

Home Base IIS – An Introduction to OpenClass (1-15-2014)

Mr. Urbanski: Hi there and hello everyone! Again my name is Dan Urbanski I am an IIS Home Base and Schoolnet and OpenClass consultant with the DPI. I'd like to welcome everyone to our webinar here today. Our main topic for the day is an introduction to the OpenClass component of Home Base. I mentioned briefly when we were conducting our housekeeping items a few moments ago, that I will be recording this presentation, and for all those that attend and all those that have registered for this, I will be making sure that a link this recording is sent out shortly, as well as any documentation or materials that I use, such as a PowerPoint will be sent out to you for your review. Okay, today we will be covering the, I'd also like to mention that yes I will be stopping periodically through the presentation to answer questions, but if you could I would like you to hold your questions till the very end, and will have a wrap up time as we conclude for our questions and answers. And hopefully the way we've scripted this presentation, most of your questions will be addressed throughout the formal part of the talk. OpenClass, OpenClass is the learning management system, or you might hear me use the acronym LMS, component of Home Base. When we go to Home Base, what I'd like to do now is just review in general, what is Home Base? For those of you that might be familiar with the overall Home Base suite of programs, I'm just going to spend a couple seconds here, a couple moments here, going over Home Base and how OpenClass fits in. We know that Home Base, the central focus of the READY Initiative is improving student's learning. We've studied, we've talked about for the last several years, that ensuring that this happens in the classroom would be through our excellent core teachers that we have in the great state of North Carolina. And knowing how to reach those people and helping enable all of this to happen through this tool that we have referred to as Home Base. And our goal is to, with the READY Initiative and the Home Base suite of programs, is to put powerful tools in the hands of teachers and school leaders to make this a reality. And again that reality is student success in the classroom. Home Base is really a collection of several, a suite of programs, several programs. One area deals with the Student Information System, and that's PowerSchool. Most of you are familiar with PowerSchool. It replaces our old NCWISE, student information, taking attendance, things of that sort, grade book. It's also joined by Integrated Instructional System, or IIS. And this we have heard consists of Schoolnet, which most of you are familiar with already testing and using Schoolnet. In also includes OpenClass, which we'll talk about today. And then later, for the 2013-14 school year, 2014-15 will include TestNav, or the summative assessment piece. The last area of Home Base comes to us from our partners at the Truenorthlogic organization. So far we've already been dealing with the educator effectiveness programs that they've developed. And soon to be released will be the Professional Development, of the PD piece. In discussing, some people have questions,

I've heard that some of this is, comes to us from the State of North Carolina, some of it is opt-in at the LEA level. You are, Schoolnet, OpenClass, and the PD piece of Truenorthlogic, are your out-in components, and those are at the \$4 per ADM, if you chose to opt-in. That will begin, the opt-in date, we'd like to mention that some of the, there has been an extension. That will be July instead of the March deadline. So you now have until the middle of July to make your decision on whether you'd like to opt-in to use the Schoolnet, OpenClass, and PD pieces, and OpenClass of course being one of them. When we look at OpenClass it's a learning management system. How do we envision that working here within OpenClass? As an LMS, think of it as the tool that the teachers are going to use, student spacing, this is really the tool that students and teachers can use in the classroom to interact with each other. Think of it as a collaboration space, course management space. We're able to put an online class together, that's a flexible place, that teachers can actually create and develop content, present content, for their students. I'd like to think of it as a blank canvass. I might start off with a poor shell, but I can add, oh gosh I can and my syllabus, we can look through threaded discussions, I could have content pages that might be my online lecture. We can work together collaboratively, students and I, if I'm the teacher. Uploading and downloading documents back and forth with each other. One of the examples that I'd like to share, a common example is on the screen now that pops up. How could we use OpenClass? We might imagine it as; imagine that we are going to use this to upload a video, a video recitation of Dr. Martin Luther King's *Letter from Birmingham Jail*. And this requires the assignment or, the collaboration we're going to work with requires students to write and upload an analysis of the letter. We would also like to then share this with other students, take this analysis and engage in threaded discussions and have comments back and forth with the students regarding what our thoughts are on this. And then have encouragement and comments back and forth with the teacher. Right now we can do that in the physical classroom. And sometimes there might be distractions that prevent this from happening in the most efficient manner, or maybe teachers that are nodding their heads across the state right now are saying, "Wait a minute. What about little Danny for instance? He's shy. He doesn't want to raise his hand. He doesn't want to be involved in discussions. This is a wonderful tool for allowing, for bringing in that shy student, and also efficiently having all of these items appear in the classroom. As I mentioned, this will be a tool that enables that. We will be talking more about this. Course management, think about a flipped classroom. Think about some of the groups that are already involved in the online classroom. There's a group that is already working online solely. This is a tool that can help deliver course content in that fashion. It allows the teacher to provide feedback to students who are now starting to think, the first word that should come into mind is, I see the hands going

up across the state, yep, Formative assessment. It's also a tool used for management, collection and organization of the student work. I'm not going to every mention the words out loud in front of every teacher in the state, oh we can get rid of binders, or do I have to send that home again and actually show that a student did perform or complete an assignment? It can all be tracked or stored and archived online. The tools allow for differentiated learning for individuals and groups of students. I have 30 students in my class. I want to have three groups working on a science project, each having a different slant or flare. I can set up groups so that each group can work collaboratively in their own space to complete an assignment and conduct work with each other. The neat thing about this, this is controlled and customized by teachers, teachers can update, change, they can add content as they feel necessary, as they feel warranted. Here's one of the neat features of OpenClass, one of the goals that we've strived for since the beginning with Home Base, is that we will try to through away your pocket book or your briefcase that is filled with all the passwords that clutter your day. Home Base and OpenClass is one of those same commitments we've made with our initiative here, our efforts here. Logging into OpenClass can be just one single sign-on. It's the same way you log in right now to PowerSchool, the same way you navigate over to your educator effectiveness and or Schoolnet. One of the most powerful things behind the scenes for you admins and leaders in the rooms, and actually teachers as well, is that the rosters, both the student and the teacher information and the course information automatically have synchronization with each other on a nightly basis when you chose to integrate your PowerSchool with OpenClass. Again it's an optional component. You don't have to do this. If you choose to do this, you will have roster synch. Imagine now when that student comes and goes from your class. I have someone so, I have 25 today. I'll have 26 tomorrow. There's no manual tracking. Once the update occurs from the PowerSchool, that student now pops into your OpenClass for instance. What I'd like to do at this time, is I'd like to hot key over, if you'd allow just a second, I would kind of like to walk everybody through a general introduction and overview of what happens or what it looks like, what OpenClass looks like when you first login. Now you'll see on the screen that I have in front of me, I'll push the refresh button just to make sure I have the correct instance at the present time. This is my landing page, this is my dashboard as an instructor, as a teacher. The OpenClass system refers to teachers as instructors to indentify the different user roles. So as a teacher I log in. The first thing I'm greeted with would be this dashboard page, or this landing page. And with that, I'm provided with a lot of tools. And you can see over in the left hand navigation bar I have my course list showing current courses. And in this drop down, and you can see that I tend to teach as a trainer. I will be teaching several courses, right now I'm enrolled in three. As this initial dashboard shows me, this is the various courses that I'm currently

enrolled in, Adult Learning 101, Literature Unit 1, and NCDPI Training. So it gives me a snapshot as a teacher, what courses I have. In the middle of the area here, I have, I'm showing all activity, which means I am showing the activity that is happening within my classroom. And as I scroll down I will have various activities that are occurring in all of my classrooms. It's just a snapshot of what might have happened in the most recent past. And for those of you that are reading what's on my screen right now, yes I am fluent in Latin. That's a common question that happens about now. Thank you very much. Now that is a joke, for those of you that really know me. Alright so what I have now is I have information that might have posted here. So if I want to know that if somebody's asked a question of the instructor or the teacher for instance, I will be able to see it and here, as one of the places it'll pop up right away. Social media, I have not really set up any students in my little training instance here, but social media flare-style is evident throughout this. You can see how the ways it's set up, it's almost like looking at a Facebook page, or something common, and that's by design, we want the students in the world that they're involved in today to feel very comfortable navigating this. Students, when they log in have information that's very similar, and we'll show that a little bit later. I think what I'd like to do now is enter into the class and I think you know, I might have kicked the chord on accident. I think I've kicked my cord that's connected to the internet. But, so, bear with me just for one second as I connect over to... Plan B, there she is. Wonderful, now what I'm showing in front of my screen, showing on the screen at the present time, this is when I log in as a student, this is some of the information that I first see on my landing page. You just saw what it looked like from a teacher's perspective with the dashboard. But this time we're seeing what it looks like from a generic student. You saw my picture; my nice little mug was up there earlier. Right now Student 1, my mock student, there's an area where they can view their profile, just like what their using right now, whether it's Instagram all the way up to Facebook, and everything in between. They can actually control that with their picture up there, and maybe a little Go Notre Dame plug for those of you that like that, or Go NC State for those of you that are Wolfpack. Students can go in and put in any information that they want in there, control for the settings. Hey ladies and gentlemen, I'm going to point this out because I wasn't there at the last page. But there's a help area and community forum. The help area, this is really a nifty little area to point out. Students as well as teachers and admins can click on this link and are instantly brought to this area. We have user guides. We have threaded discussions. At a Pearson OpenClass level it provides a knowledge base and it provides, as you see right in the middle of the screen, videos and training for users. You're able to click on this links, and they call them the two minute drill, the two and two. Within two minutes you can get quick help and informational videos on your questions for OpenClass. So that's kind of a

neat thing, and again that was in the profile user section. The community forum is primarily an area that you're able to navigate to and converse back and forth, or collaborate back and forth I should say, with other OpenClass users, asking questions. It's a wonderful tool that if you have a question, the Home Base support center, it might be Saturday and they're not there and you want to check up on something, you can go and click on that. The instructor of the, the teacher of *The Pearl*, Literature Unit 1, *The Pearl*, has posted some announcements for his students. So you can see over here, true to a social media style and flare that I was mentioning before, they have announcements. Right now there's a homework reminder. Don't forget to turn in Chapter 1 Project, due Thursday. This is the area that I've mentioned, people within Schoolnet. Dan, you know I like this Schoolnet piece, I think it's wonderful for the resources and assessments, but am I able to post an assignment, am I able to post, excuse me, an announcement. This is where you would post your announcements to your students. I can have homework due. I can remind them again of their field trip slips that are needed, things of that sort. I can also post a nice little note saying, Welcome Class, the very first day. They can log in and there's a little bit of information where I can maybe say, right here I've just got powerful words of wisdom. "You can do this!" "Yay team!" I can post information of this nature for my students. Right below it you can see that there's going to be an upcoming window, and in this instance I do not have an upcoming event, but there's also an additional reminder besides myself saying, "Don't forget that you have an assignment due or project due." The system, when we create an assignment in OpenClass, the system will populate this field here and let students know what's coming up for their calendar, seven days in advance. So now, not only do I have that information, if I've configured it here on my calendar, it can be populated in this one area. Down below you'll see activity very similar to the instructor that you saw, the teacher that you just saw previously. This is just now related to the class. So the student, wow, you'd think to yourself, you'd say, "Self, maybe Dan is teaching Latin and not the literature *Pearl*." I can hear laughter happening all over the State of North Carolina as I speak right now, thank you very much for that. And I think again, just specific to this course, any recent activity that's public, not private, that would happen between us, just solely between say a teacher and a student, but any of the public information like a public threaded discussion, some brief information pops up here. So the student can see what might have occurred in the past day or so.

One of the neat areas that I really enjoy is what they call articles, and in this area I have actually gone through and entered in, in relation to John Steinbeck and *The Pearl*, I've just put in a CSS feed. So I do not have to do anything else in this articles area, I can just put in other CSS feeds, and now I can pop in for an event, I can pop in things that are happening while I'm sleeping. I can populate that into my course. I of course being the

teacher can find out what's appropriate that I want to have my students watching or having fed in there. Science classes, you can pop in The Weather Channel. This, I just happened to find a website that was related to Steinbeck. It's called Steinbeck Now, and you can see that there have been, just right before the end of the year, approximately a week or so ago, there were three articles that were posted into this website. It's automatically posted here. Think about the expanded learning that I now can, I don't even have to waste classroom time, or I shouldn't say waste, but I shouldn't have to take away from classroom time. I can now refer to this one area and articles, and the students can now automatically know to navigate there for additional information outside of what I've taught them or what I've presented for learning. On the left hand navigation bar you'll notice that there's something different there from what we had on my dashboard as a teacher. I have a course home button, and that's where we were looking. But I have several areas that are the content, or they are the information pages within this online course. Some of you are probably saying to yourself, this is very familiar. I might have worked with Moodle, Edmodo, Blackboard, thing of that nature. Yes, what Pearson has done, and our incredible partners at Pearson. They've gone through and they know that there's companies out there called Blackboard and Moodle, Edmodo, Angel, and so forth. What they've tried to do is come together and design the best of all worlds, and try to make this so easy, that even me, Dan can use. And I believe that they pretty much have. They've created as the teacher has set up, they've created some main tabs on the left hand side. This is the result of a syllabus builder. I am able to populate information that just shows the basics that I can just post out here. I don't have to have some piece of paper, everybody's forgotten it already. They've lost it. It's always here for the students to go in. So you can put in here for instance any information about your course expectations, the course outcomes, goals, designs if you will, any mapping that you wish to put in here for the students that are going to see this. It can all be related. Of course we've just shown how there might be alignments to some standards here if you wish as well. The Assignment Calendar, I have populated some assignments. Now these were due and I populated some assignments, so there is a short essay, a classroom discussion. So students can go and click in here and easily, it takes you to the landing page you saw, if you saw briefly I left the assignment calendar area. But now I'm in this week 1 area, which I haven't really even shown anybody yet, but that's more or less a link that says. Now please mind everybody that our instructional designers, this was just Dan Urbanski typing in something for demonstration purposes. You of course might have a little bit more descriptive background information about what the assignment is, but I have now asked my students "Describe in a short essay the ways in which Steinbeck shows you about a character that doesn't directly tell you something." Boy there are some typos there. Use specific evidence from the text, and

then I give a little information. The students now know, here's the assignment here's the information and I will be then prompted later to go to the submissions area to write my essay, excuse me, I would right my essay and then would submit it to an area that we will discuss in just a moment. So going back again, I would like to mention that that is the assignment calendar. Discussions are due and there's going to be a Week 1 quiz due.

What I'm showing now on the screen is a content, excuse me, a threaded discussion page, just an example, where I might use a threaded discussion outside of a discussion about coursework. I've created this, for those of you who may have taught online classes. Sometime in the asynchronous world of the online environment, students compose questions, you're not available in the classroom, or your classroom hours, your office hours. So I've set up a content page, or a threaded discussion page that just says 'hey student, feel free to leave any general questions here about the course, please do not leave any private information on this or post any private information.' And so, as you can see down there, I've asked them for this. Some students have responded. 'Mr. Smith, I just wanted to know, is there a minimum number of pages for our essay? Thank you very much.' The teacher can then go back, as this teacher, instructor Urbanski has. This teacher says, thank you so much, great question, and responds with an answer. Another student has come out and asked a different question. And you can see that there. If I am the teacher I can now log into this and then respond to that appropriately. Moving down on the left hand side of the screen on the navigation bar, I have just chosen another page to present to you, and that is a Content page. Before you saw an example of a threaded discussion page, notice how we're able to do different types of pages within this course. This is an example of a content page. I've hidden some of the sub-pages below it just so we can focus on this for a second here. This just happens to show, maybe just a little bit about the assignments are that might be due this week or what it is I'm looking for students to accomplish. And this right here is just an example of the discussions that are going to be here and maybe some expectations, some recommended readings. This looks almost like it might be like a little snippet or snapshot from the syllabus or from your lesson plan this week. I can present some information right here for the students, and they can see in a little snap shot what it is they're going to be focusing on this week. Of course everybody else will have their own style, own flare, and their examples. Within, notice how what I've done now here, all of a sudden the page got a little messy. It isn't as nice and pretty as before. It's getting a little cluttered on the left hand bar. But I've expanded Week 1 and now I have individually broken apart different areas. I have a discussion page, which is identical to the same type of threaded discussion that I had for the "Ask the Creature," oh excuse me, "Ask the Creature Area." And in that, you see now for this threaded discussion

something unique is in the middle. There is a, yes you caught me. That is a YouTube video that actually shares a little bit more information about whatever it is we're talking about this week, if it's specific content in Unit 1. The students are able to just click on this, which I just have. And they are able to just listen to this video. And I might throw to them, just like I like to use the example, a passage. I just typed that really quickly. But in this video, I might ask specific questions of the students. Students, can you comment on what literary devices are being used. How does the author use pacing? I just throw out some questions to throw out in front, so the students can engage in these conversations. And you can see below, this seems to be an active thread here for the first couple days of the school year, or the new year. The students have gone through, they've presented information and the teacher has gone through and helped facilitate parts of the conversation. And you can see here, Mr. Smith, the teacher that was dealing with this one here, has gone through and has acknowledged what's happened prior, and there's some feedback. Tell me. Have either of you experienced something like what our main character experiences in Chapter 2? And, there goes that Latin thing again. What's a Lorem? What's an Ipsolorem? So the teacher, I guess, has the same humor I guess as your facilitator of this webinar at the present time. And for some weird reason I'm hearing nothing but crickets all across the state of North Carolina. So you can see here the example of threaded discussions. I have here now, moving down the page, I have now a linked content page. And the linked content page, this is just a page that happens to be from a journal that's Steinbeck related, that. I didn't type any of this content. I didn't develop it. I have just linked out to this content page. And with this, I know my window's a little bit small here, just because I'm sharing information on the webinar and it shrinks my page. The students wouldn't be able to see this without scroll bars left and right. Typically it would fit right in the page. But the neat thing about this is that I've now allowed a student to go out and seek the internet without giving them an open internet browser window. Well we all know what happens with open internet browser windows, the first thing they want to do is go check out Instagram. They don't want to check out the *The Log from the Sea of Quartet*. So this keeps everything in a nice shell as there are no navigation abilities within this to go out and explore the internet. They're going to explore content. So it's a really neat tool that Pearson has helped us, helped with us here.

One other area that we also have is the ability to upload content. This is an example of what we can upload content, and in this situation, what I've done here is I have a PowerPoint presentation that I uploaded in the upload content area. Imagine any Microsoft Office product is uploaded or related, if you used open office and things of that nature. You are able to upload it. The system sees it, and instantly once it's uploaded it populates your PowerPoint presentation for your students. So if there's

resources out there, that you can navigate to, that provided some of the form of a Microsoft Word document, PDF, PowerPoint, Excel, things of that nature. You can upload these here, and again it would just take you right to this without having to worry about students navigating elsewhere if you use, say a link to the internet somewhere. Moving down the line, we do have an assessment tool within Home Base, excuse me, with the OpenClass instance. Now this is not, I will say it's not the assessment engine of choice. This is more for your bell ringer, more for before you put in your post. This is not to take the place of Schoolnet, and that assessment engine for your Formative assessments, your benchmarks, and things of that nature. This primarily is if you just want to create a quick quiz, a five question quiz, and find out where students are. You can see that in this situation, I have the ability to say, if you wanted to limit it so they can only take it once. We can say, give them only 15 minutes to take it. Or, do I just want to let them take it over and over again until they understand the material. And yes, I probably anticipate a couple questions in this area. The quiz can be, it's just some general, we have some true-false questions, multiple choice questions, linked, excuse me, matching type of basic questions that can be input here. And yes there is a gradebook feature that can track the responses for this. And again caution will be awarded here. This is not the PowerTeacher gradebook, at present this is not linked to the PowerTeacher gradebook, and in no way should this take the place of the PowerTeacher gradebook. So if you just want to do your quick prior post. It's a good idea to see where the students are. You can get this assessment and see that so you can then affect instruction for the rest of that session, day, or week, or what have you. We already saw a snippet of this when I click on the assignment calendar. This is under the Week 1. These are areas that we want the student to focus on for their assignments. This is an example of a content page where I describe for the students what it is that you're going to be doing for your written essay this week. One of the neat things you can collapse, I don't have it on this screen here, and I'll show you a little bit later, that. A great example of this happens to be Week 1, when a teacher has created his or her content. Or a school district decides they want to create a master shell or a master course, and they push that out to their teachers. You can hide pages, and in this instance, I'm a student. I have not seen Week 2, Week 5, Week 18, of the semester and or school year. I've only seen Week 1, so I'm focused only on the information my teacher wants to see, wants me to see. You also might notice that there, I referred to a gradebook, but the student doesn't see a gradebook, again this isn't the gradebook of choice for the students and teachers for the report cards. This is just for the teachers to get an idea of what's occurring performance wise in the online OpenClass classroom. The gradebook has been hidden.

Submissions, this area the student is able to navigate. It says now, you don't have any returned assignments, and that's referring to the, if I have submitted something and the teachers provided some comments for me and responded with some words of encouragement or some areas that I might want to improve. Right now I have nothing that the teacher has sent back to me. But if I'm submitting an assignment, I just simply scroll over, or cursor over, to what assignments were due. Again now, Week 1, all I have is a short essay that I'm needed to do. And in this general area, much like anything else you would do on your computer, where it says "I would like to attach a file." Clicking on this link right here will allow you to attach a file, and it navigates to the My Documents, or your C Drive on your computer, or your kids' computers. And they can upload files. For a student, I might just wish to attach a file real quick. It brings me up the window. I might want to put in a Microsoft Word doc. I might want to enter in some comments. And I can submit my assignment to my instructor. And again then, it populates another little mini little window down below, if I want to attach more than one file related to this assignment, I have the ability too. This is the same window where a student will see, with the Week 1 short essay one assignment. This is the same area that the student will see then, any responses from the teacher. So now imagine that you are the teacher, you've opened up this Word document that was uploaded and sent to you. You can use the adding a comment, or the track changes feature of Microsoft Word, You can go in and make these items in these notes, save that file, upload it here, and now the student is able to receive your feedback. For the eyeballs through the state of North Carolina, I'm seeing this word formative assessment coming right back fresh in my forefront exactly. If you've seen now several instances, this is a tool that can be used to support formative assessment in a classroom beautifully.

Collaborations, I had alluded earlier and I'd promised to show you what it looks like. The students, this student here has been invited twice. Boy, this student really needs to pay attention. It sounds like to me that twice the instructor has invited the student to join in the Group B's essay project. And this is where the collaboration, if you are, if your LEA, charter school, your school's instance has decided that it is using Google mail accounts with the Google Apps and the Google Apps site, you will be able to use this tool to collaborate on your items. I can have, I can choose here to have the students, if I have for instance a Google Gmail account. I would have access then that I could log in with that account to Google Drive, to Google Docs, my Google forums, my Google spreadsheets, or what have you. I then can now, imagine going back, there's three students in my group for Group B, and the three of us are going to work on a *Pearl* essay project that's due next week. And we can go out and work on the collaborative space. The teacher also has access to that so the four of us can be working collaboratively together.

The last feature that I've got on this student page right now is the ability for the students to email and send information back and forth. Again, social media, social learning, notice how for privacy purposes, and we love that about the education system, we have just names of who the students will be, not their email addresses. We're not in the business of passing out email addresses. I hear some people saying, "Well this supports that wonderfully, thank you people over at Pearson Learning." I can now send out information to all class members, and I can send out an email. "Does anybody have any questions about the assignment or the homework?" if I'm a teacher. If I'm a student, I can say, "Hey everybody, can somebody help me? I'm just stuck on question number 4." It can be used for good and not for evil. You'll notice in the window here, this is very very similar. This is a standard message editor box that you can use just like Microsoft Word and all the other programs that are out there. You can use it to format documents, much like you would at any word processor. Questions from you pop up around this time about email. We can hide the email feature from our students if we don't want them emailing each other. That is a possibility. And we could just have it for the teacher use. Now that teacher can email. So not only the students are in class physically with us, they're going to be in the blended mix, flipped environment with us here, possibly the online environment. We're going get them! We're going to get the message out to them because everybody wants to check their email. They all want to check their Google mail. They all want to check Instagram, Facebook, what have you. It's like candy, their going want to check it. Alrighty, I'm going to hop back in about a minute over to the teacher instance, if I can show you behind the scenes, just a couple of things. But as I do, I just want to take a brief moment. So I'm going to put the phone on mute just for a second here while I review just some of the questions that have popped into the questions box. I want to make sure I'm not ignoring the ones that have popped questions in and I'll be right back in just one moment. And if you do have questions that I have not addressed yet, again I will be showing you from a teacher perspective briefly for a moment, so if you have teacher related, you know how do I modify, how do I change. You know, hold off on those, we'll get to that in a second. But I'm just going to briefly mute the phone and I'll be right back with you.

Alright, thank you for that brief pause. There were a couple questions that popped up that I know there's one or two that are going to be addressed in the portion that covers about the next ten minutes. One question was about the accessibility. You have your standard browser areas where you can of course do a zoom and the magnifier, things of that nature. With Pearson, this is, they're working to improve the enhancibility. But it is supported in the Jaws environment and I do know that more and more effort is being placed towards dealing with that and so they'll be more. We actually dig deep into the training. Once you actually attend a training course and actually get certified in using the

OpenClass component, we actually do go over that in detail, but yes it does work with the JAWS compliant devices and related. Alright, now I have jumped back to the instructor page, and I did want to point out, when you are back in the area, right in the middle of the Home Base. A couple of the things that are available for students as well as for teachers, just to kind of walk you through it. And it probably might mean a little bit more now that I have the help button, which again as a teacher, and students do as well, but as a teacher I have videos available to me. And here's there How Two in 2 for students, How Two in 2 for instructors, and How Two in 2 for Admin. So I want to point out that the Help file is very helpful. Once again, Dan gets crickets from the audience, thank you very much. My Home Base pull down, I have my Dashboard which is essentially my navigation menu on the left and it shows the current courses I'm enrolled in and the exchange I'll mention in just one moment. Off to the right hand side, if you are a Google Apps site, and if you've opted to connect the Google Apps with OpenClass, you will see some of these icons. One might be a notification that's related here to OpenClass, that's something you or the teacher might want to pay attention to. Or you have little envelopes that I can look at my Gmail or my Google calendar, and if there's and Google Docs items that I can look at. These would not be apparent if you are not a Google Apps, you have not configured yourself to work with that little world there. A question came in about emailing and well what if a student doesn't have an email, so there's no email accessibility, is this able to change now and send a text message out to them? No, unfortunately it is not, but that's a great suggestion that I've recorded and I've made note of that to share with our good partners over at Pearson to look into something of that nature. Right now, the way the information comes in to OpenClass. Whatever the information that has populated in to PowerSchool, populates nightly, or refreshes nightly to OpenClass. We're really not dealing with, in this environment here. We're not pulling over things, the entire student information file such as the phone numbers, addresses, into here, or the report card. Just basic information coming in, roster, the course information, the student teacher names, excuse me, the student names, teacher names, things of that nature. Now I had shown you briefly earlier from the student perspective, that, what it looks like to be a member of *The Pearl* as a student. Now as the teacher I do want to mention, and I want to hot key back and forth just briefly, I don't want to confuse everybody or get you too dizzy, but there are some differences here now that maybe some of you have noticed. That you're saying to yourself, "Self, something looks a little different about this page than it does on the student page," and as I see the hands going up across the state of North Carolina, I see one person said, "Dan, there's that gradebook you were talking about." It was not mentioned in front of the students. And actually as you see, I'm kind of hovering the mouse over this general vicinity. This little icon of an eyeball with a line driven through

it, it's pretty much, "Oh! No looky, no peeky!" You are not going to be able to see the gradebook. But the teacher can. And in the gradebook I have basic information. And I shouldn't say basic information. I have information about, if I have set up an assignment to be graded within OpenClass, again, nowhere else. If I've created a place hold and an instance, you can see that for the gradebook of Week 1 Discussion 1, if I have entered in scores for the students, I'm able to track this information. It only resides in this gradebook. It does not populate into the PowerTeacher gradebook. If you so chose to have points associated, or grades associated with the, to count for the student overall grade, today you would have to manually populate that over. But Pearson is working to have that integration, so it is done for you, just like it happens from Schoolnet to PowerSchool. I also have some information, this is also why it's, I believe the gradebook here is a powerful tool. It gives you some dashboard, some key performance indicators, I am able to see. Now over course I am teacher who has just done this for the demo, demonstration purposes. I'm able to see if there have been assessments given what is some of the tracking with that. I'm able to check on student performance. And you know I've got to tell you, I'm having some problems here because it's not me Mr. or Ms. Principal, it's not me. My students just don't show up. That's why everybody's failing my class. That's what it is, yeah, yeah, that's it. They just don't show up. Well, I'm sorry to say that in this training world, that might be the case because the students haven't actually signed in to start your class, but hopefully you would not see this in the real world, nor would you ever try to use this as a conversation starter with your principal. You can see some of the other pages are very similar. One of the areas that is new and different, that the students do not see is the Modify Menu area. And in Modify Menu, I am now able to take control of my course. As you remember back when I first started this presentation and said this is created by teachers. This is content developed and created by teacher. Of course, it could be developed by the district, developed by a charter school, and used by teachers. But this is the area behind the scenes that I'm able to create new content pages, or at least place holders for the content pages, so I can add content to the pages. If I didn't like for instance the fact that the email is on the bottom, I can go ahead and change the order quite beautifully of this. If you notice that now email was on the bottom. Now it's on the very, almost on the very top of the page. I moved it just like that. A little notification tells me I've done that, thank you very much. I go back and viola, the next time I go back to the front of the screen, email is above in the front. Some people are saying to themselves, but Dan, I do not want my students emailing me, or using the email feature, that's not something we want to do here. No problem. I've just clicked the button. I now can use it for my purposes. And you'll notice that the eagle eye that is crossed out is now visible, so students do not have access to the email feature. Just like that. You'll also notice, different from a student, they did not

have the ability to modify a page. If I go to my course home page, this is the area where I can quickly manage the content on the page. I can create announcements if I click the Announcement button. I actually just uploaded the picture that you had here, the little JPEG file of *The Pearl*, the cover of the actual novel. And this is where I've done that. And again, I'll point out that this is a visual editor that allows you to put, you know, formatting changes into whatever documents, pictures, what have you. You notice that as HTML, as well, down here on the bottom I've got an HTML option, and that's the HTML I use in the HTML world, when I embedded that YouTube video into the threaded discussion earlier. And I know at this point that usually question pop up and someone says to themselves, "Oh my gosh! Oh! We can't use YouTube! It's blocked at our school district, or at our charter school." And that's okay, if that's the policy of the LEA. There are other websites available. I've mentioned Vimeo is one of them. Everybody's probably nodding their heads now saying, "Oh I know one! I know some great ones Dan!" Teacher Tube is another one, Vimeo of course. You can go ahead and embed the HTML code in this area and it would automatically put you to that image and or that HTML content in there. If I was to, I'd mentioned before and I'll pretty much wrap up in this one page. I mentioned before how wonderful it is to change and modify pages within the system, and how on the fly, how fast, how easy. Right now you noticed I mentioned before, how the power of this is now I'm sending students out to the internet without really sending them out to the internet. All I would have to do now if I wanted to change from where I have had them go before instead of the Natural History Network, I have now just sent out to a school's website. Just on the fly, just like that, I've sent out information. The students now can go here. Say I wanted to link, for instance, school policies. This is one way you might do that.

Alright, this more or less, what I'd like to do now is more or less end the formal presentation of the, at least the introduction of what it is you're able to do with this. I'd like to transition now, and while I'm transitioning to the next area, I'd like to open it up for the chat box, if you will. Just kind of type in some of the comments or questions you might have, and we'll be spending the rest of the time here together, which is about the next 8 to 10 minutes. Hopefully I can answer the question for you. And when I'm doing so, if you'll allow me just a quick moment to go back to my screen, so while you're typing I'm going to share some information. Your saying to yourself, "Dan I think this is neat! How do we join this? How do we get involved with this? I've heard of OpenClass before. What's the training and the implementation?" And what we're doing right now, we're approaching this in waves. We've sent out information back in October or November to the district superintendents through their email lists, and to current curriculum instruction directors to their email lists. And we're connecting district or should I say LEAs at that level. We're not connecting just individual teachers or classes.

A decision to join OpenClass and have that is a district decision much like opting into the Home Base suite will be. So we're going to rolling this in waves and training in districts. And so we are wrapping up now training on one group that has occurred over here in late fall, early winter. And we will be sending out information about the next set that will probably be happening this late winter, but probably early spring. And so, we will be sending out information to those district superintendents and the charter school executives on how they can sign up for training and integration into the OpenClass family, if you will.

I am going to pause before we talk about some of the Home Base support. And I'm going pause just a moment to read through some of the questions that have been coming in and see if I can respond to you here. I also want to mention due to, I want to respect your time. It's very valuable. I will be wrapping up the formal, overall portion of this right at 4:30. So if there are some questions that have not been addressed at that time, if you want to hang out and I'll be here for a couple minutes after that time to finish responding to the questions maybe I was not able to get to. So pause, just one moment with me here briefly while I read through. One of them was the logout button, you are absolutely correct, thank you again Anita! Right now logging out is as simple as closing the browser. Didn't want to make it too complicated, closing that browser they're able to log out of OpenClass. Paul has mentioned, thank you Paul, has mentioned, will there be an ability to award badges to students? That is something that is on the radar that is on the future plans with the Pearson development team. They're aware of that. They love it. They think it's something neat. And you know, hey, if it doesn't give me a badge, why am I playing with this game, right? So that's something that they're working on towards, so thank you for that comment. And Rebecca's asking about certification training. Yes I mentioned that while we're rolling this out to districts, yes, you will have select members of the district going out to be certified to learn how to create the content pages, the threaded discussions, build courses, deploy courses out the teachers and all that information. That will be presented to the district for their opportunity. Then we will be following the train the trainer model, than having, say, for instance, individuals who are, I call it Power Teachers. You're going to have your instructional courses type of teaching corps in district leadership and school leadership to go in and train that to the individual teachers in the classroom. One question is, is this webinar going to be available at a later date? Hey Steve, thanks for that message! Yes! I'd like to wrap up this session and let everybody know that, yes I do record this, it takes me some time, sometimes more than the next hour or two to get it all aligned and massaged and web ready to be posted on video. It does take a little bit of time unfortunately so, we'll probably look forward to tomorrow. And my promise to you for attending live, every person that has attended live will get a special email just from me

that has the link to the Vimeo website where the recording will be held. And it will also have a copy of my PowerPoint slide deck. Jennifer you've asked about, how will I know if my district has opted in or not, that'll be something that you'll want to talk to your, say if you're a teacher in a classroom, talk to your school administrators. School leadership, you'll want to talk to your district superintendents or district leadership. They will be making these discussions, excuse me, they will be making these decisions over the next short period of time. Right now there is a July opt-in date where we would like to have our district leadership come back and let us know. Are you opting in for the optional components of Home Base, which again will be Schoolnet, OpenClass, and the PD component of Truenorthlogic. In July we'll be asking for decisions to be made at that time, so great opportunity to talk to your district leadership at this time. Kathy asked, hey Kathy, alright! Thank you, you're so one step ahead of the curve here and I recognize you from webinars in the past. That is a great segue for me now to share. One other area, support, let's talk just for a moment. This is how I'm going to end the call in the next two minutes. The URL that's up on the screen at the PowerPoint slide, at this one time right now, there's a URL. You'll be able to click a link on that when you get a copy of this PowerPoint. One that will take you, nobody knows. Okay, sorry, that's about it I get for Dr. Dracula voices, or the Count from Sesame Street, like my friends like to say. But, where will these videos be posted. So I have now taken you by clicking on a link magically and viola, I've taken you over to the Home Base, DPI Home Base website. On there you'll see such interesting information as the training schedule for upcoming webinars. Hint, hint, that's where you click to find and hear a webinar near you. You will also see videos, and with that you will see it broken down by pretty much chronological information. Home Base webinars, you will see that there's already an OpenClass Overview webinar from November posted there and mine will shortly be posted right above that. This is where you'd look for that. Over here I'd like to point out just briefly, gee Dan, there's a lot of information that's coming at us. I mean, opt-in date this, and there's going to be, Oh, what component was opt-in and what was going to be granted for our use. How long can we use it? Where do you get this information? Because I really want to share it with my folks, weather I'm in a PLC at the school level, or just the classroom, there's the three of us. Whereas if I went to my district leadership, where do I go to get the information? And you'll notice on the left hand side, I've clicked now on the Updates area, still referred to as the bi-weekly updates because we recently have just made them weekly updates. But you can see already for the year, here is the Home Base weekly update, and this is where you'd find the information that I refer to as when the next webinars are coming. What's some of the information of things that we know about, say system response time issues? What do we know about some of the next symposiums that are coming up? All that information can be found here. Last but not

least, ladies and gentlemen, I have typed into our magical chat box, earlier in the presentation. You see the following link on the page in front of you. One of the ways we like to work here at the DPI while we're conducting all of our webinars. We really want to make this valuable and meaningful to you. So if it is, I'm going for employee of the month, put a vote in for me... just kidding. Seriously, if it is of value to you, share that information with us, what did you like? At the same time, conversely, if this is of no value to you, or you have some suggestions on how we can improve, that's where I personally live and breathe and where everybody on our team here at DPI. That's where we live and breathe. We'd like to hear some feedback from you, so please if you can, take a moment to go into the chat box, click on that link, and take the quick survey. It just takes a couple minutes of your time, and you're able to share with us on how we can better serve you. Ladies and gentlemen, I have on my magic watch and the clock five more seconds. So with that I would like to thank everybody for their participation today. I'd like to thank the people in the background who are helping support me.
(Cuts off)

END