

Home Base IIS Webinar: Instructional Material Review Process 1-16-2014

Mr. Urbanski: Hi there and hello again everybody, this is Dan Urbanski. I am your guide today for our webinar. I am an IIS consultant, but my expertise being in the Schoolnet component of Home Base. Today we're going to be sharing some information with you. The audience that this webinar is intended for is for school administrators. As we always say to anybody that registers and appears for these, everybody is always welcome. It's a great big hug! Come on in! We're going to talk with you about the various components of Home Base. But the target audience, this is, all the information is going to be slanted for school administrators. So if that's where you think you are, you've come to the right place. Today is January 16th, 2014. Just one housekeeping item, a couple of housekeeping items, I just want to throw out. Yes, we will be recording this event today. Yes, it will be available to you at a later time. Hopefully in the next 24-48 hours. For those that attend live, you'll get this recording in their email box, as well as any materials that we've used in this, such as the PowerPoint that I have started up on the screen at this time. Yes, as always we do love questions, and that's why we're here. We're here to support you as you're learning this new tool called Schoolnet. So if anything, if you feel the urge to even laugh out loud at some of my, excuse me, if you feel that you would like to comment on the humor of the presenter at the present time, please feel free to type that into the chat box as well. We will be looking at the chat box and responding to your questions. Alright, with that, today we have in the room with me. Let me just click the right buttons here, as I'm navigating through. I already introduced myself, I'm with DPI. I'm an education consultant on the IIS team. And with me also on the panel for today I have Ashley Secor. Ashley is a content specialist, deep inside the Schoolnet system. Welcome Ashley!

Ms. Secor: Hi everybody!

Mr. Urbanski: So you are going to see, through the wonders of the internet here, you are actually going to hear myself and Ashley, presenting information today. And our subject area that we're focusing on will be the instructional materials review process. And in that we're talking about how is it? Or how does, a resource, a lesson plan, or an instructional unit, how do those items get into the system? For lack of better terms, that's kind of my slang today. How did these originate into Schoolnet? How do they get there? What's the process? Does somebody use this to review these? Here at the state level we're going to we're going to shares our ins, you know, what we do at the state to populate our state bank, as we like to call them, of our resources. And for the teachers, for the school admins, for the district folks, how do those resources that you create ultimately end up available to others within your schools, within your districts, and ultimately the state? So we're going to be going over that today. So the agenda, you see we're going to start off with creating a lesson plan just to give you an idea of where things might start. We're not going to go as granular as the resource itself, but we'll start with the lesson plan. Linking resources and scheduling those to a lesson planner.

And then that will be lead by Ashley. And then I will take over and discuss a little bit about the materials submission process, how it is when you submit, where does it go when I say I'd like to share this with others in my school? What happens at that level? And we'll talk a little bit about the materials banks that are within, built with Schoolnet, roles and permissions, and then the criteria for submitting to the state bank. And in general, what I'm referring to is, you might have the most awesome lesson plan ever. And you think it's so good you're going to share within your school. Then you say, after the school principal agrees with you, or the person that's responsible for approving those items, I want this for the entire state. We're going to talk a little bit about what it takes to have your lesson plan shared out with all the teachers across the great state of North Carolina. The very last item we'll be covering today will be the Q and A portion of the wrap up, and by that what I mean is at any point in time you can ask questions. I mentioned that earlier. But at the end we're going to hang out, oh say, for the last 5 to 7 minutes of the webinar and discuss specifically what it is you might have questions about.

Logging into Home Base, we realize that some people on the line could be experts in Schoolnet already. You've been using it since it was piloted already, several months ago. And some of you, it might be the first time you're seeing this. So we just going to do a kind of very brief review here for the next couple of moments, couple of slides. How do we log into Home Base? As we know, Home Base, excuse me, how do we log into Schoolnet? We login through PowerSchool, this looks very familiar hopefully to everybody across the webinar land. You log in through your traditional Home Base PowerSchool login site with your own username and password based on your own district or charter login URL. Looks familiar, I'm sure. I hope at this point it looks familiar that you have a navigation page on the left side. And you'll notice that this is your landing page for PowerSchool, or a snapshot of that. Towards the bottom of the left hand side there's the Schoolnet link. When one clicks on the Schoolnet link it takes us right into our Schoolnet instance. And with that, that's where I would like now to share and change presenters briefly. And then reintroduce Ashley Secor. And then Ashley's going to show you, once you've left the PowerSchool realm, what do things look like in the Schoolnet area? And she'll continue from there. Ashley!

Ms. Secor: Okay, hello everybody. Once you are into Schoolnet your screen looks something like you're seeing right now. I'm aware that this audience is administrators and as you can see on my screen, you can see it says "Welcome Back, Teacher!" I feel like it's pretty important before I show you what you're going to see on your end, to see the work your teachers would do, very briefly, in getting these things to you. So I'm logged in as a teacher in Schoolnet right now. So your teachers have the ability to do all kinds of things in Schoolnet right now. And the one we're going to focus on is their ability to create a lesson plan that they're going to send up to you at the school level. So I'm going to Classrooms, and under Classrooms they would go to Instructional Materials. And we're going to talk more about the materials in Schoolnet right now, but there are about 11,000 in the State Bank, that we have already put there. And your teachers can use those things, or they can create their own. So right now you see a whole list of materials

that teachers can assign to their planner, they can use in their classrooms, or in Instructional Materials, on the top right, they can create their own materials. So they have options to create units, lesson plans, assessments, and resources. And we did a webinar last week with teachers, where we went specifically on how to do some material creation. I'm just going to show you briefly what their lesson planner looks like. So they would create a new lesson plan, and you can see that it has five tabs up top. They have to define the properties of the lesson. And just for our purposes here, I'm going to do a Sample Lesson Plan. Your teachers would choose the subject of their lesson plan and give it a description. There are some required fields and some fields that they can leave blank if they choose to. So after they defined the properties of the lesson plan, this is the standards-based tool. Whatever is selected for the subject and the grade level will pull up which standards to align it to. They don't have to choose standards, but I'm going to here. So we're going to align this lesson plan to standards. Then the most important part I want to show you that your teachers will see is the Create Content. And they've got three options. They can upload a file that they already have, so say they have lesson plans on their computer that they want in the system. They could just put the file in. Say they've got a URL, so if they've got lesson plans living elsewhere, or on the web that they want to bring in, they can go there. But I'd like to draw your attention briefly to the district template down here. That word district is a little bit tricky. It's really the state template. It's not customizable district by district. It's what's out there for teachers to use, and again they're separate sections. So starting here you see student motivation, these are elements of formative assessment in North Carolina. The way this lesson plan was developed was very focused on formative assessment. You could choose to have your teacher fill in every part of this or leave parts blank. So I'm on Learning Criteria, Targets for Success. I'm just going to say students will... You can put your supplies. Again, you could require all of this to be filled out or just parts of it. If you have a different template that you want your teachers using, please continue to use that and you can have teachers put them in as files. We can also link related materials for it. So say I'm creating my own lesson plan, but there are materials out there I want to find. I can look here within Schoolnet and find the materials that I want to put in, so let's say... I'm not even going to do a keyword, let's just say... I'm going to do a search in the materials bank for things. Why don't they have Kindergarten Art? So let's just say I want to add something, and you get a list of all the things that you're searching for and you can link them to your lesson plan. So if I want to put Addition Bag in my Lesson Plan, I can just add it. Again, thousands of state-vetted materials, and we're going to talk about that vetting process. State vetted materials are out there for our teachers to use right now, and you can see up here, it's been included in the Lesson Plan. And this final tab, you teachers will use, can choose instructional resource type, focus areas, decide in Bloom's Taxonomy what level the lesson plan is. So I have to say this is a formative assessment lesson aimed at AIG students and it's at the Remembering level of Bloom's. And then we can review our lesson plan. So, if I'm a teacher, I've created this Lesson Plan, and I want to put it in my Lesson Planner, so that I could teach it, say tomorrow. So down here, on your right side, your teachers will either do two things with my Lesson Plan as a teacher. And then we'll log in as an administrator, which is the part that

concerns you, and see how that applies to you. So as a teacher, the first thing I'm going to do is schedule it to my Lesson Planner. So I'll hit Schedule, on the right side. And today's January 16th, say that I'm at your school right now. I made this lesson, and I'm going to schedule it for Friday, January 17th. I'll just try Save and Go to Planner. Okay, yeah, I put it on my personal planner instead of assigning it to a section, let me. Okay, go back to your Instructional Materials, anything your teacher creates will be in he or she's My Materials bank. Okay, here's my Sample lesson Plan. I'm going to schedule it. Okay, right here, they've got calendars and Dan just gave me a whisper. They have a Personal Calendar. We'll talk more about this. Even though it's personal, you can see it, so we advise for them to not put top secret information on there. They don't want to put "Going Skiing for the Weekend, Call in sick," or anything like that, because you can see it. So, I want to assign it to a section, so I'm going to teach this to my math class on Friday the 17th. And now I'm going to Save and Go to Planner. And so this is the teacher's planner and you can see. Now I'm in math. And on Friday the 17th, I scheduled this lesson plan. I can open it from here, the teacher can add notes, all kind of things we can do. I won't go into detail because I know this crowd is administration and I wanted to show you how a teacher would schedule a lesson plan to their Planner, because then you as the administration can look at their planner. So that's the first thing a teacher can do with the lesson plan they've created. The second thing, I am going to go back to my Instructional Materials, I'm going to go back to My Materials, and open my Sample again. So now say the teacher, I'm a math teacher and this is a wonderful lesson plan, and I want to share it with all the math teachers at my school. In order to do that, I would need to submit this to the school bank. And this is where you're going to come in. So I submit it to the School Bank, I get a message that says I'm sending it to be reviewed. And I'll hit Okay. And right now then, I didn't show you the properties earlier, but for the teacher it says pending, as the status. It was Private, now it's pending because I'm waiting for that to be either approved and put into the School Bank, or denied and sent back to me.

So what I'm going to do next is log in as an administrator and show you the results of what this teacher has done. While I'm switching screens, it might be a good time if you've got any questions about what I've done so far, if you want to put those in the chat box, we'll try to answer those for you real quick.

Mr. Urbanski: Perfect timing Ashley! We do have a question that Donna typed in. And I'll just read it allowed for the folks at home that are listening in. Is it correct that when I schedule something to my teacher planner, that students can access materials I put in the planner, a reading sample, a video, a quiz things of that nature? Now Donna, maybe when your, maybe I'll need you to type some more information. When I schedule something to the planner, that's for the teachers use only, that's not assigning materials to a student. That's not making them available, but what I'm doing is I'm making them available to me so if I want to have items pushed out to the students, like say I'm going to be using something of length and I'm going to be using something on to my white or Smart Board. I can then put the information in for me to share with the students. There are other areas where we're actually interacting and mixing with students, and you

would do that in. More primarily with students, you would do that type of activity with the OpenClass LMS component of Home Base.

Ms. Secor: And your other question Donna is, is there a place for assigning items. There isn't a way to assign resources directly, and I'll show you that very quickly. If something's a resource you can assign it to students. So say it's a, so while I'm still in the Teacher page, if I go to My Materials, and this is the same with State materials. A lesson plan you don't assign to students because it's a Lesson Plan, it's for teacher to look at. But say I've got this activity right here called Tens and Ones, if I open this here, or actually I don't have to open it. But I can assign a resource to students, and when a student signs in they can see that resource.

Mr. Urbanski: Right. To be clear, what we're talking about here, I want to make sure everybody understands. The question originally focused just on the Lesson Planner. No the students do not see the lesson planner they cannot access from the Lesson Planner. However, what Ashley just showed us here, and she's going to stay on this screen for just a few more seconds. By clicking on this Assign she doesn't have to do this here. But actually you can, you can go ahead and click on the Assign. It allows me to assign to sections, not individual students. I can assign this resource and make it available. What will happen now is this will populate and land on the landing page that a student has if you've chosen to turn on the student portal. They will log in and they will see that, alright great! Tens and Ones is what I need to work on today. And again also, this is available in the OpenClass, it's a little bit more user friendly for the students to do so in the OpenClass component, which is the LMS component of Home Base. I hope that helped with your questions, okay. OpenClass is a little bit easier for that, but you can do this yes. And OpenClass of course, just like Schoolnet, is one of the optional components of Home base along with PD portion of the Truenorthlogic tool. Those three items are optional for you and if you wish. Right now, not to go on too far of a tangent, but just to finish this point, Schoolnet, you can assign assignments the way we've shown here. OpenClass, that you have to have your LEA or your charter district configure before you can actually have your teachers use that. And I'll talk a little bit more about that at the very end of the session today. Thank you Donna! Okay so Ashley you're back! Go! Those are the questions we have so far.

Ms. Secor: Okay so, I wanted to show you, like I said, as a teacher I could create a lesson plan, so I made a sample. I submitted it to the school bank where it's now pending and I also scheduled it to my lesson planner. So now here is where you come in, I'm now logged in into Schoolnet as the administrator of that teacher. So two things I want to show you, first I want to show you in case you haven't used it, how you could access your teacher's lesson planner. If you go to your classrooms, blue bar at the top, where important stuff is, go to the blue bar and the Lesson Planner. And at the top right, you have right here Search. So you've got your calendar, you've got at the top right Search Other Calendars. So if you type in your teacher's name here that you want to want to see their calendar, if you're requiring your teachers to use this and wanting to look at their lesson plan, this

is a great way to do it. I know I was in a school three years ago where I had to scan in a copy, or print off, or copy my thing, my lesson plan, staple it and put in the principal's box every Monday. You don't want your teachers to do that anymore, use this lesson planner, you can find them on here and check on what's going on in the classrooms. So I'm going to look for that teacher where I just created the lesson plan. And I would sign in as Teacher 2250. So I found my teacher, and this would be your teacher names. And when I select that teacher, that teacher's lesson planner comes up for me to see. So I can see Ms. 2250, in math on Friday the 17th is going to teach this sample lesson plan. It's there in the calendar. Oh, that's on my personal calendar where I accidentally put it, and it's also in my math section, where I put it. So you can see it anywhere that it was scheduled. And again it's important to remind your teachers that their personal is not personal. It's personal in the sense that it doesn't apply to their sections or their students, but not personal in the sense that only they can see it. You have access to that.

Mr. Urbanski: In the past we've had comments on this area, where we were discussing, hey, is this in anyway integrated to any outside tool, resource, like Microsoft Outlook, Google Calendar, thing of that nature? No, this is a standalone calendar for the teachers to use as a Lesson Planner.

Ms. Secor: Okay, so that's your teacher's Lesson Planner. And now the part that we're really very excited about and want to show everybody is the pending materials you should see. So, when you go to Classroom and Instructional Materials, if you have teachers at your school submitting things up to the state bank, this is where you would see them. You would go to your instructional materials. As a teacher, I only had My Materials, as an administrator, you should see right here, Pending Materials. Dan's going to talk a little bit about roles and permissions that you'll need in Schoolnet if you have a leadership role, you should see Pending Materials here. I've been in schools where principals are not seeing it because there's an issue with roles and permissions. So if you have leadership role, pending materials should be here. Then as your teacher's push things up, if you click on Pending Materials, you can see what your teachers have submitted to you. So I've got three things here that teachers have submitted for approval to the School Bank. The one thing here is that we can only, if teachers created something, it either has to be available to everybody in the school, or just for that teacher. I know, if anybody asks, there's no ability to share just with the math teachers, or just share with the ELA teachers. You have to share with everybody in the school because it's going in the school bank. So I've got this Sample Lesson Plan. I'm going to open it, I'm going to look at it, and I'm going to decide is this worthy of being shared with the school, or is it not? If it's not, I can return it to the teacher and explain why it is returned. So you could make a suggestion. I suggest that you... You could make a suggestion. You could share any reason that you want for why it wouldn't get shared on the school level, and the teacher will get emailed back with your explanation.

Mr. Urbanski: You know a good point to bring up, that this is one way to actually send material, if you're going to return. Ashley's going to go ahead now and click on the actual hyperlink, see the blue link on Sample Lesson Plan. That again, anytime you see a blue link that means you can drill down deeper in Schoolnet. And with that, I now have all of the data. And this is where I would research and dig deeper.

Ms. Secor: Right, you would obviously want to look at the lesson plan before you decided you were going to approve it or return it to the teacher. So, and we're going to talk about the process we use at the state level for that in just a second. This is also another screen where I can approve it for the school bank right here. So there are two screens that can be done on. And from here, you can see the entire lesson plan. I didn't add very much to it, but you would be able to see the entire plan. Or if I was linking out with a URL or a file, you would be able to open the file.

Mr. Urbanski: When Ashley clicks on the approved the approved for School Bank. This is important to note and important for the overall process. With do get questions about this in the Home Base Support Center every once in a while, so I wanted to make you folks aware, in case they are asking you, because ultimately you are the ones, possibly if you are in that leadership role. When I either approve or return, notice how right now, there's just a dummy email address. The teacher's email address, whatever has been populated into PowerSchool, comes over here into Schoolnet. So when you're sitting at your desk and you're going to click Approve, or click Return, you can put the comments, it goes right to that person's email address, and they know why, yay or nay, you made your decision. So that's kind of a neat thing to point out. If I didn't, and the reason why I say that is if I didn't perceive a yay or a nay and I wonder why, maybe a good place to look is in the PowerSchool email, it may not have been properly set up for that teacher.

Ms. Secor: Okay, so we can decide whether to approve it or return it to the teacher. If you return it to the teacher, it remains in their My Materials bank. If they want to work on it and resubmit it, whatever you have worked out with your teachers. If I approve of it, so I'm going to tell this teacher it was great. And I'm going to approve it for the state bank, or sorry, I'm sorry, for the school bank. You're the principal, so when you approve something it's going into the school bank. At this time, each teacher in that school can see, and you get a green message here that says, "This lesson has been approved to Elementary School 408's Materials Bank." So it would be approved to your Materials Bank. Dan's going to get into a little bit more in just a second. That process can continue. You see on the right, you now have the ability to submit it to a district bank. And that works on up to the state level. And Dan's going to show you that in a few minutes. So I wanted to talk to you a little bit about the way we decide on the state level, that something is worthy of being approved for the State Bank. And the way we've gotten our 11,000-plus resources in the State Bank. We're hoping we've trained teachers on it at Summer Institute, and we train on any chance we get. But we have a rubric in North Carolina that we use to decide if something is high quality Instructional Material. That rubric is on the Home Base website. It also is in Schoonet under, and I'm

going to show you while we're here, you've got all kinds of Home Base training materials in here. So, if you only want to go one place, and don't want to have to find them elsewhere, if you search, you've got all this Home Base information Training documents in here. I'm going to pull those up just to show you. And you've got all sorts of topics you could look for. You've got Create a Lesson Plan, Create a rubric, and I just have to know that the very last one in here is called the NC summary Rubric. This is the rubric that we use at the state level to decide if we're going to put something in the School Bank. So if something has been promoted all the way up to the state, we would use this rubric to determine whether we approve it for the School Bank or send it back to the district level. You could train your own standards at your own school based on what you need, but I want to show you the rubric that we use. So, I'm going to View Resource, and that just links us to where the rubric is. And then I'm going to give you a very very brief overview when it comes up. So this is our North Carolina Summary Rubric, and it's based on the Achieve OER rubric, and the biggest two things that we're worried about is the degree of alignment to standards and the opportunities for deeper learning. If something is in our system it is aligned to standards and it almost completely addresses the standard in that learning resource. And also does it provide opportunities for deeper learning? So does it require kids to communicate, learn how to learn, reason abstractly? There's a list down there. If things are a 2 or a 3 on this rubric, we find them to be high quality resources and they can go into the State Bank. A zero or a 1, we would not. Again, this is in Home Base. We suggest that you share it with your teachers. Many teachers have been trained on it, but we suggest you share it with them, make them aware of it, and we're hoping that we can get some high quality materials passed up from teachers to the school, to the district, and hopefully the state level.

Mr. Urbanski: Hey Ashley, while I have you here, could I have you repeat the click path again. Actually go out of this document. Go through the click path and repeat that one more time. I noticed, that since, while I've been in the system while you hovered the Classrooms tabs, but we just, I want to make it clear for the audience at home, where it is that we're actually going to see where these resources are stored.

Ms. Secor: Okay, well all the Instructional Materials, well, you go to Classrooms. Almost everything we're talking about, you've got the Lesson Planner here, but everything else we're talking about is under Instructional Materials. And then you'll do a search. I searched, there's a subject in Schoolnet of specifically Home Base training, and that's where all the training materials are and that's where this rubric lives right now. So I specifically chose Home Base Training to find that rubric, and did a search for that. And now all your Home Base training materials are there. So, those are the two big things I wanted to show you, how to see your teacher's Lesson Planner and how to see Pending Materials, and hopefully how to approve them for the State Bank or send them back to your teacher for more work. I'm going to pass over back to Dan, who's going to go into a little more depth on that.

Mr. Urbanski: Alright, and as I'm waiting for that baton to be passed, it'll probably take a second over here, we're now entering the second phase. Travel with me now ladies and gentlemen as we leave the live zone and back to the PowerPoint zone. Ashley referred to 12,000 Instructional Resources that have been uploaded into the Schoolnet database if you will. And this is a sheet that we update quite regularly. You can see that this has the date of January 10th. Ashley, am I correct in my statement that we do have a teams of experts of people that are searching, vetting, reviewing materials. And about the 10th of each month, the work that these folks do is made available out to the state? Is it about the 10th of each month they're available? Is that what we try to shoot for as our goal?

Ms. Secor: Yes.

Mr. Urbanski: So about that timing each month. We're looking that we're going to be adding all month long we have again a team of people from the, a refer to it as the acronym CUACS. And please Ashley, help me...

Ms. Secor: It's the Center for Urban Affairs and Community Services at NC State University along with a lot on contractors are helping find and tag this content.

Mr. Urbanski: Tell me a little bit about those people. I heard before that we had some Kenan Fellows. Are these people that know anything about the resources? When you say contractor, that kind of scares me sometimes. Are these actually experts in their fields?

Ms. Secor: Yes we've got classroom teachers who are experts in their subject matter throughout the state who are helping us find resources and instructional materials that are in the system currently.

Mr. Urbanski: Excellent. Okay, that's an interesting point. You just helped me with that. I love that. Thank you. We see that this right here that right now 11,950 is the roll up for the total. Now for those of you who have been with us for some time, you're going to say wow! I remember when it was only 500, when they first put that first batch in there. And those of you would be a pilot group from a long time ago. When we first started we were in the thousands, and we were actually excited to share this with some of our pilot districts and charters and teachers throughout the state. That number was 8,000, then it was 10,000, and now it's growing. And this is just a roll up of what has been put into the State Bank. And you can see broken down here, we like to publish this on our website, so you at home can actually, and I refer to you at home, I'm just pretending I'm a game show host or a radio host. But you can see that when you're looking through this, we can break it down into subject area. And yes, you might notice that some of the areas are well represented and others are up and coming. And quite frankly, when we have a lot of resources available for us, they were based on what we were testing on and what areas those were in were primarily ELA and math. And so over the past couple years, we've been spending a lot of time and effort, money and resources, going through,

vetting, searching for, purchasing in some instances as well, access to resources for the classroom.

The next area, we're going to talk about the guiding principles. What is it about the resources within Home Base that are going to make them meaningful and useful for the teacher? Now you heard Ashley mention this before, that they must be aligned to standards. If it's not aligned to a standard, why am I going to recommend it to be used by the teachers, because we are working in the common core environment? We are working with a standards based tool. We will have to make sure everything is aligned to standards. Ashley, is it common that the resources might, say, be aligned to one standard and one standard only, or could a resource be aligned to multiple standards?

Ms. Secor: it could definitely be aligned to multiple standards. It honestly sort of depends on subject area. For example math, you're much more like to have a resource aligned to one standard. ELA, you're much more likely to have a resource aligned to many standards. So it just depends.

Mr. Urbanski: Now we want to make sure you can see on the slide here, there's ample coverage to all standards and objectives. So, when we are building our banks, we have a goal to make sure you're just not walking in with two because I might be that orphan child of a subject or a course that nobody loves anymore. I haven't seen any resources. We want to make sure the goal is to have ample coverage and that's why this space continues to grow. So if you saw something over there that's near and dear to your heart on the screen before that might not be as robust as say English or math, it is coming. As Ashley mentioned, this is vetted using the NC Summary Rubric. And our emphasis here, now you might notice that, well gosh if it's only gone from like say, 11,000 to 12,000 in the last couple months, why is that Dan? It's because of the next bullet point. We emphasize quality over quantity. We all know that we have a lot of information out there and I can spend hours and hours on Google and I can find stuff that I just don't want to have in front of my kids. I look at this like, that's not good. We're doing that work for you and with you. I'll talk about the 'with you' part in a moment. And these are reviewed and rated by educators in North Carolina, and that would be the Urban Affairs group that Ashley had described a moment ago. The vetting process, we're going to talk a little bit about our, we've talked a little bit about our vetting process. Well, yours can be whatever you decide and how you wish to create that policy and the process, and we do recommend that you have local process that's set up in your LEA or charter. We do have a resource consortium that is a pilot, and early adopting LEAs, that have bonded together, or banded together to support groups that are trying to create their own process. And for that, that group, they will help establish in the local area, and we will help that contact at the DPI. I believe you can send information to our general email account, and I'll show a little bit about how to contact us at the very end of the webinar. We can help support you in that effort. Really, what we're looking, what materials that we'd give you to start off would be that NC summary rubric. We'll talk again about that again in a minute. And of course the vetting process for Home Base, whether it's at the local level or if it's at the state level. We do recommend that you align all materials,

because at the state level that is what we do. They will be aligned to the common core state standards or the NC Central standards. Here again is a copy of the NC summary rubric. And while you're looking at your screen, unless you have one of those ultimate super über Smart Boards, you're not able to just push a link and go to the very bottom. But again, this is why I make this PowerPoint available to everybody here at home. You'll be able to click on this link and take it directly to the wikispaces area that we have, if you choose to use that link. Ashley has shown you just a few moments ago in Schoolnet where this resides. And this is our NC Summary Rubric, again, breaking down the required elements that we look at in our vetting process. This is our guiding document if you will. But when I give you a copy of the PowerPoint, you will be able to click live and be taken to wither, if you choose to go to the Schoolnet resources area or to the DPI webpage. Now here's kind of a recap, this is kind of a fun area. I like visuals, and when we're using the terms "My Materials" maybe the "District Materials Bank" maybe the "State Bank," Donna you brought up an excellent question a moment ago, and I think this is the perfect time to address that. There are buckets, that's the best term I can use for it, there are buckets inside Schoolnet, and the various buckets or material drums, or resource holding banks if you will, there's kind of like almost a nesting egg if you will. We start from small to big. When a teacher creates his or her resource or saves or finds a resource in the state bank, and they want to save it and make it their own, all those items are in the teacher's bank. It's called My Materials, and you saw Ashley use that before in the live site, pull it into the My Materials area. The only person that has access to the My Materials is the teacher. So we encourage the teacher to use that, knowing that nobody else has access to this. You can create resources at will, fill up that bank, copy the resources that are available at the state, or the school, or the district level, and create your own little area. And that's for ease of retrieval later, that's primarily why this bank exists. Now as we recommend or push up an item, if we as I just recommended, or excuse me, 2250 had recommended that man this is a great lesson plan. I would like this to be available to all teachers in my school. I click the button. It sends it to the reviewing leadership person. Ashley chose to review that it was a wonderful lesson plan. That now will go into the next higher level, if we're talking about inside shelves or nesting eggs, you know the little Russian nesting dolls. Well now it's inside a larger bank. It still resides in your materials bank, but it also resides for all of the other teachers, not just math, not just ELA or CTE. All of the other teachers are allowed to, are able to, have access to this. Now if Ashley were to have pushed the one button, if you recall, just a moment ago, that you want to submit this to the district bank, and if it's approved at that level, the school would submit to the district. The district would say, yes I want to approve it, and now it resides in three places. And I see heads nodding all across the State of North Carolina that are saying yes Dan, it would reside in the Teacher Bank, the School Bank, and now the District Bank. And some districts say, that's great, I don't know if we're going to share this with the state, but now it's available to everyone in my district and I'm happy. Some districts might say, you know what, I really want this to go to that next level. I know that there's going to be 100,000 teachers throughout the state of North Carolina that are going to love this lesson plan. I'm sharing it. And so the same process that we've just demonstrated, the teacher going to the school administrator. We click a

button and it goes through a vetting process that we more or less just mentioned here that is based on research, it's based on quality over quantity, and we use the Summary Rubric as our guiding document. And that's when something is approved, would then be available to everybody. This is a little snap shot, at the bottom right hand corner of your screen. This is a snapshot as you are looking at doing your searches. I just inserted this so you can kind of get an idea that at the state level we have almost 12,000 items. Districts themselves that are not shared with the state but are available at the district level. There are 2,060 items that have been created. The My School level in this instance, this school that we are in, now again the district and the state data is real factual data, the school data is just in this training environment. We have a pretend school, Number 408, we did not have any school materials at least when this was printed. Ashley just approved one so that would go to one. But in this make world, that My Materials, which is 2250, has four in his or her bank. It's kind of a snapshot of how you can see the different levels of resources. Some people might be saying to themselves right about now, "Self, I'm not to sure that I'm seeing what Dan is talking about." Now, Ashley had posted up before that when we scroll our cursor over our Classrooms area, going into the Instructional Materials, I have a link button called Pending Materials. If you do not have a Pending Materials item, it might be because the role is not set up within PowerSchool to allow you to have that access. Leadership, whether it's district or school admins, a leadership role will allow you to review instructional materials. So if you're not seeing that, I highly encourage you to talk to your PowerSchool coordinator, and have that person double check your role. As well as if you're wonder to yourself, "Maybe I can learn a little bit more at home." There's a link here at the bottom of the slide that take you to our website, and I'll show you an area at the very end, how you can access this. That there's a document called Roles and Permissions, and it describes what roles and permission items are needed to get you moving forward. Again, kind of recapping that when we want to submit. This is Submit for Approval, you notice that here on the screen it says Approval it doesn't say District, it doesn't say State Bank, it doesn't say Submit to School. It uses this generic word, because it could mean many things depending on your role. But when you do this, I create the resource. I want to approve it to the next authority that's above me, are you really really sure that the system will give you a note. And then the area on number 3, it will then go from the private area into the public area. And you will be able to look into the details and the properties of your resource and see that, now it is Public, which means that others now have access to it, and you of course still have access in your materials. Now this is one area that always excited me because people are saying, well gee Dan, are there some current criteria? And they do. They stop me on the streets, and they say, gee Dan, are there criteria for submitting to the State Bank, we've talked about school and we've talked about the district and the teachers themselves. Well, we encourage teachers throughout the entire state to share with us and submit this. And we know that some, I don't know about you but I'm a teacher, sometimes I like that, but I want to keep this one for myself. Okay, that's fine, there's nothing that's mandatory. But there might be something to, say I want to do the lesson plan and the instructional units, well we want to make sure that they're readily available for users state wide. And

by that we mean you as a district, you as a school. You may have purchased specific software, just for your school or just for your district, that not everybody in the entire state has access to. So if you have a resource that is linked or designed in that software program it probably wouldn't be recommended to submit that to the state, because other people might not be able to access that unless they go out and purchase a software program. And that's not what we're trying to do here, is not trying to make people spend money just to use a resource. All of these resources that are in Schoolnet are free and available for use. They are open educational resources. They might use a specific textbook for your school or county or district, but others might not. So we ask you to think about those things. Another area about criteria, resources that require commonly available items such as household items, novels, picture books, because we might have a book for instance or a novel that is out of print, and it might be something that you have 50 in your school, that you have 50 copies of. But because you now have 50, you bought up the last ones available. My Danny's Autobiography, there are none left, so the other people in other part of the state might not have access to that. So be aware of these types of things when you're creating your resources and looking up for the state level. And last but not least, you may or may not want to share pacing guides, packing documents, things related to your specific curriculum materials. Those should be for your district and school bank, not for the state bank, because each district, each charter, each instance of those would have their own pacing guides and packing documents and things of that nature. So there you go.

Alright, at this point, I accidentally hit the wrong button, but I wanted to take a moment to open it up for questions if you can start thinking about a question, if you have them. Let's go to the chat box. And I am going to, while this screen is still being shared, I'm going to pop up and Ashley and I are going to review and take a moment. So we're going to put the call on mute just for a second so we can make sure we have read those and see the questions. Oh, I do see that they're coming in. So if you do have a question, please feel free to type it in there. And I have right now can instructional materials be shared between teachers? Yes, if it's shared to the school bank, that is one way of doing that and we have actually demonstrated how that's done.

Ms. Secor: Yeah, right now the only way to share between teacher is to share with the entire school and if it's shared at the school level in the School Bank. We are very aware of the desired functionality for the instructional materials just to be shared between teachers, like just your math teachers, or even to collaborate on working on instructional materials together. So we are aware that that would be a wonderful thing to be able to do and we are looking into that. But for right now, unless you share at the school level, it will not be shared.

Mr. Urbanski: The next question we have then came from Jeanine, thank you. Or is that Genie? I'm sorry. When plans are submitted for inclusion in the State Bank, is the district or the teacher notified if they are accepted. And at this point, the way they are set up is the person who is submitting is the person who is receiving the notification. So at the district level, I am the person with the permissions in the leadership role. My email is

tagged to Schoolnet, and that now is sending that information up to the state. That email that now, because I am the requester or the submitter, I would then get the notification back. And the teacher would have then, really the indication in his or her properties, he or she would be able to see that it's in the State Bank, by researching and saying, wow, hey, there it is! But the district will be able to share that.

Ms. Secor: Okay we've got can teachers submit a lesson plan solely for approval and feedback instead of for the School Bank? The functionality of the system doesn't really have a separate feature there. But if you, and Dan can add to this maybe, I'm sure there would be a way to work out with your principal that you're not wanting to get approved. Because when you submit it you have that place to comment. So if your principal's aware that you just want feedback on the lesson plan, then you can kind of work within the system to make that happen.

Mr. Urbanski: I think that's an excellent work around tool because all of the information is now going there for that lesson plan. I mean theoretically if you think this one out, it's not an advertised, well-documented area within to say hey. But you found a way to go and found something that actually works fairly well. The school admin of course can look at the lesson planner, go back to the lesson planner, hover over it. They can click on it. They can look at all the properties. As well as if you want to have this submitted, just be careful that if that school admin, or whoever is designated in that role. That person, if they accidentally click Approve, and it wasn't meant to be approved, well that's a neat thing to happen. Excuse me, that's not a neat thing to happen because now something that was just supposed to be a draft has been shared with others. But like almost everything within Schoolnet, here's the fun part about it, if I've granted permission to have it shared with everybody, I can take it away with that granting authority. I would just revoke that permission. Instead of approving it I would then later on take that away. But sure, it sounds like a great idea. One thing that came up as I was just talking out loud here, my brain every once and a while has a tangent while my mouth is in gear. One of the things that was mentioned was roles and permissions and who, and I've used the word reviewing authority. I've said school leadership, and district officials are on the line, it might be a district approver. Who just might be that approving person? If you're in a smaller school, maybe the principal, because we've used the word principal, or assistant principal, might be that person who is reviewing and approving these documents. If you're in a fairly large school, where instead of say hundreds of students you have thousands of students, the leadership of the school will get together and make a decision on who they want to be the reviewing parties. And that's kind of an important thing to note, that any person, by default, with a leadership role within PowerSchool, will have the ability to approve and return Pending Materials. And so some examples off the top of my head that come to mind would be, say a specific department chair within your school. The math department chair will be the person to review the materials. Now, Ashley, I know this is going to be, and I want to do a visual here, because we do have a couple moments. Can you go over to that Reviewing Items, that Pending Items bank from the school admin level? And we had several items in there. You actually

approved one of them. What I'd like to do is visually show, that here's a caveat and here's a danger, right now the system is set up is that, whoever has the authority. If I am the math Chair I see everything. There is no hierarchy yet that I only see math related requests. I see everything. So if you're going to set up a committee, that Ashley is going to be reviewing, say math, and I'm going to review ELA. We both have access and we see all those items. So I would have to make sure that I'm only going to be reviewing and approving the ELA. Ashley is only going to be the math. And why? Well, quite frankly, Ashley has the math background and I do not. I hope that helps. Do you happen to have that available?

Ms. Secor: I do.

Mr. Urbanski: Alright, I'm going to very quickly switch control just so you can see what I'm talking about. And just give us a moment here to switch screens. And as we're doing that I'm just also going to share a little bit about best practices. So let's get Ashley to do this first.

Ms. Secor: Okay, so I'm back in my home Schoolnet screen. And once you've gone from PowerSchool into Schoolnet, Classrooms, Instructional Materials. And your Pending Materials are here, and I know Dan just said to say things about best practices, but it came to mind there are some LEAs that will say I'm going to go check this bank every Monday morning, so it's not sort of random and haphazardly, but your teachers know that if they want to submit things into the school they need to have them in by this time. So I'm going to go to my Pending Materials, say it's Monday morning and I see what's in here. And this is where Dan was saying that all of these things are going to, anything that's been submitted to the School Level is going to appear together. So if you've given this role and this permission to all of your department chairs, they're just going to have to know the math chairperson only wants to look at the math things and approve them. The Language Arts person only wants to do their resources. You'll just have to have a plan that's known within your school.

Mr. Urbanski: And Teacher 2250 has been a busy person, this person has submitted to this bank Mathematics and Social Studies. Of course we know this is just for training purposes, but you can see there right in the middle of the screen, one on the other subject. I just kind of want to hot key to kind of point that out. Alright, we're going to then wave the magic wand, take control away from Ashley, show my screen back live, Dan Urbanski. We have here in front of you, the last few moments that we spend together. I feel like Mr. Rodgers, and didn't we enjoy our time here together. Hasn't it been wonderful? Well, we always want to throw around that big blanket of support. We can't a pretty big net here with the state. We want to do everything we can for you. You're the people that we're here to support and make sure that you're successful because we remember that everything about Home Base is about student success. Student success is empowering our incredible teachers with incredible tools. We have incredible support available for you. On here we want to point out that there's a link that you can click on

and it's nothing more than ncpublicschool.org/hombase, well /homebase will take you to the main area. The main area, I want to point out some training support materials. And as I click over as we look at the screen at this moment, I'm taking you now live to the weather cam overlooking the Grand Canyon. Wait, that's not where we wanted to go, the Schoolnet webinar. I'm taking you to the NC DPI Home Base training support page. And in here, I point this out because some people have said to me, Dan, where can I go to find out some information about a past webinar. We just click on videos, the videos have Home Base webinars that are recorded and archived. You want support? You want to get some information so you can watch this again? Here's where you go. In addition we do have a training calendar that talks a little bit about when the next webinars will be, training materials and general information. Here's some support that is very important, I believe. The Home Base Bi-weekly, now we've been doing this for some time now that we've actually gone to weekly updates. We've archived 2013 and now we're going with 2014. So you will now be seeing the weekly updates that you, how is the system performing now. What are some interesting things that we want to know about Schoolnet? What's been added? Is there, before when I said how many resource items are available, this is where we have links where now we can update people that now it's not 12,000 it's 15,000. And of course you see right now that across the very top there's a Home Base symposium coming to a symposium area near you. Click on this area for more details, from the 17th through 19th. The other areas of support that are on here, you'll see that there's known issues on how is the system performing. We like to point out that this is a resource area for you to come out and get support and by all means if you want to contact the Home Base support center, the fastest way I know is go to the Home Base directory. The Home Base directory has the Home Base support team, and these are the folks that we can call. That is the main phone number that we can go right into there and then I can email directly the Home Base support group for questions comments or to report an item. Alright!

Ms. Secor: And I just want to interject real quick, if you take very very little away today, if your teachers have not been in Schoolnet and been looking through those instructional materials. Please direct them there and get them there. There's some great great stuff in there and I wish I had them in the classroom when I was there, so over 10,000 things. Get your teachers in there, get them looking around at these instructional materials. It's good stuff for teachers and good stuff for kids.

Mr. Urbanski: We're going to end today as we always end with our webinars, and I take this moment now as a personal plea. I'm not going to beg. But then I'm not above or below begging. As though you know me personally, I tend to beg sometimes. If I could please have you take a moment. Share you're feedback with us. This is how we personally learn and grow here within the DPI, on how we are performing for you. This information goes to a confidential website that my leadership sees before any of us do, but we get to have information about what you liked best about this webinar. What you might say we might need to improve on and maybe some suggestions for the future. And this is where we live and breathe as presenters for the webinars. So please take a moment, I have put

this link into the chat box. So you might have seen this before, you can go and click on it there right now. Hint hint, nudge nudge, wink wink, I would love to have you do that at this point in time. And I know Ashley would as well, because that's how we can do better for you the next time. So with that ladies and gentlemen I'm going to leave this up here. We are going to hang out for the next couple minutes, but we are looking at the bottom of the hour. Perfect timing ladies and gentlemen, we're going to say goodbye to you for the formal process. We'll hang out for a few minutes, so if there's any last minute questions. But yes, once again we're recording, yes we're going to put this on the web and email the link to you hopefully tomorrow or over the weekend. Great thank you goodbye and have a great day!