The bulk of our time today we'll spend in that Student Information, Learner Profile, Standards, Curriculum, Instructional Design, Practices, Assessment and Data Analysis and Reporting components. What I'd like to do is turn this over to Amy King who's going to talk to you about some of the scope of the contract that we have with Pearson to handle those instructional components that I just mentioned.

MS. AMY MS. KING: Hi there. Good afternoon, everyone. On the screen you should be able to see the different components of the Instructional Improvement scope. So this is the Instructional Improvement System Project scope, which includes test data that will be loaded into the IIS. If you're familiar with the Pearson product that is powering the IIS -- the Pearson product is Schoolnet -- that is going to be the underlying power of that. And we will be loading in and bringing in the 2012/2013 assessment data. And that will be viewable in the system in October of 2013. We'll also be doing periodic assessment data load. So we'll be refreshing that data as new assessment results come available. For curricular content within the IIS we've got state resources that will be located and connected through the NC-LOR. That will also contain the open education resources in Science and Social Studies content libraries.

Within the IIS you'll have access to the Common Core Standards, as well as the North Carolina Essential Standards and CTE Standards, as Barry just mentioned. And in order to allow you to use all of these things, we'll also be providing some professional development and training on those. And so we will be facilitating different training opportunities as we move forward with the IIS project to support all of these various areas that we've talked about so far.

In terms of assessment content that will be in the system, we will also have the NWEA item bank, as well as a Next Generation item bank that's going to have some technology-enhanced items. Those will all be accessible through the Assessment Admin module within the IIS.

And then as far as integration, what you can see here is that we are also going to have single sign-on, meaning one point of entry from PowerSchool, that will then take you into Schoolnet, into OpenClass and also give you access to the resources that are in the NC-LOR. So we we're trying to consolidate all of that within one sign-on, so that you don't have to remember a lot of user names and passwords.

This next screen here illustrates what that user experience will look like. So you'll see that we've got all users that will be accessing the system through PowerSchool. So teachers will be logging in through PowerSchool, as well as our district administrators and school administrators.

Once you log into PowerSchool initially, you will then find like pathways, I should say, that will take you into these various other systems. So from PowerSchool you'll be able to launch right into the IIS. And then from within the IIS is where you'll find all that assessment content I was just speaking of and the various instructional content that's going to live within the LOR as well. So it will be accessible through

the IIS. But what I really want to get the point across with this main screen here is that there's just one login. There's one point and entry. And once you get inside, you can open up many doors. This next slide illustrates a bit of the IIS data flow. So we've talked about a lot of different systems that are a part of the IIS. And this illustration here kind of shows you how things are going to work. The key piece to know is that roster information is going to be shared amongst all of the systems. So all of that information that lives in PowerSchool is actually going to be the data that populates each of these other systems. And so the data from PowerSchool will be talking to Schoolnet. And then from within Schoolnet we've got content that's going to be talking both to OpenClass and back to Schoolnet as well. And then you can also see that that roster information is also going to be informing the summative assessments. So there's also going to be a connection to the high stake summative assessment as well.

MS. ROSALYN GALLOWAY: This is Rosalyn Galloway. And I want to speak to you for a moment about the SIS component and getting data out of your system. PowerSchool offers a few utilities that will be available to you to export data out to systems using the auto send and auto com features. We are also engaging SAS to work with us to build a statewide ODS. You'll be hearing more information about that as we move forward. Notice, too, that those utilities, if you will, are available to you at no cost. If you are (cut off) -- If you're interested in using in the SIS integration, you have to have some hardware in place on the LEA side to be able to do that.

MS. CROWDUS: Can everyone still hear us? We just had a noise come from the phone saying something wasn't valid. Could you raise your hand if you can still hear this webinar? Okay, yeah, we're still good.

MS. GALLOWAY: Okay. So if you want to use the SIS integrations that are available through PowerSchool, you'd have to have hardware on your side to be able to do that. Again, we'll be providing some information to you as we move forward. So be looking for more information through various webinars, through communication channels as we move forward with the project.

MS. KING: All right, this next slide here shows you -- we're going to talk to the next actually two slides, talk a little about how you can configure the IIS so that it can support the needs of your specific LEA. So one of the ways that you can configure the IIS is you can bring in your own district's curriculum. So within the system, curriculum managers can create, copy, edit, upload and publish valuable curriculum that you already have existing in your districts today. You also have the ability to manage and organize that curriculum and share those as best practice materials with your schools. So from a district level you could actually push down curriculum. Often we see folks that might have their curriculum today stored in other places, so they could consolidate that and bring it into Home Base if you like. Material can also be scheduled and mapped to specific courses as well. In getting the curriculum in the system, we will be offering and providing some training opportunities that will support this process. But in addition to the training opportunities, you know, if interested, you could also contract with Pearson directly if that's something that you would want to leverage their service to get your content into the system as well. So you've got a couple of options there.

Another way that you can configure the IIS for your LEA is you can also bring in assessment data from external systems. And so you can contract with Pearson specifically to bring that in. The way that that works is we would actually work with the local LEA's to obtain the data files that you're wanting to have entered into the system. And there's a way that we could get that loaded for you. If teachers have data that they want to load just for one particular course section -- let's say it's a test that they gave in an

external system and they're able to export the test results from that other system -- there is a way that teachers could load those results for their class directly. But if it's something that LEA is looking at loading in a lot of data -- perhaps, you know, you want to load in data for the entire district -- that might be something that you'd want to contract with Pearson Services to complete.

In order to get the information that you might have from existing item banks into the Home Base item bank, there will be training opportunities available for LEA's and we will train you on how you can load items directly into the item bank yourself. So there are ways that you can do that at the LEA level. And there's also another service that you can contract with Pearson and we can load those item banks for you. So you've got a couple of options there.

And the next slide talks a little bit about OpenClass. OpenClass, if you're familiar with it, is Pearson's LMS. And as we illustrated in a slide previously, we will have a single sign-on from PowerSchool that will allow you to enter into the OpenClass LMS. And that will provision users, meaning that when you launch into OpenClass from PowerSchool that the user information, your school, class rosters and everything will automatically populate for you. If you are a district that is currently using another learning management system at this time -- so if you're using various other LMS's -- there is a way that teachers can actually import their existing course content from an existing LMS. Right now we currently have the ability to import course content from the three that are mentioned on the screen, from Blackboard, Angel and Moodle. However, if you are working with another LMS, it's perhaps something that you could also contact Pearson and we would see if there's any alternative solution. But currently today teachers can import existing course content from Blackboard, Angel and Moodle.

MR. BEN COMER: Okay. This is Ben Comer. I'm the IIS Program Project Manager working on the DPI side working clearly closely with Pearson. We have gotten a number of questions that have to do with client devices. And as best we can, we want to answer those questions. I do want to say right up front that this document that we reference here on this website is an evergreen document. We are doing our best to be able to tell you guys what products are supported or what devices are supported and which aren't. But at the same time this is something that we're constructing and building and pulling together various Pearson products. So we are learning as we are going. So with that, I would just encourage you, if you are facing procurement decisions, check this site out and, you know, we'll provide the most recent information we can at this site.

Okay, so minimum technical specs. The technology area is down the left hand side. The minimum requirements are on the right hand side. Browser plug-ins that are required, Adobe PDF Reader 8 for printing/formatting content, such as Student Profiles, also Microsoft Silverlight 3.0 for integrating with student response clickers. Devices and operating systems that are supported: Microsoft Windows Desktop and Laptop with at least XP Service Pack 3, Mac OS Desktop or Laptops Version 10.4.4 and up, Apple IOS devices version 6 and up, Android devices versions 4 and up, Chrome OS devices version 19 and up and some eReaders and other devices. Now not all functionality is supported on the eReaders. And you'll note at the bottom of the slide we've got some caveats regarding the use of Chromebook as well. We've gotten a lot questions about that and a little later we'll go through a statement that kind of lets you know what things work and what things won't on Chromebook.

We would like to get LAN requirements, you know, bandwidth requirements. We don't really have those yet and we're not sure if we're going to be able to get those. We know that all of you guys are part of -- you know, there's been a lot of connectivity work with the NC Cloud group and we understand that there is capability for your bandwidth to be upgraded, as needed. So we are trusting that the work that they've done there will have you as prepared as we can up to the LEA level. And we understand it's the LEA's responsibility to get that bandwidth all the way down to the classroom.

Okay, browser requirements.

MS. CROWDUS: All right, we're going to back up really quickly to that slide before. Some people asked about the URL. It was covered up. So the URL is here and available and we'll also send everyone a copy of this presentation so that you have this URL. But for those of you who asked here it is.

MR. COMER: Okay, these are the minimum browser requirements you'll see for both Windows and Mac OSX. Windows, you're looking at XP SP3, Windows 7, Windows 8 and then you'll see across the top the browsers that are supported for each platform. Down at the bottom is the Mac OS, you know, 10.5 through 10.8 and the browsers that are supported on that platform.

Next slide. From a hardware perspective, the Windows machines you need at least 1.6 gigahertz of processing speed and a half megabyte of RAM with at least a 1024 x 768 screen resolution, very low hardware specifications there. Also, on the Mac, at least a 1.83 gigahertz processor and then one gigabyte RAM with the same resolution, 1024 x 768.

This question, I mentioned before that we've got a number of questions of Chromebook. At this point, there are several portions of the application that require a Java Virtual Machine, mainly for delivering secure tests, either the classroom and benchmark tests or the secure summative exam. Right now those functions require a JVM running on the client machine. So if the client machine cannot download a Java Virtual Machine, then that client machine can't do this part of the functionality of Home Base. Right now we know Chromebook doesn't allow you to download a JVM onto the device. We have heard that there are some workarounds out there. We're continuing to look into that. But that being said, at this point we are not suggesting that Chromebook be used as a primary device for running Home Base. eReaders, again, not recommending that those are the primary devices for running Home Base. Those items that are out there as an eReader, you can go back. If they're running on Android operating systems, you can look at this document to see which Android devices work. Again, with Android, the concern about Android is sometimes you get different results on different devices because Android goes out to -- you know, it can be changed by the hardware vendors. It can be changed by the Telcos. So you may get different results on Android devices.

Okay, this shows the mobile support options, the minimum specs for mobile support for iPhones, iPhone Touch, iPads and Android devices. Again, IOS 4.0 or higher is supported on the Safari browser and on Androids, Android 2.2 or higher is supported, but again you may have some different experiences on Android devices.

Some of the things that LEA's and schools can do to prepare for Home Base. Home Base is an internet-based application, so anything that you can do to help upgrade your networks, both at the LEA and at the school, and anything that you can do to improve high capacity wireless networks all the way to the classroom, that's going to help you very much with stuff. Some of the materials are video-based. And of course, those eat up a lot of bandwidth. So you're going to want to have as high a bandwidth as possible all the way down to the classroom. So if there are assessments that you can do to determine the bandwidth in your LEA's and in each of your schools and in each of your classrooms, we would encourage you to go ahead and do that so that you are prepared for Home Base when it rolls out, also ensuring that students have devices that are equipped with mainstream browsers, current release preferred, but no more than two releases back. Making sure that those students have those devices will help you prepare for Home Base.

MS. CROWDUS: Okay, maybe we can pause for just a moment and take some of your questions before we move on to the training section. So the first question is -- and I'm going to read two of them because

they're similar. Will Reading 3D data for K through 3 be viewable on Home Base? And can you speak to any specifics available regarding M Class and Reading 3D?

MR. COMER: We cannot answer those questions at this point. We'll have to take them and sit with the vendor and work through answers to that question.

MS. CROWDUS: Okay. So the next question is: Will Home Base replace NCWISE in all North Carolina schools in the near future?

MR. COMER: Yes.

MS. GALLOWAY: Yes. We have engaged with each LEA and charter, so you have an Implementation Project Manager, you have an Implementation Team that should be providing you with communications and updates on where you stand as far as your implementation process is concerned. We are going to roll out Home Base SIS, PowerSchool, in July 2013. And we are well engaged with every LEA and charter going forward at this point.

MS. CROWDUS: Okay. And this is almost a follow-up to that, but from a different participant. Will all LEA's be using Home Base next school year?

MS. LaVERNE WELDON: Yes, all LEA's will be using Home Base next year for at least the PowerSchool component of it, the Student Information System component. And then we will have it available for all districts to have access to for the Instruction, the Assessment component. And then each teacher will be using it and administrator will be using it for the Educator Evaluation component.

MS. CROWDUS: Okay.

MR. COMER: I want to make one point that the Summative Assessment piece will be coming later in the fall.

MS. WELDON: Yeah. No --

MR. COMER: But certainly the classroom and benchmark assessments, we plan to have available for back-to-school.

MS. WELDON: And for those of you that under the Assessment component for the summative, we're looking at piloting some Summative Assessments, but it won't be all Summative Assessments that will be used.

MS. CROWDUS: And when will the Assessment component become required?

MS. WELDON: In terms of the Summative Assessment component, we're looking at down the road. We're looking at piloting this year and then we'll look whether we'll put all assessments online or not for the following year. So we're just looking that in terms of the plan. We don't have any plans right now for an exact date. And then for the Benchmark components, those will be optional for the district to use. The districts will opt into them.

MR. COMER: We're certainly hoping that the functionality is going to be such that districts will want to use the Benchmark and Classroom Assessment components. We've put a lot of effort into making sure we picked out very good tools and also are bringing up good content.

MS. WELDON: Yeah, one thing that we'll be doing in March is having a more in-depth conversation with our districts on here are some choices that you have, here are some things that you might be able to not do in the future if you move to Home Base, so that you can start making some plans for implementation. What we plan to do is to bring together your instructional technology staff and also your curriculum staff so that you can help make some preliminary decisions about what you want to do moving forward. So we'll have more information about that for you come March.

MR. COMER: And one of the other points about Classroom and Benchmark Assessment is the ClassScape items are going to be migrated to this platform. So if you're a ClassScape user, those items will be migrated to Home Base.

MS. WELDON: And we're working with the ClassScape folks to put out a communication to make sure that you understand what you're choices are when it comes to contracts for ClassScape in the future. We know that some of you have to make some decisions about that. And so they're in conversations with us so that we can get that communication out to you in March.

MS. CROWDUS: Will the benchmark assessments be given quarterly or based on the Common Core units?

MS. WELDON: That will be a decision for the district to make. You'll have a Classroom Assessment tool that includes a benchmarking tool. And districts will be able to make their benchmarks and decide when those would be administered. And they can, you know, set those dates right in the system as soon as they make them so that it will be clear to the user when those benchmarks are scheduled.

MS. CROWDUS: Will all teachers have access to Home Base and PowerSchool, even teacher assistants?

MS. GALLOWAY: Teacher assistants will not have access to PowerSchool. We're still following the North Carolina rules as far as access is concerned. It is the responsibility of our teachers to take attendance. There is, however, the option for subs to take attendance. So they can be set up to take attendance. And all they see in PowerSchool is the attendance module.

MS. WELDON: In terms of the resources and those kinds of things within the IIS, we're getting all of our data and the user information from PowerSchool. And so whatever is in PowerSchool is what we will go with. But we will look at other options if we can make those available.

MS. CROWDUS: How will PowerSchool interface with Achievement Theory?

MS. WELDON: And so this is a question for Amy.

MS. KING: Sure. If you want to go back a couple of slides and go to the integrating the LEA with the assessment data, I think it might be slide 10. Bear with us for just a moment as we get there. There we

go. So the Achievement Theories, that could be integrated and we could pull in test results from Achievement Theories, if you've got results or even historical data that you've collected through Achievement Theories. That is something that LEA's can contract with Pearson to load that data into the system. And then also one thing to note is that within the Home Base Assessment module that we'll have within Home Base, you can actually give classroom and benchmark assessments directly in Home Base. So you have the option of bringing in the Achievement Theories data and results, so you can continue to do that and bring those results over. Or you also have the option of using Home Base's assessment engine as the platform as well.

MS. WELDON: And one thing that we're going to be doing is we're going to be looking for additional content. Pearson will be providing some content for us. We're also getting some content from LEA's through the Home Base Resource Consortium. And then we're going to be looking to help to come up with some statewide pricing for districts who want to continue using or want to start using some content that everyone and the Resource Consortium thinks is wonderful. And so that may be an option that we could leverage as well. But for the most part, these are your options that you have available for products such as Achievement Theories.

MS. CROWDUS: Will xMClass work on all these devices, the ones that we referenced in the minimum tech specs?

MR. COMER: Yes. We're still testing to try to confirm that, but the devices that we are advertising there as being supported did come from Pearson. Pearson has said that those are the devices that support it, the various software products.

MS. CROWDUS: Macs are currently not wanting to load Java to run NCWISE. Will there be the same problem with PowerSchool?

MR. COMER: I don't know why Macs wouldn't run Java.

MS. CROWDUS: Yeah.

MR. COMER: I've never had any issue with it.

WOMAN: See -- huh --

MS. GALLOWAY: They know --

WOMAN: -- (indiscernible 28:19:7) --

MS. GALLOWAY: -- well, normally, Macs don't load Java, right?
(Several people talking at once. Indiscernible)

WOMAN: Yeah, they do.

MS. GALLOWAY: They do? Okay.

WOMAN: They have a download.

MS. GALLOWAY: Download a Mac version. You should not have those issues with PowerSchool with your Mac provided that you're using the operating system that we've outlined in our specs.

MS. WELDON: This is just a question. Is there a way that they can test it early?

MS. GALLOWAY: They can log into their instance of PowerSchool.

MR. COMER: Right now.

MS. GALLOWAY: Yeah, right now.

MR. COMER: Yeah.

MS. WELDON: Yeah, so every district and charter school has an instance of PowerSchool now. And so you should be able to, if you're one of the technology facilitators at your school or technology folks at the district level, do the login now and you can go ahead and test that.

MS. CROWDUS: Will Elements (phonetic) be included in the assessment data?

MS. GALLOWAY: Right now we do not have plans to include Elements in. We do have a gap analysis that's being created to determine if Elements can be loaded into the system and on what timeframe we will do that. But for right now our goal is to get for July 2013 into July 2014 are the Classroom Assessment components in there and then we'll deal with the Elements component after that. But we do have folks that are looking at the solution that we've chosen. We had folks from the CTE group on our evaluation team and looking at some of the resources ahead of time. And so we do understand some of the things that they want and need for Elements to run -- or the CT Assessments to run smoothly. But we do want them to, now that we have a vendor in place, to take a look at it to make sure that that's going to be something that's going to work for them. But more information on that will be to come.

MS. CROWDUS: Okay. So I have a lot of comments about Macs and Java. So I'm going to read them in just a second and address some of them. But in the meantime, the next question is: Will Literacy First data be a part of the integration?

MS. WELDON: Districts have a lot of products that they're using now for content and for assessments. Again we go back to the slide that we talked about in terms of what would be available. It's not part of our content package right now. And so districts have the option, if they would like to have that integrated within, that they can work with their particular vendors and work with Pearson to make sure that gets in. But for right now that's not part of our content package.

MS. CROWDUS: Okay. So we have a couple questions about training. So I'm going to try to put them all in the same timeframe here as we address them. First, our districts are being trained to deliver PowerSchool training to individuals in our district. How is the training for Home Base going to be delivered? Who is going to be responsible for delivering this training?

MS. KING: So our next section of slides is about training. Do you want me to go ahead and do we want to address these questions as we go through the slides and --

MS. GALLOWAY: Okay, go ahead.

MS. CROWDUS: Okay, so we'll do that and then we'll come back to the questions after this next section.

MS. GALLOWAY: So as far as PowerSchool, we are currently engaged with LEA's and charters to provide training. So we have the instant productivity training. We call it IPT certification. That's going on. It's a five-day training. We also have a three-day IPT training. And currently we have -- and you can see on the slide -- I'm not going to read all the information to you -- we've had several certification trainings that have already happened. We are in progress -- this week, as a matter of fact -- with some others. The one thing that you need to know too is this is a training kind of model and that you're going to provide re-delivery within your LEA. We are certifying these trainers to do that re-delivery. Also, when you're thinking about the five-day versus the three-day certification, you can send different people to the five-day versus the three-day training. We're also providing an opportunity for teachers on the last day of the three-day training to come in and receive some training for our teachers. So as you're thinking about your participant -- and I believe most of you already have your participant selected -- that's the goal for this train the trainer model that we're going to certify you that you can re-deliver that information.

One of the other questions that we've gotten, some of the LEA's have inquired about setting up your own instance of PowerSchool to do re-delivery. If you want to do that, DPI is putting together a package. And we've sent out some information to you already, that we're setting up some training servers for you to be able to utilize those to do your re-delivery. But in the case that you want to do your own, we're not suggesting that you go out and buy a server. But if you have a server that's available, we can give you information on how to set that instance up. That way you can go ahead and do that training at your will, at your leisure and on your own timeframe. If you need information on -- and I believe we have about 20 remedy tickets already -- we should be sending out those instructions in the next day or two on how to set up your own instance in your LEA.

MS. KING: All right, this is Amy again speaking to some of the IIS training opportunities. And so for our training opportunities, we will be offering certification training for LEA staff at eight regional sites. We do not have those dates set yet, but as soon as we get them set we will be sending out that information. There's approximately 1,100 slots available for that certification training. In addition to that, we will also be offering some online technical training. And that will be both for DPI technical support staff, as well as LEA support staff. We've got approximately 365 slots available for that. And all of our online technical training is also going to be recorded. And so we'll also have recorded versions if you're not able to attend one of those sessions that you could watch, you know, on your own time. The various training topics will include a basic Home Base intro, a review of standards and materials within Home Base. We'll have a training that's particular to classroom and benchmark assessment and then one that's targeted toward state, district and school reporting. And so that's where we can take a look at some of the detailed reports that are available within the IIS. And then as summative assessment comes along, as we talked about, we would be doing the pilot in the late fall and in the spring, but really getting into summative assessments in the next year. We'll also have trainings that will address how that will be done within the IIS. In addition to these training opportunities, we'll also have quick reference guides

that are available and some Just-in-Time Learning videos that are available so that folks can also do training on their own and share those with folks within the LEA as well.

MR. COMER: Okay, just wanted to bring you up to speed on our timeline. September 2012 North Carolina is beginning transition to the new Student Information System. They upgraded NCWISE, the new Student Information System, which is PowerSchool, which is one component of Home Base. In the fall of 2012 Home Base staff began identifying, vetting, tagging and aligning instructional resources for Home Base. We do have the IIS Resource Consortium that has collected lots and lots of terrific content and tagged and aligned that content to Common Core and NCES Standards. And that content will be loaded into Home Base. In December a contract was awarded to Pearson for the Instructional Assessment and Dashboard components of the Instructional Improvement System, so the IIS piece, the Instructional Improvement System, part of Home Base. That's the part that we awarded in December. February 2012 we contracted with PCG and their subcontractor Truenorthlogic to deliver the Educator Evaluation and Professional Development piece of the application. And the blocks there kind of give you a very high level idea of how we're planning to roll things out. Integration of the SIS and the Instructional Improvement System are happening now. So PowerSchool and the IIS, right now Pearson is working to integrate those products together. Rolling out select components of Home Base to year-round schools will begin in July of this year. Those components include the Student Information System, which is PowerSchool, and include Instruction pieces, Classroom and Benchmark Assessment and the Educator Evaluation piece so that teachers can begin doing their self-assessments. August starts the general roll-out of the products to traditional schools. We will also have the OpenClass piece start to roll out in October and then Summative Assessments pieces get piloted also like the following December of that year.

MS. WELDON: One thing that we wanted to do is kind of go back to the question that was sent about the Mac. We had one of the folks on the line that said that she wanted to speak to some of those. I think it's Elaine. So we're going to unmute Elaine so she can speak to some of the Mac questions that we were getting earlier. We also have some of the Pearson folks in the room. Some of them may want to address some of this as well, but we'll take Elaine's response first.

MR. DANIEL MOORE: Hi. Well, I wrote a briefing up. This is Daniel Moore, obviously not Elaine. But would you like me to just summarize what I wrote?

MS. CROWDUS: Yes, please.

MR. MOORE: Okay. Well, Apple maintains Java 6 for Macs. On 10.7 and 10.8 until late last year the very last update of Java 6 for Macs on 10.7 and 10.8 disabled Apple's Java plug-in and that encouraged users to go and download Java 7. NCWISE is not compatible with Java 7, so there were enormous problems in our district and I'm pretty sure elsewhere with all of a sudden people couldn't get to NCWISE. Another problem as that Apple started basically treating Java as malware if it was not fully up-to-date. They have a system on 10.6 through 10.8 called XProtect that is updated every day by default from Apple. And they marked anything older than the very most current version as malware. There are ways to get around that. But you know, that exposes you to the risks that Apple's trying to prevent you from being exposed to. On older Mac OS, on 10.6, Apple has continued to update Java 6, but also has by default turned Java off in Safari, so that if you don't know that you won't know that Java's still available. And I believe they did that in 10.5 too with the very last update or some recent updates to Safari. And

that about covers it.

MS. WELDON: Okay. Have you tested PowerSchool on your Mac?

MR. MOORE: No, not at all. I mean I'm attending this today to get up to speed on what it does.

MS. WELDON: Okay. What we'll do is we'll send over our Mac questions to the Pearson staff. The staff here is not able to answer those questions at this time. So we appreciate you sharing with us what you know about the Mac and Java issues and we'll just send this over to the Pearson staff and see if they can address this for us.

MR. MOORE: Okay. And I'm happy to share the information I have with anyone who needs it. I know that it affected a lot of people just based on the discussion lists I'm on.

MS. WELDON: Okay. Rosalyn may want to get that information, so we'll --

MS. CROWDUS: We'll tag it for her.

MS. WELDON: Okay. Thank you very much. I did want you to know that as we think about our training plan, one thing that we will be doing is we have a meeting set up with our SIS side, also the IIS side with Pearson and then also the Educator Evaluation components with Truenorthlogic and PCG, who are looking to put together a comprehensive plan for training and professional development that we can send out to districts so that you're very much aware of it. We did not want to go ahead and put out the training plan right now because we were waiting for other vendor to get onboard. And we wanted to make sure that we coordinated all of this because we don't want teachers or principals out of the school multiple times for multiple trainings. We're trying to minimize it as much as possible. So we are working on that training plan. So as we get more information about that we will provide it. But please know that it will be face-to-face and then some online training and then there are some modules that are online that folks can look at as well outside of those trainings.

In terms of getting more information and updates, we do have our Home Base website, which you see the link here and you'll get this information. But we do try to keep that website up-to-date and we are going to be updating it more and more as we go forward. Our next technical webinar will not be until April or May because our technical staff has to really be focused on getting the solution implemented. Look for more updates in our bi-weekly newsletter that goes out to all of those groups. Hopefully, you got our latest one last week. And if you have any questions for us at all, we'll give you a link for giving us questions as well. But this is where we have our updates.

So we do have a survey that we are going to ask you to complete at the end of this. So when you get this PowerPoint, you'll be able to go to that survey. And there should've been another slide with that information. Is that it? Okay, so here is the remedy information. If you do have questions about Home Base, if you actually email this address, homebase.incident@ips.nc.gov, we will be able to answer your questions. It will issue an automatic ticket and then it will be routed to the appropriate person. We'll be able to answer your questions there. The ones that we're not able to answer, we'll let you know that we're working on it and then we'll update you, you know, in our FAQ's. If you have something that doesn't have anything to do with the system, it's a question that has to do with something out of the ordinary, maybe some policy questions, you can get to us by home_base_ready@dpi.nc.gov. We will answer your questions that way as well. So you have several ways to get to us to get your questions asked. And then we're working a lot of different ways to make sure you get your questions answered.

One is through the webinars, two is through our updates through the Home Base eNewsletter. And then three, we're working on FAQ's that we can post on the web so that you can get your answers that way. We're going to go back to see if there are any additional questions that you might have about training or any of the other components. And we may close out early today.

MS. CROWDUS: Will any of the Home Base services, including PowerSchool, allow reporting via ad hoc SQL queries and what version of the JVM is required for Home Base?

MR. COMER: We can't answer that question right now. I haven't seen which version of the JVM is required at this point. We can follow-up with Pearson to see if we can find out. Regarding the data, there is -- and you'll get the Enterprise ODS, the Operational Data Store, that is being constructed. At the time that that is released -- and I'm not sure what the release date is for the Enterprise ODS -- there will be opportunity there for running queries against the Enterprise data, particularly in your area. But that's about all we have right now as far as that. However, the reports through the Home Base UI provide, I think, a lot more functionality than you are used to getting from NCWISE. Certainly, reporting has been one of the focus areas for the Instructional Improvement System side as well. And there are business analytics that are kind of built in for canned reporting. If you need customized reporting, needs after that, we can talk to you about, you know, what the ODS offers because the data will be pushed to the Operational Data Store intact.

MS. CROWDUS: Okay. How are staff, student and parent user accounts being provisioned?

MS. GALLOWAY: We are working with the Pearson team and also a DPI team to utilize tools that we currently have in place. Our NDS tree, as well as integrated that through an active directory tree. We're working through some of those and we should have some more complete answers for you in the next week or so. But we envision that we're going to be able to utilize the same account information that we currently have.

MS. CROWDUS: So will there be new student ID's or will they use NCWISE ID's?

MS. GALLOWAY: Student ID's. I need to get some more information about student ID's because currently eSIS does not have student ID's. So we need to get back to you on the answer with that question.

MR. COMER: You mean as far as logins?

MS. GALLOWAY: Yes, as far as logins.

MR. COMER: It does have student ID's, right? You --

MS. GALLOWAY: That is true. And as far as logins, yes. Yes, as far as logins.

MS. WELDON: So this, as far as the student ID itself, will they be the same? Like you --

MS. GALLOWAY: Those ID's should not change. It won't be NCWISE ID. It will be a PowerSchool student number. So just new vocabulary, but the same number.

MS. WELDON: Okay, new vocabulary, but the same number. Very good.

MS. CROWDUS: Will all components of Home Base be available from home?

MS. WELDON: Yes --

MR. COMER: Yes, everything --

MS. WELDON: -- as long as they meet the minimum technical requirements.

MR. COMER: Anywhere you can get webcom activity.

MS. CROWDUS: How do we find who the contacts are in the school division?

MS. WELDON: Who are the Account Managers?

MR. COMER: Well, for --

MS. GALLOWAY: Your --

MR. COMER: -- (indiscernible 49:34:3)

MS. GALLOWAY: -- check with your NCWISE Coordinator.

MS. CROWDUS: Will test banks be provided for the creation of benchmarks? Who will have access, districts or schools?

MS. KING: So within the IIS we do have some assessment items that will populate the bank. Within the item bank you can select from the item bank to create your own benchmarks. We do have a mechanism in place that can create what we call an express test, which will automatically pull questions from the item bank based on the standards that you designate. And it will create a benchmark or a classroom assessment for you. And both schools and districts will have access to that. So you can create them both at the school and district level.

MS. WELDON: And so it says will there be a separate question database for benchmarks and teacher access?

MS. KING: There is a way to provision the item bank so that you can have some items that are not used for classroom assessments and are held only for benchmark items. And so there is that functionality.

MS. WELDON: And is there a scanning feature for the Assessment module?

MS. KING: There is a scanning feature. We support TWAIN compliant scanners. And we can do plain paper scanning and we also support a few OMR scanners as well. We support a few of the op scan OMR scanners. And we've got some particular forms that we can make sure that we get that information available and post it somewhere as well for the forms that are supported.

MS. CROWDUS: If our district is using a vendor for benchmark and formative assessments, will we need to contract with Pearson to bring that assessment data into Home Base/PowerSchool?

MS. KING: If it is something that your LEA is doing specific to your LEA and it's not one of the statewide initiatives that we've outlined today, then that is something that LEA's can contract directly with Pearson to bring that data over.

MAN: It's actually a local decision. We certainly would like all the data to be sent to us and to Home Base (indiscernible 51:55:3) so using different platforms, you know, ideally, you would move that data into the middle where -- we think once the data is there and you see the analytic tools and the reporting tools that are provided through Home Base that you're going to be very pleased with the way to analyze the data and be able to improve educational outcomes for individual students through these kinds of reports.

MS. CROWDUS: Which pieces of Home Base will LEA's have to pay for?

MS. WELDON: Our financial business services area is looking into a cost-sharing model for Home Base. They are getting close to being able to release some more specific information about that cost-sharing model. So look for more information in the coming weeks. There is a superintendent quarterly meeting on March the 19th and we anticipate having the information prior to that time.

MS. CROWDUS: When will we have access to the analytic and/or reporting tools for benchmarks?

MR. COMER: Beginning in the fall with back-to-school, you will have access to the analytics and the capability to do classroom and benchmark assessments. So pretty much from the first day you get onto Home Base you'll be able to access those features.

MS. KING: And just to add, any classroom and benchmark assessment that is administered through Home Base, the results are available immediately if that assessment is completed online or via clickers. And the results are available immediately upon scanning if you're scanning in results. And those will also populate various dashboard reports in the system, as well as capability to drill down and create some custom reports as well.

MS. CROWDUS: Are there test environments available for the IIS so that we can preview it?

MR. COMER: We just set up an environment yesterday or day before. It's called our DCT environment. That is not an environment that we're inviting folks to go out and view. We will eventually be standing up a demo environment. And that might be an environment that we'll be able to allow end-users into who want to investigate and dig a little deeper. But right now we just signed a contract at the end of the calendar year and we've just ramped up. And we're still in the ramp-up stages, so we don't have a whole lot to show yet. But when we get to that point, I'm sure Sarah and her team will be demoing that and potentially opening things up for preview.

MS. CROWDUS: Will IEP's, SST's and DET's be posted and accessible through Home Base?

MR. COMER: We are talking to Pearson about working with the PCG vendor on integrating the Easy IEP

data into PowerSchool. That is one of the discussions that's going on now. And I really can't answer the other questions.

MS. WELDON: Are terminal service clients supported?

MR. COMER: What is a terminal client? A thin client? We don't have thin clients set up right now identified as a supported platform.

MS. WELDON: How do we log into the PowerSchool instance for testing?

MS. GALLOWAY: Work with your PowerSchool Project Lead.

MS. WELDON: Okay. And what version of Java does PowerSchool use?

WOMAN: I don't have the minimum specifications memorized, but it is documented. Your NCWISE Coordinator would have access to that information. Also, on the NCWISE --

WOMAN #2: On the NCWISE at our website --

WOMAN: Okay.

WOMAN #3: Did it for awhile --

MS. WELDON: (indiscernible 56:44:4) back up the document?

WOMAN: If it's not here, it would be online for you.

MS. WELDON: One question was will teacher training be available for year-round school's start? We are in the process of coming up with a plan where we can make sure teachers are trained before year-round school for the first phase of roll-outs.

MS. CROWDUS: So a lot of people have asked about this presentation and webinar, whether they can get copies or whether it's being recorded. So I just want to address all of those at once and say that I will send out copies of the presentation to everyone who's registered for the webinar. And in addition, we are recording it. And so when I have that link available, I will also send that out to everyone.

MS. WELDON: Someone asked about the PowerSchool Training Webinar from last week, is that recorded?

MS. GALLOWAY: It is recorded. It is posted. We sent out a communication on Friday as part of our weekly update and it included a link to that webinar.

MS. WELDON: And one question was about benchmark components costing LEA's. Any questions about cost at this point we cannot answer until we get the cost-sharing model. And again, it's anticipated that will be available for that March 19th meeting of the superintendents. There's also a question here about remote desktop. Is that a question or just a comment?

So I think the other question -- some of the training questions we're not going to be able to answer until we get you the training plan.

One question was is there a document that details the crosswalk between like the assessment components that Home Base will provide and assessment components that districts might be using? We're trying to put together a crosswalk for you. We won't name particular products, but we will have the various features that Home Base will provide so that districts can do a self-assessment, so they can determine whether they want to continue contracting with a particular vendor or move over to Home Base for those optional components, like the Classroom Assessment and Benchmark component and the Instructional component. So that will be available in March.

Tentatively, we're scheduling a webinar with districts March the 11th. So be thinking about that particular date. We'll send out more information about it. We're planning to have three different webinars, so that if you can't make one at a particular time, you can sign up for another. But what we'd like for teams to do is to get together, to look at the crosswalks that we're developing, make some decisions so they can make some preliminary plans and then to give the state some feedback on those. So be looking for that information to come out in the next week or two. We know you need it sooner, rather than later, for planning purposes.

And there's a lot of discussion about Java and Mac, which, again, we'll send that over to Pearson again for them to get you a response.

MS. CROWDUS: Okay. And the next question is: You said that teachers will be trained before roll-out. Do you mean PowerSchool roll-out or for the IIS?

MS. WELDON: For the IIS is what I was mentioning. Rosalyn, do you have any comments about teachers for PowerSchool?

MS. GALLOWAY: Both in the five-day and the three-day there is a component for teachers. On the three-day agenda, you can substitute your participant if you want to send a teacher for that last afternoon of the training. There's also the distance learning modules online through PowerSource, as well as the Mastery in Minutes, which are also through PowerSource. We're also encouraging districts to open up PowerSource access for your teachers so they can start reviewing that information. The reviews and the feedback that we have gotten from LEA's has been outstanding as far as the content in PowerSource. But you do have some opportunities there.

MS. CROWDUS: Is the school system IT Department responsible for making sure all the desktops have the requirements to run Home Base?

MR. COMER: Yes.

MS. CROWDUS: If you didn't hear that, that was a yes.

MS. WELDON: Okay. And some of the things, we don't want to duplicate training effort.

MS. CROWDUS: What products are provided by DPI and what products are optional?

MS. WELDON: For DPI the products that you will have to use are the PowerSchool component, which is the Student Information System component. You will also have to use the Test Now, the tunnel for going into the summative assessment if you're going to administer one of the summative assessments. Again, we're looking at which ones we want to pilot during the 2013/2014 school year and then which ones we'll roll out later. So you'll get more information about those. But once you have information about which summative assessments from the state will be used within Home Base, those will be

required for you to use within Home Base. You will also have to use the Educator Evaluation component, similar to what you had to use with McREL. We're just moving over to a new platform. So those will be required as well. The Instructional component, the Classroom Assessment and Benchmark components will be optional for districts, as well as the Dashboards. You wouldn't have to necessarily use those if you didn't want to, but they'll be part of the system. And then PD, Professional Development component, where you can upload your PD's, those kinds of things, will be something that will be optional as well.

MS. CROWDUS: Okay. Will the list of these requirements be sent to the school system IT Department?

MS. WELDON: Yes, I think you're thinking about the IT minimum specs requirements? We've posted those on the web and we've also sent those via the list serve, so your IT folks should have those requirements. If you don't have them, you can go to the web and pull those off and we can reiterate that through the list serves again to make sure folks have them.

MS. CROWDUS: Will common assessments be included within the IIS?

MS. WELDON: Common assessments would be included within the IIS. We're looking at the timeline for that. So once we get the timeline available, we will provide that to you as well. The common assessments would also be provided. We will get information for you about how to get on the various list serves that we have. So we'll make sure that everybody who gets a response to this email with also the PowerPoint that we put that information on there for you.

Any final questions that anyone has? It looks like the rest of them have to do with Java.

There's a question about SQL. Anybody want to answer an SQL question?

MALE: Yeah, we've already answered that.

WOMAN: Yeah, we'll get that.

WOMAN: Okay.

MS. WELDON: Okay. Any other questions anybody has before we close out? Are you asking for LEA contacts? It says LE contacts. What kind of contacts are you looking for, Anita? If you could clarify? Anita, we weren't clear on what you were asking. You asked for LEA contacts. We're just making sure we know which ones you're asking for. If you're asking for the LEA contacts for NCWISE Coordinators, is there a list?

MS. GALLOWAY: There is a list on the NCWISE.org website. If you navigate to the bottom of the screen, it's a link that LEA Coordinators.

MS. WELDON: Okay, so go to the NCWISE website and look for LEA Coordinators and that's your contact. And they'll also be able to answer questions about PowerSchool and make sure that you have a login as appropriate.

Anita, if you'll tell us which district you're in, we may be able to tell you exactly who that person is.

MS. CROWDUS: Okay. Another question is could we get an offline copy of the databanks for reporting purposes?

MR. COMER: Well, the data, again, will be pushed out to the Operational Data Store, which is going to be available. And once more, what we are expecting is that the reporting capabilities are so much better than anything you've seen in NCWISE that hopefully it's going to satisfy a majority, probably the gross majority of reporting needs. So you will have access to your data from PowerSchool and from the IIS.

MS. CROWDUS: So this next question is about SQL, but I don't know if it's the same as before, if it's something that we'll get back to you about or whether it can be answered. So I'm just going to ask it. What flavor of SQL do we need to know to utilize the back end database?

MR. COMER: You're not going to be utilizing the back end database. When an ODS is published, then there will be a database that you can run SQL against. But all of those SQL questions, that's the same answer.

MS. CROWDUS: Oh, SQL, okay. So the next one is: I know who our NCWISE contact is, but it was mentioned earlier that there were Home Base contacts, and I wasn't sure who those would be. I receive all the emails as Tech Director. But it sounded like there were other Home Base contacts.

MR. COMER: Not at this point, no. Your NCWISE Coordinator is your contact.

MS. CROWDUS: Okay, so we have just a couple more questions. Can you explain the scanning answer documents piece?

MS. KING: Sure. So if that question is in regards to the types or forms of paper that will work with the Home Base scanning utility, we support plain paper scanning on any TWAIN compliant plain paper scanners. And we know that those devices can vary in size, functionality and cost. So everything from a low cost scanner to one of your more robust plain paper scanners, as long as it's TWAIN compliant. And then we also support OMR scanning. So if you've got the bubble sheets that you're familiar with, we also support scanning on certain forms of those bubble sheets. And we'll make sure that we get those forms that we support posted and get that information to you guys just as soon as possible. I don't have all of the form number on hand right now, but we can get that posted. And also, just to piggyback on that same answer, if you're doing plain paper scanning through the Home Base Assessment module, you will be able to get answer sheets that are pre-slugged that will already contain all of the various test metadata and information, as well as have the student ID and student name on the answer sheet. And so the plain paper answer sheets do come pre-slugged within our system.

MS. CROWDUS: So it was stated that we would not have access to the back end, but we have access to the DBE in PowerSchool; correct?

WOMAN: That is correct.

MS. CROWDUS: Yes, that is correct.

WOMAN: And that is not back end access.

MS. CROWDUS: Okay. Okay, it looks like that might be all of our questions for now. I have gone through these questions. And if it seems like a duplicate, I didn't ask it. But if in all of that sorting I've lost your question and you did want to follow-up with us, please send your email to this homebase.incidents@ips.nc.gov. Again, I hope I've gotten to all your questions. And if not, here is the email address that you can send them to and someone will follow-up with you. If your question is about the system itself, if it's a technical question or about training or about implementation, then you would email that top email address that you see on the slide in front of you, the homebase.incidents@ips.nc.gov. The [home_base_ready](mailto:home_base_ready@ips.nc.gov) email address you would add for anything that's not about the system itself or about training or implementation. So, for example, if you did want to be a part of the list serve, as some of you mentioned, then that's the email address you would email to. Or if you had questions about the bi-weekly newsletter or about maybe conferences where we're presenting, those types of questions, maybe more about like communications, then [home_base_ready](mailto:home_base_ready@ips.nc.gov) would be a better address. But more technical questions, I think would be best address to the homebase.incidents@ips.nc.gov. So back to everyone's questions, thank you very much. Does anyone in the room have any final comments before we log off?

MR. COMER: We'd just like to thank you guys very much. We're very excited about the tools that we're going to be bringing to you all. We believe that these tools are going to help individualize instruction in the State of North Carolina. And once we implement, this is going to be kind of a landmark event. In our minds, it's where education changes here in the state. And once you guys get a glimpse into the tools, we think you're going to be excited too. We've worked for roughly 18 months to find the requirements and meeting with many, many, many vendors and going through various RFP responses and thousands upon thousands of pages. And we feel like we've got the best solution picked that is in the marketplace today. So we're very excited about these tools and we hope you guys will be too once we expose them to you. Thank you all very much for your participation. Please remember to participate in the survey. And we look forward to talking with you again soon.