

Home Base Teacher Webinar 2-27-13

MS. WELDON: Good afternoon, everyone. Can you hear my voice? If you can, please raise your hand. Oh, great. So the sound is coming through, great, wonderful. All right, well, let's start then. Again, I'd like to welcome you all to today's Home Base Teacher Webinar. This is Laverne Weldon speaking. I'm an Education Consultant with Learning Systems here at DPI and we are excited to show you what's new in the realm of Home Base. We have several persons in the room with us who will be monitoring the chat box and questions that you may have. Carmella Fair on our team will help me to monitor any questions that come in. So if you do have questions as we move along with the overview of Home Base in general or the demonstration, please type them into the question box and we will see how many of those questions we can answer while we're online today. Realizing that we have over 240 people, it may be difficult to answer all of the questions today. But we do want to log them in and be sure that we get back to you with answers to those questions and where you can find a list of the frequently asked questions and answers. So, again, I welcome you to today's webinar. Obviously, you can hear me. You can see my screen. And we are excited to show you what's in store for later this year, actually, this summer and early part of the fall. All right, so let's dive right in. Many of you have heard about and have seen information about the IIS. And that's the Instructional Improvement System. And some of you are already engaged in the roll-out of the new Student Information System, which is the SIS system, which was formally NCY's. So today we want to be sure that we convey the understanding that we are moving to one platform, one technology platform, that encompasses both of those systems, both the Student Information System, which are the tools for information and data, and the Instructional Improvement System, formally known as the IIS, where teachers will be able to find tools for teaching and learning. Students, parents and administrators will also be able to find very valuable information within this component. So both pieces will combine to form what we're calling Home Base, which is the one technology platform, which includes both the Student Information System and the Instructional System. So when you hear Home Base we're talking about both elements.

Why Home Base? Many of you have already heard about this, but we are really putting a real press toward making teachers even more effective, improving their effectiveness, providing them with the tools and resources that they need to facilitate learning. And so Home Base is a way to actually make more efficient teachers taking attendance, entering grades into the grade book, offering instructional resources that will help them to move their students from one level to another and offer this information in a timely on-demand real-time fashion so that teachers will have what they need in order to make decisions based on the data that's provided within Home Base. Administrators, in turn, will find what they need in order to make data-driven decisions. Parents will have access to daily information about their student's attendance, their student's grades, assignments, etcetera. So there are elements within Home Base that will help to facilitate learning for students, help teachers teach more effectively and also offer parents and administrators some tools and resources as well. You'll notice on the right hand side that Home Base sits on the READY Initiative, the Race To The Top Initiative and it's all a part of making sure that students in North Carolina are career and college ready. So that's why we have Home Base.

There are actually, in the instructional portion of Home Base, six key components, all accessed through a single sign-on. Now those of you who are teachers in the audience know how many systems you have to sign onto to enter information, to access information, remember passwords, etcetera, etcetera. And for me it's quite a dilemma trying to remember it all. So we can offer you, via Home Base, a single sign-on to access student information and learner profile information, information about the standards and

curriculum that we are to teach in North Carolina. There will be a host of resources in terms of lesson plans and instructional resources that teachers can use. Assessment is a key component. That also will be found through the single sign-on system that we're calling Home Base and a reporting dashboard so that we can monitor our students' success. The last element on the far right hand side is the educator evaluation piece and professional development piece, which will also be a component of Home Base that will come onboard as well. So these are the major six components of Home Base that will be accessed through a single sign-on, again making access easy, efficiency better and also to make sure that we've got information in real time.

We'll take a few minutes to dive into, very briefly, each one of these six components of the instructional piece of Home Base and more information will follow. But this is one in a series of webinars that we have shared with you. And some of you may have seen this information before. But for those who are joining us for the first time, we wanted to make sure that level set and give you an adequate overview of what Home Base is and those six components before diving into the demonstration. Previously, on a webinar, we were told that it was great to see the system, great to know what the components are, but you really wanted to find out more information about the instructional and assessment pieces. So toward the latter part of this webinar, that's what we'll dive into. But let's just spend a few minutes talking about these six major components of the instructional piece of Home Base.

The Student Information and Learner Profile you see as it appears on the screen before you. Teachers will access Home Base and be able to take attendance, but also find pertinent information about each student. The teacher can enter grades, check the student's performance, any medications or alerts, if students can or cannot go home with certain adults. These alerts will appear here in the Student Information and Learner Profile section of Home Base. So again, information that is readily available so that teachers and other administrators can make decisions about discipline, get the reports that they need, etcetera. Counselors can have information at their fingertips in order to enter a conference with parents and be able to review other goals that students have set for themselves and the school has set for them.

Over on the left hand side you see that there's a section for recommendations so teachers can enter in comments. There's the grade book, directory, the bulletins there for the class or the school or the district that can appear via Home Base. So a lot really, really helpful information that teachers can find at their fingertips based on the Student Profile.

We've been really steeped in learning more about the Common Core State Standards for ELA and math and the North Carolina Essential Standards. This is what we, as educators, are tasked with teaching our students in North Carolina. And so in order to be sure that this information is at the fingertips for teachers so that they'll know what to teach and have to teach it, we will provide the standards and the curriculum right here on Home Base. So you don't have to go a separate website. You don't have to a Wiki to find the information. It will be accessible right here at Home Base. Many of you have participated in former summer institutes and there's been quite a push on the standard course of study. And it would be helpful to know that this information can be readily available here on Home Base. Not only will the curriculum be here and the standards be posted, but also standards for teachers and principals will also be a part of Home Base. So standards are another component of Home Base that you can find within a fingertip or within a click, really, really easy access.

The third component -- and this is where we're going to spend a considerable amount of time today -- is the Instructional Design, Practice and Resources. And we have with us Amy King, who is our representative and co-partner from Pearson, in the room with us. She will give us the demonstration on instructional design. So I won't go into a lot of information right now. Amy, I'll leave that up to you as you talk about how to create lesson plans, unit plans and other instructional resources that can be

pulled from Home Base. But I can tell you that we have been, over the past several months, scouring the internet looking for open education resources that are quality resources, that are aligned to our standards, that we will pull into Home Base, and you as educators will have access to them. Assessments, of course, they're key in North Carolina. How do we measure what we teach? Via assessments. Assessments are very much tied to the resources that we will have populated within Home Base. You can search for assessment items. Amy, again, will take us through how to create tests, how to generate items from a test bank, etcetera. So again, those two elements or those two components, I'll leave that up to her to demonstrate because that's what you said in the former webcast or webinar that you said that you were interested in. But I just want to pause for a moment to assure you that, not only will we have assessments, both benchmark and summative assessments, via Home Base, but we will also have formative assessment strategies and resources, ways that you can measure your students' success and their learning on a daily and weekly basis. These will be a part of Home Base as well. Any questions, Carmella, that have come through the chat box? All right, so we will pause periodically for some questions, but let's get through the other components of Home Base.

And as you see on the screen, there is a dashboard capability so that you can compare test data from one class to another, one school to another, district to district and all this will appear to you as the teacher, as the administrator via this reporting function within Home Base. Because Home Base will be accessible to parents, teachers, administrators and students, of course, we wouldn't like to have all of the data accessible to all of those populations, so the information will be accessible via the role or function that you play in a student's life. All of the information will not be accessible to parents, for instance, in terms of lesson planning, etcetera. But certainly, parents will have access to student data, as far as attendance, grades, registering for classes, etcetera, etcetera. So this is an example of some of the data that will be a part of Home Base, comparative data you can easily find out which student -- not only which class, but which student -- needs to get some additional help in a particular area based on a standard, based on a lesson. There is a very, very deep dive into student data that will be very helpful for students and very helpful for teachers to move students from one level to another. So grades, test scores, all of this information will appear on the dashboard in terms of the data that can be analyzed and reported via Home Base.

Are there some questions, Carmella? Yes, let's pause before we get to the last component. Yeah, if you'd just tell us what the questions are, we can respond.

MS. CARMELLA FAIR: Okay, the first question is will all teachers have to use this system or McREL once it has been activated?

MS. WELDON: Once it has been activated, the plan is that the only mandatory parts of Home Base will be the Educator Evaluation piece, which will replace McREL, which you are accustomed to using now, and also for the Summative Assessments. But everything else is optional, but we certainly hope that you will see the value in it and learn how much you can actually benefit in terms of teaching and learning.

MS. FAIR: Now does PowerSchool fit in with Home Base?

MS. WELDON: Very good question. PowerSchool is the student information section of Home Base. We talked at the very outset about the two major components of Home Base, one being the Student Information System. That is PowerSchool. And the second piece is the Instructional Improvement System, which is the piece that we're talking about now. So both parts, PowerSchool -- and some people

call it PowerTeacherSchool Net, etcetera -- all of that is a part of Home Base. So we're branding this as Home Base. Many of you have heard of PowerSchool, are using PowerSchool that's been rolled currently. That is one of the two major components of Home Base.

MS. FAIR: Okay, the next question: In NCY only certain sections were available to the teachers and others for the nurse. Has this been changed?

MS. WELDON: The idea is that what was available through NCY's will also be available through Home Base through the PowerSchool portion. I'm not aware that there are any differences in what will be shown through PowerSchool versus what was available through NCY's.

MS. FAIR: Next question: Will teachers be able to track parent contacts, meetings, behavior logs and such that we would use in PEP?

MS. WELDON: Yes. And that's the beauty of Home Base. You can, as a teacher, identify students who have been assigned to particular programs, who need PEP's, etcetera. But any comments can be tracked for those students -- for all students, actually. Teachers can enter comments and respond to questions from parents via Home Base. So it truly is a collaborative, a communicative way that parents and teachers can communicate and for the welfare of their students.

MS. FAIR: Okay, next question: What does PMR stand for?

MS. WELDON: PMR. Where was that? PMR. Can you give us some context? And we'll come back to that question, okay? So the caller has some contacts.

MS. FAIR: Okay, next question: Is Home Base being provided to the district by DPI at no charge?

MS. WELDON: We get that question all the time and we'll just address it right off the top. And then we'll get back into the presentation. The thinking is that Home Base will be provided as a part of the Race to the Top Funds. Now having said that, for the past several months there has been discussion about a cost share model, details to come to you later. Without getting into a lot of detail, initially Home Base was thought to be rolled out to districts free-of-charge, but there will be a cost share model that will be attached to this. How much that will be will be determined by our Chief Financial Officer. So look for it in the next couple of weeks, hopefully next couple of months, more information about the cost share model. In fact, this is a question that comes up frequently. And our Director, Sarah McManus, just walked into the room.

DR. McMANUS: Hello, everybody.

MS. WELDON: We are talking about Home Base and the cost share model, how much will it cost, will it be free to districts. Sarah, hate to put you on the spot like this, but --

DR. McMANUS: No, it's fine.

MS. WELDON: Okay.

DR. McMANUS: One of the things that we're doing is we're trying to look at various options. Our department is working very closely with the financial and business services area. Phillip Price works a lot with the legislators and he's working with them to determine what the cost model will be. Some of the costs that have been mentioned to the legislators is as low as \$4.00 per student. That's what the district would pay. The students would not have to pay that. The parents wouldn't pay that. The district would pay that amount to the department based on the number of students they have and functionality that they would like to have. There are questions around whether districts would be able to have access to Home Base free-of-charge for a little while just to kind of touch and feel it, kind of like what you do with your cable company. You get free access for awhile and then you start paying that \$4.00 per student. So those things are being taken into consideration as we move forward. So as soon as we get more information we will provide that to you. Right now we're in the process of working with districts to determine what kind of tools they have, what kinds of tools could be replaced by going with Home Base. The majority of the districts that we've talked to, for the tools that they're replacing, it would be a lot more than \$4.00 per student for them to continue with what they're using. And so we know that there's going to be a cost-savings for districts by looking in this direction. Just how much of a cost-savings is not clear at this point. So just kind of keep that in mind. We're still exploring. We're looking at options. Nothing is set in stone, but that \$4.00 per student has been something that has been mentioned.

MS. WELDON: So glad you came in when you did, Sarah, to address that key question. We always get that. All right, so let's table the questions, at least for the meantime, so that we can get back into the presentation.

All right, so we've been talking about the six components of Home Base for the instructional piece. And the last part or the last component is Professional Development and Educator Evaluation. The question came up about the McREL system. That will be replaced by Home Base eventually. But Home Base is where teachers will be evaluated and you can find the teacher standards and the executive standards as well that are attached to this evaluation system. Once the evaluations have been done and even during that process, any teacher or any educator can come to Home Base and find resources to help them develop professionally, that either they've been pointed to by their principal or district level administrator or other courses that they can register for through Home Base and track their registration and classes that they've taken. So the Professional Development and Educator Evaluation component is another integral part of Home Base that we will be rolling out soon. And I'll tell you about timeline in just a few minutes.

We have a system that we feel you will be very, very happy with. And the reason we can say with some confidence, a great deal of confidence, that statement, is because we've working -- and I mentioned this before -- finding content for Home Base, for the instructional side. We know that you can go to Google and google a particular subject or grade and find some resources. But do you know whether they are aligned? Do you know whether they are quality resources? That's a guess. So we wanted to take the guesswork out of you, as teachers, finding resources that will help you facilitate learning in your classroom by offering you resources that are free, but have gone through a very, very stringent process of having rubrics applied to each one. We have partnered with the Chief and we're using the OER rubrics to ensure that the resources that we have identified and tagged for Home Base are quality resources, interactive resources and that they meet the standards for alignment, not only for common core, but also for North Carolina essential standards. So that takes the guesswork out of looking at resources for your students. Once you come to Home Base, you can find resources that are aligned and you know are quality resources that you can use in your classroom. Many of you recognize some of the sources that we have gone to to find these resources: Khan Academy, Learn and See, Thinkfinity, SAS

Curriculum Pathways, just to name a very, very few. But to date we have about 3,100 items that have been identified that are aligned to our standards and that we will populate within Home Base. So we think that you'll be excited about what you find there. They will cover all subject areas and all grades from K through 12. So I wanted to pause and tell you a little bit about those resources. Not only are we looking at the open education resources, but we are also asking and working with LEA's a part of the Resource Consortium to leverage the resources that you have available at the LEA level. We know that you're doing great things in the field, in your schools and in your districts. Why not share those resources across North Carolina to help students wherever they are, in small, large and medium LEA's? And so the Resource Consortium is a group of LEA's and charter schools that have come together, raised their hands to say, yes, we've got resources that we want to share. We want to put them in Home Base and make sure that they are available for everyone in North Carolina. And so what you'll see in addition to the open education resources, are the LEA resources that we will populate within Home Base as well. Many of you are already using and are very familiar with the resources that have been developed by DPI. You're finding them on Wikispaces, on the website, etcetera. Again, since this is a single sign-on system, we are pulling all of this information into Home Base so that you can access all of those wonderful resources for STEM, Virtual Public Schools and all of the curriculum and instruction areas here from one place.

And then finally, when does all this become available? That's probably one of the questions in the chat box, Carmella. We've been hearing about this for quite some time. But I can assure you that we are rolling very, very quickly toward deployment. And if you look at the slide, you will see that this process has begun. And in the fall of last year, in September, we started the integration with the Student Information System or PowerSchool -- that was one of the questions that came up -- which replaces NCY's. But this integration process between the Student Information System that's one component and the Instructional Improvement System has begun as early as last fall and continues throughout the first part of 2013. We're in that phase now. Once we continue to have all of this data integrated -- and we are meeting daily several times a day with Pearson and our other vendor for the Professional Development and Educator Evaluation piece -- and that's that fourth bullet there. In February we did sign a contract with True North Logic, the public consulting group for our Educator Evaluation and Professional Development piece. So we actually are working with two vendors, True North Logic and Pearson, who will deliver the Instructional Assessment and the Dashboard components of Home Base, very, very aggressively trying to move toward our roll-out date of July 2013 when we plan to roll-out Home Base for the first time to year-round schools. Following that, in August 2013, we will have a statewide roll-out of Home Base to the traditional schools. And as you notice, the asterisk there points to the fact that we will have available in July and August all that we've spoken about in terms of the Student Information, the PowerSchool piece, the Curriculum and Instruction, the Standards and the Resources that we talked about, and the Classroom Assessment piece will be available. And following that, we will also have the Educator Evaluation piece as well. So all of that will be available to you in August 2013 if you're in a traditional school, and for those of you in year-round schools, beginning in July of 2013. That's only a couple months away. So we've got a lot of work to do. And believe you me, we are working very, very aggressively toward meeting this timeline.

So Carmella, are there questions that we can take before moving into the demo? One or two?

MS. FAIR: Okay. I'll just continue with continue on with these. Will the standards for occupational course of study and the extended content standards be posted on the instructional resources?

MS. WELDON: Possibly, maybe not at the beginning of the roll-out, but that's a good point that we will

take note of and get back to you in our frequently asked questions to get you an answer to when that will appear on Home Base. And one more before we move into --

MS. FAIR: Can local resources be added to Home Base for access by various staff members, students, etcetera?

MS. WELDON: Amy will talk about that. And one of the real powerful pieces of Home Base is that this is a system that is statewide, but can be customized on the district or LEA level. So there's a lot of power and beauty right there so that data that pertains to your particular LEA can be customized for your LEA. Okay, so, Amy, you can talk more about that when you get into that portion of the demonstration. So we want to allow enough time for you to see what we're excited about. But let me just tell you a couple of things before we get to the demonstration. One is another question that we get quite often. And that is what do LEA's and schools need to do to prepare for Home Base? Now we'll post this PowerPoint presentation. But this gives you just a snapshot of some of the requirements that need to be in place before we actually roll-out Home Base, making sure that there is enough bandwidth, high capacity wireless networks in order to accommodate the system and that LEA's and schools are equipped with the right browsers in order to make sure that Home Base functions as it should. So that's just to the very, very high level some of the expectations and some of the preparation that can take place prior to July/August of this year. But if you want more information, here is a website where especially the technical directors and the instructional technologists in your schools can find information and really prepare to know what the specifics are in terms of getting ready and the minimum requirements for Home Base. Here's a website that will take you to what those minimum technical specifications are. Please go there often because it is updated quite a bit as we move toward our deployment date.

All right, well, Amy, I will turn it over to you then. And we'll take some other questions, Carmella, perhaps as we move into the webinar. But for now let me turn over the presentation rights to Amy King. She's our Program Manager from Pearson. And Amy can introduce herself while I make you the presenter.

MS. AMY KING: Thank you. Can everybody hear me okay? If you could raise your hand? **Okay, if you wouldn't mind, if everyone would raise their hand if you can hear me? Oh, good, I see a few hands. Excellent. All right, we're getting presenter rights turned over to me as presenter. So while we're doing that, I'll give you a little bit of background about how I am.

My name is Amy King and I am the Pearson Program Manager responsible for the IIS, the Instructional Improvement System, implementation.

And so on my screen now everyone should see a login page to Home Base here on the demonstration. I'm going to login through PowerSchool. So one thing that's important to note is that we are making this system so that you only have to remember one login. And so once you log in, we call that single sign-on -- you might hear us talk about that -- meaning that you've got one entry point into the system. And so all users will log in via PowerSchool. And so here you can see -- I'm actually today, I'm going to log in as a teacher. And so I'm going to put in my user name and password. And this, once I log in, it's going to recognize me and identify who I am as a user. There we go. Sorry, I must've had a typo in my password. I apologize for that.

We here we can see that I've come into the system. And I can see here that I am Lindsey McClain (phonetic) and I am a teacher. I can see here my current classes that I'm teaching. It looks like in this case I am a P.E. teacher. Those are the sections that I have. So keep in mind this is -- PowerSchool is

going to be your Student Information System. And so it is going to house that student data. This is what is going to replace NCY. And so from my PowerSchool or my PowerTeacher, as I'm logged in, I have the ability to do a variety of things. I can see a staff directory. I can look at my grade book. I can look at various reports.

I also have a link here to Lessons, Assessments and Dashboards. This is the area that when I click on this, it's going to log me in now and launch me into the IIS, so into the Instructional Improvement System. And so now we can see, again, it recognized who I was. I didn't have to enter in any other user names or passwords. And now I am into the IIS portion. I do want to show you that the IIS is comprised of three major components.

One is school and district data. This is going to be primarily where we're going to go if you're looking for reporting features. Oftentimes we see that the principals and administrators really benefit from the information in here. However, teachers benefit from the information in here as well because you can run reports on your class, on your sections.

Classrooms is another module. This is primarily our instructional module. So this is really where teachers are going to spend the bulk of their time throughout the IIS experience. And so from the classrooms module, as a teacher, you can view student performance. You can group your students for differentiated instruction. You have access to your lesson planner. And you also have access to an Instructional Material Bank. And we'll dig in a little deeper into each of these things. But this is where actually all of those resources that we were just talking about -- those open education resources, science and social studies content that's going to be made available -- that's where all of that content is actually going to live in the system, right here through classrooms in the instructional materials.

And our third core module is going to be assessment admin. This is going to be an actual assessment engine. This engine can deliver both classroom and benchmark assessments. You can create tests at various levels. So you can use Home Base to create district interim assessments or district benchmark assessments. You could use Home Base to create school interim or benchmark assessments. You could use Home Base to create common classroom assessment, so it can support team planning. I'm a former primary teacher. I taught kindergarten and first grade. And I know that when I was in the classroom, my first grade team of teachers, we all worked together and did some collaborative planning. And so here in assessment admin you can actually create a common classroom assessment that can be shared amongst your team if you are also doing a team planning situation. We also have the ability within Home Base for you to do -- just to create a "my classroom assessment." That means I just want to create a test that's only for my class. It's not to be given by any other teacher or give in any other form. Perhaps that could be, you know, a quick check at the end of a unit. It could be a Friday quiz. Or it could be adapting a test that you've done in the past, that you've used in the past. It can actually adapt existing tests into the system as well.

So those are the three core modules. One thing you'll see -- when you come into Home Base into the IIS or the Instructional Improvement System portion of it, one thing that you will see is that we've provided a dashboard view that has some key and relevant information within one click. And all of these areas on this page that are pulling in this information, they're pulling this information from those three modules up above that I was just speaking to. So once you're within the IIS, if you ever get lost, you could actually probably find something by clicking in several different places. We try and make it easy so you don't have to search too hard to find something.

So first and foremost, I'm a classroom teacher. And I know that what drives my every day practice is going to be my lesson planner. What do I have to teach? What is on my agenda for today? And so right from dashboard I can click into the planner. And I'm not sure if we have any district administrators that are on the call today. However, if we do, another thing that we could also see is if you teach in an LEA

that has a scope and sequence that you use across your LEA, you could also look here and you could access, if your LEA chose to publish their scope and sequence. So it would tell you that on today, February 27th, I know that I'm supposed to be teaching statistical analysis to rank baseball players, as well as the great fire, that that is part of my scope and sequence. And we'll talk through that a little bit in greater detail as I dig into the lesson planner.

So from here I'm going to go ahead and click planner. And that's going to take me right into my lesson planner. A couple of things to note, especially for our secondary teachers that teach in secondary grade levels, we know that you teach multiple sections of students within a given day. So, on your planner from one view you can actually see each of your sections that you teach. We can see here we've got colored bars that signify which section's planner I'm looking at. So, for instance, this right here is my first period math class. This right here is my second period P.E. class.

On the left hand side we've got a couple of different tasks that we can do. From this page I could actually schedule materials, meaning I could go out and I could search an existing materials bank and I could schedule it for a particular day. I also have the ability from this screen where I could create a new material. And that's what I'll do today. I'll show you actually how we can populate our materials bank. So I'm going to click create materials. And this is configurable. I should note that today's presentation I am using a demonstration site. We are still configuring what the actual Home Base site will have in it. So today this is just a demonstration site to be able to give you an idea of what is to come. Please know that everything I am showing you today, while we may tweak the verbiage to support things that are important to North Carolina and the Department of Instruction, I want you to know that every feature I'm showing you today, this is all features and functionality that you, too, are going to have access to. I'm not going to show you anything that you're not going to be able to do yourself. So here I have the opportunity to create either an instructional unit or I could create a lesson plan. For simplicity's sake, I'm going to go ahead and create a lesson plan.

So once I click to create a lesson plan, it actually takes me to a lesson plan creation template. There's a few areas on this page where we have required properties. So we must provide a title for our lesson plan. So I'm say this one is a -- I'm going to keep it simple and call it fractions lesson plan. I know that might not be what I actually would name it in practice. I'm going to select the subject. And I'll go ahead and select the grade range. I'm just going to go ahead and say this is a fixed grade lesson that I'm creating today. And then I can enter in a brief description. So I'm just going to call this one sample lesson plan. I have the ability to set the duration. So if this is a lesson plan that I plan to teach for a couple of days over a span of a couple of days or if I just want to -- you know, this is a lesson plan that's intended for 15 minutes, I could set the duration for my instruction. Once I've filled in the properties that are required, I could go ahead and I could hit save and continue, which is going to launch me into the second phase.

The second phase of the lesson plan creation is to align my instruction to standards. Standards are really a powerful tool within the IIS. Standards are what is going to tie together our instruction to our assessment. It's going to allow us to get a really clear picture of how our students are performing. It's going to give us a picture of what areas are our students weak in, what areas are our students strong in and how can we really make an immediate change in our instruction? How can we make an immediate and relevant change in our instruction to make sure that we are targeting the needs of all of our students and reaching their needs?

So here you can see I've got standards and again I'm looking at a demonstration site. This, that we have in here are common core standards. But one thing I do want to show you is the system does have the ability to break down to a more granular level of the standard. One of our meetings that we're working on -- I know we alluded to having many, many meetings. One of the meetings that we're working on is

actually looking at the standards we bring into the system to make sure that we are bringing in the standards that are relevant for educators across the state of North Carolina. It will include the common core standards, as well as the NC essential standards, as well as CTE standards. Those will all be available here in the system. So for demonstration purposes, I'm just going to go ahead and say that my lesson plan aligns to this particular standard.

So now it's taking me through the two -- the first section was required. I had to put in, define a few properties. And standards are highly recommended, but you could create a lesson plan without standards alignment. You could, but it's not encouraged. And this third step here, this is where I'm actually going to put in the content. First and foremost, I want to show you -- I know that you guys have many teachers across the state and in your LEA's that have already created phenomenal lesson plans and instructional resources. So one thing that you can do, you don't have to recreate the wheel. You have the opportunity here where you can import or upload a file. So if you already have an existing lesson plan that you've used -- maybe you tweak it or maybe you already have a format that you like to create your lesson plans using, you know, a word-processing program, like Microsoft Word or something like that, you certainly can still do that. When you go to create your content, you would simply click file. You would choose the file that you want to load. So I'm going to go up here and I will click my lesson plan of fractions to fractions. And then I'm going to go ahead and click upload. And now my file has been uploaded and I can just click save and continue. And my lesson plan has now been added to the system.

Now I know from my days in the classroom that when I taught, rarely did I just have a lesson plan. I often had supplemental resources that were also linked to my lesson that I was teaching that were associated with my lesson plan. So this next step actually gives me an option where I link related materials. Now I have a couple of different ways that I could find related materials. I could search my default if it is going to let me search a Public Materials Bank. This means that it's going to go -- and if I have aligned my lesson to standards, it's going to search for that standard. And it's going to go out to the Instructional Material Bank and it's going to find resources that are out there. This is where it's going to search and pull in those open education resources we talked about. It might find something from SAS Curriculum Pathways, something from Thinkfinity. It's going to be pulling those resources from the Material Bank.

I also have the ability where I could search in my own material bank from materials that I've previously created. Here, you can see that my material bank -- now, these materials only live with me. They're in my bank. This is the equivalent of them sitting in my binder on my desk or, you know, my folder on my computer. This is only searching my materials.

I also have the ability where I could out and I could create and link a new material. So with this example, I'm going to go and show you where I want to link something that I had actually already created in the past. And so I'm going to link this student hand-out as a resource to that fractions lesson plan that I just uploaded. So I have now added my link. I can see here that I've got one instructional material that's currently linked to my lesson plan. And now I can save and continue and go to the next step.

I want to reiterate, I know it seems like five steps. I've talked a lot. I've shown you a lot of functionality. It might seem like a lot. Keep in mind that the system is flexible to support your needs and how much detail you want to include with your lesson. Only the first tab was required. The other tabs are not. They're optional, but they're recommended. And so I just want to make sure that everyone is aware that you don't have to go through all of these steps every time. However, if you're really looking to populate the system and have all the information contained in one place, it would be recommended that you would.

So in this last screen I have the ability where I can tag various organizers to the lesson plan that I just

created. So here I could indicate that this particular lesson was for small group instruction. So now I've created one tag. I'm going to go ahead and click save. My material is now complete. And I can come down here at the bottom and I can just view the work that I just did. So when I open up my lesson plan I can see the content. Remember I was using an existing lesson plan that was tried and true, one I've been using. I didn't have to recreate anything. So I was able to upload that document. And here it is. It's available for me. I can see the standards that I aligned. And I can also see that additional resource that I linked to my lesson plan.

Another really neat thing, once you have a lesson plan in the system or you have a material that's created, you have an opportunity to do a couple of different things with it. You could decide that you want to submit your lesson plan for approval. This might be if your school is one that your principal or your AP's might require to view your lesson plans. This is a way that you can do it. You could actually submit your lesson plans through Home Base. You have the ability, if you want, to tweak this lesson plan or you want to use it year after year. Home Base is going to store that information, all these instructional materials you put in it, will be accessible year after year through Home Base. So you could always come in here. You could find an existing lesson plan. You could edit it for the new school year and just save it again, without having to recreate the wheel. You can just make simple edits to it. You could copy the lesson. You could view those related materials. That would mean that it would pull any related materials that are associated with the standard that you have tied to your material.

And then most powerful of all, you can build an express test. By building an express test, this is actually going to take us to the assessment engine. This is going to take us to the assessment engine. And it's going to actually search the Item Bank. So within Home Base you can enter in your own items. We are also populating Home Base to include items, particularly some science and social studies and then some math and language arts items. So we're looking to have items available in the system. And so from here, as I launched in to create this test right from my instruction, I could see that, for this particular demonstration, I have 986 items that were aligned to this standard. But if I only want to create a quick check assessment with three questions, I could do that and build an express test.

I know I've shown quite a bit of functionality. So I'll stop here for questions. And we'll continue on with the demonstration after we answer a few questions.

MS. FAIR: Okay, one of the questions is: Can our lessons be shared with colleagues?

MS. KING: Yes, your lessons can be shared with colleagues. One thing to note is that if you are inserting your lessons into Home Base, if you're putting them in there, that you would need to submit them for approval. Not all lesson plans can be added to a shared bank without an approval process to acknowledge that it is a quality lesson to go into the shared bank. That is something that would be a process defined at your school or within your district. It's not a process that we mandate down. And so that is open to LEA policy and decisions.

MS. FAIR: Okay, next question is: How much storage space does each teacher have since you're able to upload resources?

MS. KING: Teachers actually do not need to worry about storage space. One thing that I will note is if you are adding in an instructional resource, that the file limit size for each individual one is 20 megs. So that's pretty large. That would be the equivalent of if you were loading in, you know, YouTube videos that were several minutes long into your lesson. So it can support pretty much everything. Sometimes we might see a graphic intense PowerPoint that I will tell you it's very rare that those are even larger

than 20 megs.

MS. FAIR: Okay, someone from CTE is wanting to know if the Elements Test Safe will be migrated to Home Base.

MS. KING: That is something that we are currently investigating. I don't think there is a timeline right now for elements. And that might be a question that will be available in the frequently asked questions document.

MS. FAIR: Okay. I use PlanbookEd and am able to copy, drag and drop from my co-workers' plans to mine and vice versa. This allows us to each plan a subject and easily share with our co-workers. Will be the lesson plan feature of Home Base have this capability as well?

MS. KING: So the lesson plan feature within Home Base does have the ability to drag and drop lessons onto your lesson planner. You also have the ability to access from a shared bank of lessons. Remember as we had just mentioned, those lessons would have to go through an approval process at the school level to assure that they're quality resources going into the system. So from the view, you wouldn't be able to see your co-workers' lessons to know that they had fractions scheduled on Monday and you wanted to just drag it to Tuesday. But you would easily be able to find their lesson if it was approved and just put it right onto your lesson planner.

MS. FAIR: Okay. When a teacher created content is added to the system, who owns it? Is it shared with other LEA's? Is it shared by Pearson with other states? Is the teacher notified or given the right to approve?

MS. KING: So teacher-created content, depending upon how you share your content -- and that is up to the person who enters it. If you're creating the content into only your material bank, you're the only person who will be able to view that material. If you are submitting that material for approval to be shared in your school bank, then only users at your school would be able to see that material. You could also submit it so it could be shared in your district bank. And those could be shared. There is a process in which the system can support the sharing of materials and promoting them all the way up into a larger bank. There is a vetting and approval process involved in that. But the materials do live within your local LEA, unless decided to share outside of it.

MS. FAIR: Okay. Next question: What about express items for K-2?

MS. KING: So for particular item counts, the number of items that are available, the system will have -- I'm assuming that question is targeting towards assessment items. So currently, we are all looking at ways -- the team is looking at ways to expand that bank to include the most amount of resources for all grade levels possible. And I know that right now we're working -- because items are coming from a variety of sources -- and getting the counts for all those. So I don't have an exact count for K through 2. I'm a former kindergarten teacher, so I hear you.

MS. FAIR: Okay. The next question: Can YouTube videos actually be uploaded or just linked? YouTube is blocked at my school.

MS. KING: YouTube videos would be linked. They wouldn't actually be uploaded. The system can support the uploading of videos if you have it as, you know, a movie file. You could upload that video as a resource. But we also have the ability where you could just link to the URL.

MS. FAIR: Okay. The banks of questions you refer to, where do these questions come from?

MS. KING: Great question. The Item Bank that is going to be within the system for science and social studies items is the NWEA Item Bank. There's also going to be math and language arts items that are coming from a Next Generation Item Bank, which will include technology enhanced items. And so you're going to have resources from both.

MS. WELDON: So I don't know if they can hear me, but also ClassScape items will be a part of the Item Bank available.

MS. KING: Another thing, not sure if you could hear that, but we're also looking at including the ClassScape Item Bank into the system as well.

MS. WELDON: So do you want to (indiscernible 59:11:8) couple more?

MS. FAIR: Would uploads be only in Microsoft or will Mac language be accepted, such as Pages or Keynotes as a PowerPoint? How about Smartboard flip charts, such as Promethean boards? Can these flip charts be uploaded?

MS. KING: So if your flip charts -- and I apologize, I never had a Smartboard in my classroom. I'm really jealous of those. So I'm not sure if those can be saved as a PDF, I would recommend that those be uploaded as PDF documents. The system can support a variety of file types, though. I just have never tried the Smartboard one.

Okay, great. So I think I'm going to pick back up on the assessments. So if you'll remember we had created right from our instructional material that we had created -- we launched from that material into creating an assessment. We created an express test. So based on the standards that I was teaching, through my lesson plan I created a three question quiz. You can see here from the three questions -- so what it did was I defined the standards I wanted my questions aligned to. And a smart engine on the back went out to the Item Bank, which is what we call Item Central, and it found me three questions that align to that standard that might be appropriate for my lesson. And so in looking here at the item, I could see that our Item Bank supports a variety of different item types. We can support multiple choice items, true/false, constructive response. So there's a variety of types of items, gridded response that the system can support. And I can see here, for instance, it's going to show me, because I'm the teacher, so I can see what the correct answer was. I can also see some associated metadata for the item. So, all of this will be provided for those items that come from Item Central. The really neat thing is that you can actually, as a teacher or as a local LEA, you can add your own items to the Item Bank. So you could create an item and add it into the Item Bank, and that item's only going to be available in your Item Bank, or you could promote so that it's available in your school bank or for your district. But that can stay right there within your LEA, doesn't have to go out and be shared amongst other LEA's. So that's another neat thing that we can do here.

I also have the ability -- because I was looking at this item. If I didn't want to use this item -- perhaps I wanted to go out and find another one -- I could go ahead and I could edit it. Maybe I wanted to add a

word or add something to the item. I could delete this item from my test. It doesn't mean it's going to delete it from the bank. It just means it's going to delete from this test blueprint that I created. All right, so we're just going to say that I really like these items that I've created. And so I'm going to go ahead and say that I'm ready to go ahead and schedule my test. Tests within Home Base can be administered in a variety of different ways. You could administer a test using paper answer sheets. We have a system in Home Base that will pre-slug your answer sheets. It will key in all of the relevant test metadata into the answer sheet. It will include the student ID, the student name, a teacher section. It will have a section header when you print out all of the answer sheets for your class. And we support plain paper scanning. Plain paper scanning can be done with any twain compliant scanner. Those scanners range in price. You could have a very inexpensive plain paper scanner. And when I say inexpensive, I mean, you know, less than \$100. Or you could have, you know, one of your heavy duty all purpose scanners as well. But the one requirement is that it be twain compliant. We also support OMR scanning. Those are those bubble sheets. If you're doing OMR scanning, the system cannot pre-slug the OMR forms for classroom or benchmark tests. But you know, your students could always include their student ID. They could bubble that information in and those could be scanned as well. You could also administer your tests online. So you could go, if you have, you know, a mobile computer lab or if you have a computer lab in the classroom -- if your students have iPads, Home Base is compatible with our iPad. So you could also administer classroom and benchmark tests using your iPad.

You also have the ability to take a test using clicker systems. If you're got handheld clickers, currently Home Base is compatible with elnstruction clickers, Promethean clickers, as well as Turning Technologies. We are constantly adding more clicker integrations into the system, but today we support those three.

And what I'm doing here is I'm actually setting my online test settings. So I could establish when I want my tests to start and end. And when I do that, that means that if my test is scheduled to start today, then it would be available to the students that I'm assigning my test to immediately. If I wanted, I could go ahead and create my test to be scheduled for the future. And I could go ahead -- if you already know what you're wanting to teach -- for instance, let's say it's, you know, back-to-school preparation day in July of August, you could create some tests and have them ready. And you could even go ahead and define some dates that they would be available for your students, but students won't actually see those tests or be able to access the tests until the start date.

The system also can generate an online passcode. That's required for a student to take their test online. The system will generate a randomly created passcode or you could also go ahead and you could create your own passcode. So I'll say that this passcode's webinar.

We've got a variety of different things that you can also do within the system, as far as enforcing a test time. You can scramble the test questions in the order. You can scramble the answer choices. You can allow students to pause tests. And you can actually prevent the tests from being accessible to anyone, you know, that they would have to be assigned the test in order to access the test.

In this particular view I can see that my test is currently unassigned. So I'm going to go ahead -- oops, I put in a score date that was before the end date. So I'm going to have to set my -- you can see it gave me a little notification there. I'm going to set my score date to be after my end date there. Now I'm going to go ahead and edit the assignment. So here I have the ability to schedule the test I just created. I can schedule it to sections or I could assign it to individual students. So maybe I just wanted to assign it to Amy King to take the test. I could do that. I could select Amy. In this example, I'll go ahead and just assign it to a section and click save.

Another feature that I forgot to mention is that when you're creating tests, teachers could choose to

share or push their scores from this test automatically to their grade book. What that means is that it's going to create this assignment in their grade book. It wouldn't create it without --- the teacher would have to select this box for it to create that assignment. But if you select that box, it will create that assignment in their grade book and push those results right down. So a teacher doesn't have to give the test and then go back and key in the grades. The system will actually do that for you.

And the process that I showed you for how to create a classroom assessment is the exact same process you would follow to create a benchmark assessment at the school or district level. It's the same process. So now that my test is scheduled, I have the ability where now I could view answer sheets. I could manually score the test. If this is an online test, if I click U-user names, it would bring up the students that are in my class that I'd assign the test to. It'd give me a little cheat sheet with their user names and passwords. There's actually lines where you can cut that out and just hand it to the student. So it's ready-made. You just print it and hand it to the students.

I also can preview what an online test looks like. So I'll do this. This is what the student experience is actually going to look like. So a student would log in. They would get this screen when their test is ready to start. They'll start the test. And we can see here the test question. How far did Raj travel? I could eliminate or I could hide some of my answer choices. So we've got some test-taking strategies built into the system. I could flag this question if it's one that I want to come back to. So I could skip a question. So that's to give you a preview. And also if this is a test that would possibly have, you know, passages associated, there's highlighting tools so that you could highlight your test as well. I did mention that Next Generation Item Bank that would include technology enhanced items. We don't have a date yet when all of those items will be in the system. But when those items are available, they'll be technology enhanced, meaning that you could use -- you know, you could have a measurement question and use a protractor on the computer for your online test, just to give an example.

All right, so I know I spent quite a bit of time here in assessment. I'll go ahead and pause and see if we've had any other questions come in.

MS. FAIR: Okay, one question. It says it looks as though test scheduling allows only all day events. Is it possible to schedule times as well? If I schedule a test for 3/1, can a student access the test from home with the textbook open even if I don't want students starting the test until third period?

MS. KING: Great question. So the test, when you are scheduling your test, there is an option to set a start and end time. So you can actually schedule your test so it's only available between school hours, 8:00 to 3:00. Or if you wanted the students to take their test at home, you could open it up so that the test is available from, you know, 5:00 to 8:00. So there is flexibility in the system and you can prevent students from logging in at certain times of the day.

MS. FAIR: Okay, the next question is: Can you edit a question once you've inserted it into the blueprint?

MS. KING: Another great question. So if you've already scheduled your test and you've printed answer sheets -- so let's say it's a plain paper assessment. You've printed your answer sheets for students to bubble in. If you edit the question and you change the answer key, you would need to go back and reprint your answer sheet. If you're administering the test online and you make a change, it's going to be instant. The change would be instant in that plain paper instance. It would just matter if you've already printed the answer sheet or not because the answer sheet contained that metadata, which includes the correct and incorrect answer.

MS. FAIR: Okay, the next question: What is printable, plans, assessment etcetera?

MS. KING: All of the above. You can print your assessments. You can print lesson plans. You can save them all as a PDF. And so you have access to those. Assessments can also be printed as Word documents so that if you want to tweak the layout in any way, you have the ability. So you can download it in an editable Word document.

MS. FAIR: Okay. Are there readily available resources for extended standards?

MS. KING: I think that extended standards is one that we wanted to come back. That is a matter of making sure that content is aligned to extended standards.

MS. FAIR: Okay. Someone wanted us to go back to the question about Microsoft Word versus Mac language. And they specifically want to know will the system only allow Microsoft language or can Mac language, like Keynotes as a PowerPoint and Pages as a word-processing document, be uploaded?

MS. KING: I do believe that -- I would need to confirm this. I've been a PC user for a long time, so I apologize that I've never tested it myself with the Mac language. But I believe that when I've seen colleagues -- we have a lot of colleagues that use Mac computers with the system. But when I've seen them use Pages, I've seen them when they save the actual Pages document, they save it to the .doc format or the .xl format.

MS. FAIR: Okay. Can assessments be scanned and scored on the site?

MS. KING: Yes. Assessments, if you're administering the assessments by paper, either OMR, which is a bubble sheet, or if you're doing a plain paper administration, you can scan the results. As soon as you scan the results, they're instantly available for teachers. So they're instant as soon as the paper is scanned. And then for principal reporting, so if it was a benchmark that was reporting up, you know, at the school level for school administrators to see, it would take a nightly process of all of the teacher data before it processed into overall dashboard views for the reporting. But it's immediately available for teachers.

MS. FAIR: Okay. The next question is what kind of data are teachers going to get with this assessment?

MS. KING: So the types of data that you can get with the assessment, you can do item analysis reports, standards mastery, skills analysis. There's a variety of reports that are available. Let's see. This particular class section that I'm defaulted to here, I had my math students take a test. But it doesn't look like on this particular day I'm scheduled to teach math. And so I can't see their results. Oh, here's an example. So this that we're looking at right here is actually a standardized test tab. I would also have available, if I'd given a classroom test and I already had results, I could see a classroom test here and district or local benchmark tests on that far left tab. I'm going to use this tab as an example. The system has dashboard reporting features, meaning that from at a glance, right on your home page, right when you're logged in and you're on kind of the Home Base name page, you'll be able to see at a glance how your students performed on their most recent test. That could be a classroom test. That could be a benchmark test or it could be a standardized test. The score groups, these colors that you see here are all configurable. Again, this is a demonstration site. You may have more or less score groups than what we

have shown here on the demonstration site. But you could actually see from here at a glance. You could also click out into a standards mastery report. And this is just to show you a bit of an example. And I apologize this one isn't filled out all that well, this report that I'm clicking on today for this math section. Let's see. There, it lets me switch. I'm sorry. I'm hopping around here. I'm actually going to go to -- well, I thought that one was going to have a benchmark test. Looks like this particular demonstration site doesn't have the performance reports tied to it. But I could see a standards mastery skills, analysis or a student link. If you'll bear with me for just a second, I'm actually going to log in to another demo site so that I can show you this because I think it's a really powerful thing. So disregard that you're not seeing the Home Base branding as I log in here. But I do want to show you what this report looks like.

So this is an example of a classroom assessment report. So in this example here, I've given a classroom. It was a middle of the year, pre-algebra test. I could see that my test had 24 questions. Eighteen tests were submitted. That means I got results for 18 tests. And my class averaged to 70.4 percent. What I'm able to see here is I can see where my students fell into the score groups. I could also see their performance on the last four assessments. So that's what these bars are right here. They're actually showing me at a glance performance over time so that I could see how they did. If I scrolled over, I could see that, in this particular example, this student got 88 percent correct on the test when it was administered in December. But then I could see that this time they had improvement because they got a 96.4 percent. So I can see that progression over time.

From here, I could click in and I could see reports. So I'm going to go ahead and click into that item and analysis that I was telling you about. And what this is going to show me -- this is actually going to break down and show me my student list. These are the students that took the test. It's going to show me their score on the test. And right up here I can actually see the items. So this was the item. And if I were to click into one of these items, it would actually open up and show me that test item. So now I can actually drill down. I can see the test item. I could also see the distribution of student responses. I could see, you know, what was the most common response? You know, I could then go back and really think about my distracters, perhaps. I had a distracter in this particular test question. But this allows me the ability to go back and really reassess the items that I'm giving my students. And also from this same analysis screen, when I see M here, that means I could click that M and it would take me right out and I could find any related materials that I could go back and teach to those standards that this student was weak in. So I could see maybe, you know, if my whole class chose a different answer, I might need to go back in and really kind of bolster my instructions. I want to go out and find some related materials. So that's what I can do right there.

Another great thing -- and I know we're running out of time -- but I want to show you one more thing on this report. When we're looking at item analysis, in this particular view I could see that I'm looking item by item. I know that on tests oftentimes we have multiple items for a given standard. So I could look at standards performance. This is just looking at the same report, but now it's just organizing my report a little different. It's showing me that for math standard 8.3.F.5, that I actually had three questions on my test that all related to that standard. And now I could actually look in one comprehensive view of how my students really did on that particular standard. One thing that I'm seeing here, too, see where we've got a document here? That means that question 4 was an open response question and that my students actually submitted their response. And so I could click that and I could actually see their response. An open response can be done if you've scanned in -- if the student had written their response and they scanned it in, the system would actually store their scanned response here. So you could go back and access it over time.

I know that we have just a few minutes left. So I'll go ahead and see if we have any questions

remaining?

MS. WELDON: Maybe one more question before we wrap up, one more. I know there are lots of questions that we won't get to today.

MS. FAIR: Well, one of the questions -- and you just started talking a little bit about open-ended and free response. A couple of people have asked does the model allow for that, for those types of questions. Are they available there? Do teachers have to enter those types of questions or what's the situation with open-ended?

MS. KING: See, the Item Bank will also include open-ended questions. But the system also supports being able to add in open-ended if you have some that are your own constructive response or open-ended. You can add those in.

MS. WELDON: Okay, can everyone hear me? Okay. All right. Thank you, Amy, for that deep dive into Home Base, the instructional side. Hopefully, you've seen that there are many, many robust features in terms of creating lesson plans, using resources, sharing resources and creating assessment items, either from the Item Bank or teachers can create their own items. So, hopefully, you were excited about what you've seen. If you were, just raise your hand and let's just make sure that that is, in fact, a true statement. And I know that you have many, many questions remaining. There are some 200 of us on the call today, so we won't have an opportunity to address all of the questions. But please, if you do have a question, log it in the question box so that we can be sure that we have an answer to the question and can post these questions on our website. So on the screen there is the Home Base website. Please go there regularly because what you'll find there, among other things in terms of the frequently asked questions, which will be posted in the near future, but you'll also find a bi-weekly update where we post additional webinars, where technical information can be found, etcetera, etcetera, how we're moving toward our aggressive timeline of actually delivering Home Base to you as our teachers and user population. So I invite you to the Home Base website. We want to thank Amy of Pearson again for her demonstration. Hopefully, you got to see a great deal of information, but it shows you what's to come. We are really tracking your responses and invite you to submit them via this link to a survey. You had told us last time we had the teacher webinar that you were interested in seeing more about the instructional side of creating lesson plans and assessments, which is why we invited Amy to make the demonstration to you today. So we do pay attention to your comments in the survey. We invite you to submit them via the link on the screen. And if you do have additional questions, log them in the question box so that we can keep track of them. We apologize for the limited time that we have on the call today. But if you do have questions of me, I'm Laverne Weldon. I work with the Home Base team. Amy King was the Pearson presenter. And we have a host of others on our team who are involved very closely with the Home Base project and will be more than able to answer your questions. So there's the list of contact persons from our team displayed on the screen. We hope that you did find this time with us today valuable. And we certainly invite your questions and comments about Home Base as we move toward deploying it in the summer of 2013 to our year-round schools and then in August to our traditional schools. So we thank you for participating in the webinar today. We do want to be respectful of your time. And we invite you back again to hear more of what's coming in the very, very near future. Have a great rest of the day and we will end the call at this point.