

Home Base IIS Webinar: Curriculum Management for District Administrators 1-23-14

Mr. Urbanski: Hi there and hello again everybody! My name is Dan Urbanski. I will be your facilitator for today's webinar. I'd like to welcome everybody out in the audience there. Our audience today is targeted at district leadership administrators, and everybody is always welcome to sit in on these sessions. But we will be focusing today on a district leadership point of view. I want to let everybody know, just a few housekeeping items, as we start under way here. Yes, we will be recording this webinar. Yes, for those of you that have sat in on webinars in the past, I will my best to email a copy of the video recording within the next 24 to 48 hours at the most, out to you. And of course any copy of the slide deck or other materials that we use will be sent as well. Today on the line we do have a panel of three folks that are going to be working for you today. I've already introduced myself. My name is Dan Urbanski. I am an IIS education consultant. We do have on the phone today we have Ashley Secor, also of the Learning Systems Division. She is an IIS Content specialist. Hi Ashley!

Ms. Secor: Hello

Mr. Urbanski: And then we have also Dr. LaVerne Weldon, education consultant working in the Learning Systems Division as well. Good afternoon LaVerne!

Dr. Weldon: Good afternoon everyone!

Mr. Urbanski: The purpose of our talk today is to introduce the audience to the reviewing and the vetting process of instructional materials. And we'd like to entitle this, that it's an introduction to managing your curriculum. The agenda that's on the screen today, we will be going over and overview of how you log into Schoolnet. We will go over then creating a lesson plan from a teacher's perspective. We will link resources to that and schedule this lesson plan to the Lesson Planner. And then we will take you through, step by step, through that teacher that has just created that lesson plan will take step by step or related instructional materials can be shared from the teacher level to, review the process that we go through to have these instructional resources shared at a school level. What is the process then that schools can submit materials to be reviewed and shared at a district level. And ultimately the criteria of what districts can do to share resources at the state level. We'll then wrap up the session today where we'll talk about specifically at the district level, what leadership and their assigned educators can do to create district resources like pacing guides, calendars, curriculum documents, things of that nature, and what then at that time might be the process that the districts can use or follow to share district curriculum materials with schools district wide. So that's our agenda that well be following today, and of course we'll wrap up with an open questions and answers period. And I'd

like to remind folks that this session you can post questions in your questions box on this dashboard that you have from the Go To Meeting system there. Go ahead and feel free to post questions throughout session. We'll do our best to pause every once in a while to see if we can address questions. But definitely at the end we'll see if there are questions. We'd like to make sure everybody leaves here with those questions answered. Okay, so with that, we're going to go ahead and turn over the first session, and that's going to be with LaVerne Weldon, she's going to tell us a little bit about the overview of getting into Schoolnet. LaVerne...

Dr. Weldon: Good afternoon everyone! Thank you Dan! It's a pleasure to talk to you all about an exciting new product. Many of you have probably already been aware of and gone into, but we just want to be sure that everyone is aware of those rich instructional resources in particular that are housed in Schoolnet. We realize that some of you had an opportunity to go and see what is available. Many of you have already heard that the opt-in date has been extended from March to July, so you'll have even more time to go in and see what's available for teachers to share with students. Lesson plans, unit plans, other resources and the like. But to get to those resources, you first have to know how to log into Schoolnet. Home Base, as you know, is comprised of many parts, one of which is Schoolnet. Most of you probably use Home Base to take attendance probably through PowerSchool, to look at demographic materials and information on all of your students. That's required. But Schoolnet is one of those optional pieces. So you log into Home Base as you would into PowerSchool. There's your regular district-wide or school login at the top. You click on that. That's been assigned to every district in North Carolina so these are available to every teacher. Once you log into Schoolnet, or excuse me PowerSchool, you come to this page where you can then select Schoolnet. In most cases Schoolnet is on the lower half of the left Nav bar, and you simply click on Schoolnet and you enter in.

Now, I mention there's a wealth of materials there. As we go around the state, we often hear teachers say well I can't find the instructional resources. Where are the lesson plans? So, one objective for today's lesson is to show you where they are, how many there are, and how you get to them. So we've logged into Schoolnet. We've logged into the place where we can actually access the instructional resources. And you come to these resources that are categorized by grade and by subject. Now this is not what you see in Schoolnet, but this is just one chart to show you the many resources you'll find when you enter into Schoolnet. We have over the past year spent time with teachers, many of them just like you have been or are, to look for resources that are open education resources that we have found for every grade level, pre-k through 12. And we've subject areas that are listed across the top of the page including World Languages and English as a Second Language. We have today a total of 11,000 open education resources, approximately 11,000 open education resources in all of these areas, and that number is growing. Our intent is to continue to identify open education

resources that are quality, that are aligned resources to the standards, and upload those every month. So look for an increase in that number as the weeks go by. I mentioned that we didn't just select any resources that are open to educators, but we really took time to get the best of the best. Those resources that are first of all aligned to the common core state standards in Math and English Language Arts, and aligned to the North Carolina Essential Standards. So this will save teachers a great deal of time, knowing that when they go into Home Base, go into Schoolnet, access these instructional materials. They've already been vetted, they are aligned to the standards and they are of high quality based on the standards that we have set. We have vetted with North Carolina educators. We feel that they are the best of the best, but of course we are open to your feedback as you go in and you can recommend these resources and we can monitor your feedback that way. But these are open education resources that we have found on the World Wide Web. We have vetted them according to our rubric. And we have actually endorsed the fact that we are promoting this rubric to be used not only at the state level where we are, to find resources for the state bank, but we are also encouraging you at the local level in your districts to use the same process to find resources to share with your teachers in your schools and in your district. The rubric that we have used to vet our resources is known as the North Carolina Summary Rubric. It is found on our website, our Home Base website, Dan will tell you more about how to find key information pertaining to Home Base. But last year at the Summer Institute, many of you may have attended the session called "Using Quality Rubrics to Evaluate Resources." This was a session where we trained teachers, shared some resources, actually used the rubric to evaluate those resources and hope that you will continue to use this rubric as you select resources for your specific school or district. More information about the rubric can be found on the Home Base website. There you can find a copy of the rubric itself. And at the bottom of this screen there's a link to the actual Summer Institute session that will take you to all of the resources including the replay of that session. So, that's an overview of the resources that are available, how you get to them. We're now going to segue into how to create instructional resources in Schoolnet so that you on the local level, on the district level, can create instructional resources for yourselves, for your teachers, and include them in Schoolnet, using this rubric.

Mr. Urbanski: Excellent! Thank you LaVerne! What I'm going to do now is I'm going to go ahead and pass the baton to Ashley, where she will take us live. Yes, ladies and gentlemen, we are going to be live this afternoon within the Schoolnet environment. Ashley, I believe you now have control.

Ms. Secor: I do. Hello everybody. I am in, right now logged in as a teacher in Schoolnet. We realize this is a district level audience but we think it's important if ultimately the goal is to share valuable resources across the district, your teachers have a lot of great things that they're using in their

classroom everyday and it would be wonderful if they could get shared with the entire district. The math teacher at one school might have something that would be wonderful for a math teacher at another school. So I'm going to show you, starting at the very lowest level in the system, as a teacher, just very briefly how they create something and then how it could be shared up to you. So right now as a teacher, I'm going to go to Classrooms in Schoolnet and then to Instructional Materials. And right now I'm just doing a blank materials search. I want to make you aware on the bottom, and this will be the same on your instance of Schoolnet. All of our instructional materials come up in a Schoolnet tab, but their really separated into different banks and at the bottom of this page down here on the left you can see there are tings in My Materials which is just this teacher's materials. There's a school bank, a district bank, and a state bank. Those numbers in the state bank are a little bit different than what LaVerne showed you and that's just because we're in a training site right now to show you this. It's not the actual numbers in your production site.

So if I'm a teacher and I want to add something to the My Materials bank, I'll go to Classrooms, Instructional Materials. And over here on the top right, and this will look the same for you, it says Create. And we can create a unit, a lesson plan, an assessment, or a resource at this level. I'm just going to briefly show how to create a lesson plan at the teacher level. So I'm going to create a lesson plan. And I'm going to create a math lesson plan, and I'm a teacher doing this for, say, my 5th grade classroom. And there's required fields that teachers have to fill in, in red, and then there's optional fields. After they define the properties of their lesson plan, they'll come to the next screen where they'll align their plan to standards. And I called my lesson plan "Addin Fractions." It's supposed to be "Adding Fractions," so if I want to go back to Define Properties and spell it correctly we can call it Adding Fractions. Let's, I'm going to do that very quickly.

Mr. Urbanski: Well we like to relate to our students. So we know our 5th grade students love practically...

Ms. Secor: It's cooler when you're just addin' em. There, Adding Fractions, I'm going to align my standards and so all the Common Core standards are in here and the subject triggers the standards. All the Common Core and NC Essential standards are in here. So we'll align it to standards, what your teacher would do. And this is where we create the content and I want to draw your attention to a few things. If the teacher has their own file or something already on a website, they can upload a file or they can enter that URL, and they can also use what teachers call the District Template. That word district is tricky, it's really the state template; it's not customizable by the district because everybody in the state has this same template. And I want to draw your attention briefly to the template down here. These blue headings, so teachers can enter information down here under each of these blue headings if they choose to. They can leave them blank. But right here, notice a lot of

vocabulary I guess from the formative assessment process. So, student motivation, we've got, they've got an area for learning targets, then criteria for success, collecting and documenting evidence of learning. So your teachers can, if they choose to use this template, can use it here. Finally they can link related materials. They can look through Schoolnet at all those materials LaVerne talked about. Or they can bring their own in. But they can search in the materials bank for any resources that they want to add and connect to this lesson plan. And lastly, there's some other tags they could choose, like if this was a formative assessment lesson, like we talked about. The teacher could choose that, if it was focused on a certain group of students such as AIG students, and they can choose their level on Bloom's Taxonomy. So I'm going to save this and I'm a teacher, I've created my lesson plan. But now ultimately, this is something great that I have that I want my school to use, and really I'd like the entire district to be able to use. So once the teacher has created something, and I'm here on my lesson plan. And anything they've created is now in their My Materials bank, just their personal bank. Down here under properties it says status is private, it's just their lesson plan. If the teacher decides they'd like to share it with their school, you can see this button on the right that says "Submit to School Bank," and that's what a teacher would do. So my lesson plan's great. I want all my math teacher friends to be able use it. And say we're working together on a PLC, all the math teachers are going to use this lesson plan on adding fractions, so I'm going to submit it to the school bank. I'll get a message, and I'll say Okay. And now this lesson plan has gone from private to pending. So it's pending approval as at the school level now. So this hasn't made it up to you yet. It's been sent to the school bank form the teacher. Currently it's still in the teacher's My Materials bank.

Another thing the teacher can do that I think is valuable for you to see real quick, is they can schedule their lesson plan, so if I want to schedule this, and they have to choose their calendar here. I always, and lots of teachers just put it on their personal calendar. But we really want to schedule it say to a math class and we're going to do this lesson tomorrow. So if I save and I go to my planner, I'll see that I scheduled this math lesson for a half hour and I'm going to do it tomorrow with that section of math students. So here it is, Friday the 24th, we're going to add fractions. And there are so many other things teacher can do here that I'd encourage you to explore, but I've showed you what I wanted to show you from the teacher level. They create materials. They can schedule them to their planner. And most importantly, for these purposes, they can share them with their school.

So now I've got to switch gears real quick. I've shared something up as a teacher and now I am the principal of that teacher. So if I am a principal and I am in Schoolnet, I want to see thing that my teachers are submitting. So I'm going to go to the same place, Classrooms, Instructional Materials.

Mr. Urbanski: So just to clarify, you were the teacher, now you are school admin at, for this example, School 408. Okay, I just wanted to make sure I was right there with you.

Ms. Secor: Okay, here we are. So now I'm the principal of that same teacher. So the principal, and this has to do with your role within Schoolnet, which Dan will touch on later. The principal has a pending materials bank here that the teacher did not have. The teacher doesn't see any pending materials. So if I go to pending materials, I'll see anything that has been submitted from any of my teachers. Sorry this training site is not moving to quickly right now, so bear with us here for a minute.

Mr. Urbanski: While that's refreshing, we did have a question that came from Laurel. And Laurel wanted to know, who approves the pending lesson coming from the school level. Laurel, that's a school decision, and LEA decision, and anyone essentially with school admin level permissions, that's been granted through the PowerSchool area. The PowerSchool coordinator would grant a teacher, staff, or leadership roles. So if a school admin has a leadership role they have the ability to go in and review these materials that we're going to talk about. And that's something that you'll decide at your school level. I hope that answers your question there.

Ms. Secor: So the principal has that, by being leadership can automatically do that, but the role can be given to other people. So if you wanted, for example, your math, let's say, department chair to have that ability that could be given to them. It's just an extra role that would need to be assigned. So now as the principal, I went to my pending materials and I could see these things that the teachers had sent to me. So you see the title is "Adding Fractions," the one my teacher just created. I could open it. I could check it out. I could see if it's any good. Okay, sorry everybody, we're hoping this starts to move a little bit quicker. Okay, pending educational materials, I'm not going to open it up again, but you could open it, check it out. You can see if you think it's worthy of being in the school bank or is it not. And then you have two options as the principal. So I'm going to click on this lesson and I have two options. I could approve it, which would put it in the school bank, or I can return it to the teacher. Either way I'm going to be able to give the teacher a message explaining my decision. So if I approve it for the school bank, which I want to do because then I want to show you how to see it at the district level in a little bit. Okay, so I have approved it for the school bank, where it now is. So if I am the principal here, I'm going to go look in my Instructional Materials. And I'm going to do a materials search to show you how this lesson plan is now sitting in the school bank and every teacher in the school can see it. So the teacher has it in two places. They've got it in My Materials, and this we've just opened up everything, but down here we've got My School. I'm un-checking the state bank and the district bank cause I'm going to see only the things that are in the school bank. So in the school bank we have this lesson

plan Adding Fractions that the teacher had submitted up. It's only in the school bank, so everybody in the school can see it now. Now at the school level, say it's this really great, my teachers created this, and I think all the math teachers in my entire district should have access to this. So this is where you come in. Now this person, weather it's the principal or somebody else who has this level of access, can now submit this to the district bank to be shared. And it works the exact same way, blue button over here, Submit to District Bank. You get a message again. And now that's been submitted to the district bank where you will see it in your pending materials, which Dan is going to show you in a little bit.

Mr. Urbanski: You know I think it's interesting, if you click on the additional properties link, real quick here. What's different about this page Ashley, then what we saw before when the teacher was the only one with access?

Ms. Secor: When it was in the teacher bank in My Materials its status was private because only the teacher could see it. Now that it's in the school bank, it's become public. And it will also show that way if the teacher were logged in and looking at the same lesson plan. They'll also see that it has become public.

Mr. Urbanski: So right below that we see status. We also see which material bank. That's kind of going to lead us to a segue to our next session. I'd like to point out that that school now has the material bank, it left the teacher's My Materials area, and now that is in a separate bucket if you will. It still resides in the teacher's materials, but it is also, as Ashley mentioned earlier, for the entire school number 408 in our training environment here. Excellent! Thanks for showing that. What else do we have?

Ms. Secor: Well I have submitted it up to the district level and we are going to, and LaVerne's going to do a little bit of a recap and touch on a few more points for you.

Mr. Urbanski: And you know, I'm going to do a couple things. I'm going to switch over to the, back over to the PowerPoint for a moment. And I don't know about everybody else, but I am one of those visual people. And I saw what Ashley was describing just now. And with that, Ashley thank you very much, and with that, LaVerne, if you could walk us through maybe a couple of the slides that show us, maybe something aside form just the live area. Is there something that we can kind of visualize these banks that we're talking about. I'm thinking money banks, but we're talking Schoolnet, something different right?

Dr. Weldon: Very different Dan, very different. Okay, I think it's important to point out here also that even though we have provided 11,000, and the number is increasing, resources and instructional materials within Schoolnet. Ashley

showed you how your teachers at your very own school and in your districts can create those materials for their own personal file cabinet if you will, to use that analogy Donna, I used this one from you, to put in your own personal file cabinet or to share beyond your own level. Now this slide that you're looking at depicts the various banks and these are just file cabinets if you will, or containers for lesson plans, unit plans, resources, work sheets, anything that a teacher uses to provide or facilitate instruction.

So Ashley showed you in Schoolnet that when you create a resource, when you create a lesson plan and save it. It saves to My Materials bank. And as a teacher, that's my own personal file cabinet. If it's really good because my students are really increasing in their achievement levels and my other co-teachers say that's a really great lesson LaVerne! I'm feeling really good about it. I go to my principal and say, you know, this is a lesson that has proven to be valuable, maybe other teachers in our school can use it, other 7th grade math teachers. And so without even going to my principal, for instance, I would simply go through Schoolnet, through the process that Ashley outlined, to submit to the school bank. When I click that one, that great math lesson then goes into the principal's pending files. And then the principal can then approve it and it will become a part of the school bank. So that becomes a part of my school bank, which is also one of the banks within Schoolnet. If you look at the lower left hand corner, we'll go back to the live site, but I want to point this out to you. What's in the lower right hand corner of this slide is a segment of Schoolnet that you'll find in the lower left hand corner of the actual live site. Now we're switching right and left, so this visual should probably be on the left. Nonetheless, there's a section of Schoolnet called Institution. And here is where you can actually determine how many actual materials and what types of materials are in these various banks. I am a teacher. I have created four lesson plans, let's say, those four lesson plans appear in My Materials in Schoolnet, in My Materials bank. If other teachers in my school have shared materials with other teachers, they will appear in my school bank. So it progresses up from my level to the state level, by submitting at each level that lesson plan for approval.

Back to the slide we for just a moment. You go from My Materials, that teacher's own personal file cabinet, to my school level, that's that great lesson plan that I created that I want to share with everybody in my school. My principal goes to a district meeting and says, you know, LaVerne Weldon created this supper lesson plan for 7th grade teachers and we're using it across our school. This is something that could be shared across the district. That lesson will then be shared with the entire district, not by handing it out through email, but by simply promoting it up through the process that Ashley outlined so that that lesson becomes a part of the district pending bank. And someone on the district level, like those of you on the phone, will then approve that lesson because it's so great and it will then be shared with every single teacher within that district, whether it's Union County, Hoke County, wherever it is, Bladen County. That great math lesson will be shared throughout the district. So every teacher has access to it.

So I wanted to just point out, as you look at Schoolnet, pay attention to that institution block because you can filter on that block for just resources that are in My Materials bank, your own personal teacher file cabinet, or just the materials that the district has shared with every teacher in the district, or those 11,000 items that I told you before that have been vetted at the state level. If you just want to focus on those materials you can simply click on the state under institution and just those materials will surface. So again, this picture simply shows the progression from one level to another, how you can promote these fantastic lesson plans across the state, up to the state level. And ultimately that's where we want to be with Schoolnet, we know that teachers are using great materials, this is a wonderful way to level the playing field to provide these great resources to all students across North Carolina. So, maybe Dan we should stop for any questions pertaining to the submission process, vetting process. We're proposing that North Carolina Summary would be used.

Mr. Urbanski: Great! Folks at home if you have some questions go ahead and take the time to enter those. We'll be doing our best to answer them throughout the rest of this session. A couple of the questions that came in so far, LaVerne and Ashley, and maybe you can share some of your thoughts and feedback on there. You used the word principal an awful lot, and imagine now I'm a principal of a fairly large school or if I'm in a district that has many many high schools and many different elementary and middle schools. Would typically the principal be the one going in everyday and viewing these materials, or would that be something that's delegated out?

Dr. Weldon: I think it's a great opportunity for districts, for instance, to make some delegations because we that a principal has a lot of work to do. But there may be a grade level chair, maybe an English chair at a high school, someone who's delegated to actually take a look at the pending materials and approve them. Now Dan will talk in a minute about roles and permissions. Not everyone in Schoolnet has the same roles and permissions. So once you decide as a district or as a school, who has that responsibility to promote up or to approve instructional materials, then that role has been assigned to that person and then that person's role is to actually approve and review, review and approve. Any of those permissions will of course be coming up from the teacher level. Ashley, did you have anything you wanted to add to that?

Ms. Secor: Nope I think you covered it.

Dr. Weldon: Okay.

Mr. Urbanski: So not always the principal, that person is going to be a little busy if they're having to do this.

Ms. Secor: And it could be multiple people within the school. In that one school you could have, the only thing to be aware of here is if you have say a couple of your department chairs, and let's say your math person or ELA person, they all can see everything that's been pushed up. And you'll have to sort out on your own how to have them choose their own things by subject and approve those. So there's no way to have certain things. The math things go to the math person and the social studies things go to the social studies person. Somebody who has that role or that permission will be able to see all pending materials coming up from all teachers in their school, just something to be aware of.

Mr. Urbanski: Okay excellent, and thank you! And Ron had a question, Ron this is a great point. We want to make sure that, sometimes words can have multiple meanings. Ashley, when you were showing the status from pending, private, pending and then public, there was a thought that Ron was having. Oh my gosh! Is this public, in that anybody from the outside world can access these resources? Or is this more like public, in that it's available for other teachers and educators in that, for instance, school.

Ms. Secor: Public in this case is another Schoolnet word that we can't change. But public just means no longer private here, so private is when it's in the teacher's bank. When it's public at the school level it is only available at the school level. Even people at the district level won't see it in the district bank. When it's in the district bank and says public, it's only, it's available across that district and only that district. And that goes, it's not really public, and that goes into Ron's other question about, can districts share materials or do materials have to be submitted to the state bank? Right now there is no way for one district to just share with another district and it works the same way with teachers. A teacher can't just share her materials with the other math teachers. It has to be approved at the school level and seen by everyone in the school. So the same way Ron, with district materials, if they're created at the district and you want other districts to be able to see them you would need to go to the state bank at this time.

Mr. Urbanski: And you know this actually brought up a great point that a couple of the folks were asking, and I'd like to put that slide up here right now because one of the questions were, well what are the criteria if this is going to follow it's logical path up to the state, LaVerne maybe you could walk us through. What are some of the criteria for resources being shared up at the state level?

Dr. Weldon: We know that there are great resources like pacing guides, curriculum documents, standards documents that some of you have already put it Schoolnet. These are great, and these are district bank materials. And I've specifically emphasized that because a pacing guide for Bladen County for instance would not be applicable for Union County. So anything that is district specific, school specific, should be placed into that bank. Anything

that any teacher across the state of North Carolina can use, a great lesson, some resources, etc., that can apply to any Grade 3 math teacher across the state of North Carolina. That's what we want to include in the state bank. And as you look at the state bank those 11,000, and the number is increasing, you'll see resources that apply to any teacher at any grade level for any subject across the state of North Carolina. So any textbook specific resources, you're reading a particular book, using a particular lesson kit, or manipulative, or software application package that's specific to your district. It's not something that every child or teacher in North Carolina would be privy to or have access to. Any resource that any student or teacher would have access to in North Carolina is what should go into the state bank. So this slide pretty much spells that out but it's great to just emphasize that point. Anything that's readily available to users statewide is what we want to include in the state bank. And we know that there are plenty of them out there.

Mr. Urbanski: Excellent! Thank you so much! Okay, what I'd like to do now is I'd like to take the roll. I'm going to switch hats, if you can hang with me for un momento. Now let's pretend now we've gone through the scenario where a teacher created a lesson plan. She thought it was wonderful, beneficial enough for others in her area so she recommended it for approval and it was granted approval at the school level. The school person in charge was in that leadership role at the school level, the school admin. Whether, as we've discussed is the department chair, the person with responsibility that has been granted by the leadership of the school has said we would like to have this possibly go over to the state level. So now imagine for a moment that I've just got a promotion. Thank you very much everybody I am now a district leadership person and I may be in a variety of different roles. But assume that I am a math, the math department head and my job is to review materials that have been submitted by the various schools for use throughout the entire district and going with what we discussed before. My district leadership has sent multiple people to go through and review the materials. Math department chair would be one, maybe the science, maybe CTE. They'll be various departments that, say we get together on a regular basis, today might be my turn to go in and look for materials that need to have my review. So, on the screen you see in front of us here. The blue ribbon, I do the exactly same thing. Now I've logged in as a district, a district leadership person. I have an almost identical screen to what teachers and school admins have. You'll don't notice, if I hover over the Classrooms button, I do go into instructional materials. My Pending Materials is in the same place as it was for the school leadership person or the school admin. And so I'm going to go ahead and I'm going to click on that and you will see a Pending Materials link in the Instructional Materials area. And going ahead and clicking on that, I will now see all the information that has been sent to me. Now this is where we'd kind of, the questions have popped up on. Is it just anybody? Is it just a principal?

As you can see, there are three items that are awaiting my review, or the district level review. Sorted by subject, I have math, I have social studies, and I also have CTE items. Knowing that I have been given responsibility over math, I am only going to be looking at the math items. This is the LEA decision to assemble your own process. Who should be reviewing these? And the caution here is, yes, there is no filter that separates that I only see mathematical items. We all have rights and responsibilities in our daily jobs. We just want to make it clear that those people that are assigned just to go into math are going into math. I am not by any means a social studies certified person, nor would I want to be responding to those, so I'm just going to look at the math items.

You'll notice I have, as I noticed in a dialogue box that popped up, that you can review instructional materials. I can look for assessment items that have been sent in for review. I can review passages and I can review rubrics that have been submitted up to the district level. In this scenario I'm just going to be looking at the lesson plan that has been submitted by School 408. And when that lesson plan pops up, now of course this is in the training environment and this is just for sample purposes. I would expect at this level, something that's going to be coming to me should have a wealth of information and I see what standards have been aligned. I notice that there's different Meta Data or Meta Tags, so it's formative assessment based. It has Bloom's information, so it's going to have content directed toward students. Here I click on the additional properties, I see that right now in the material bank of School 408, it is public, it's not just private to the teacher. Every person within that entire School 408, the entire elementary school will be able to see this item when they do a search. I want to then say to myself, this is wonderful. I would like to approve this for the state bank. And I might have clicked on that a little too quick here, so I want to go back with a click path. Allow me to do that one second.

I'm now over on the left hand, excuse me, the right hand side of the screen. I can recommend this. It's kind of like the Facebook like, I'm going to like this. Sure, why not, I'll go ahead and click on that. I can save it into my own even as the district person, I have my own little private area, but I'm not in that role today. I am approving for the district use. I click on that link. I'm now brought to an area that gives me again the review of the lesson plan, so I don't have to hop back and forth between screens. And I really want to focus on now, is this appropriate or not. And the guiding document that we as a state use, is of course that NC Summary Rubric. You may have your own process that you go through. We recommend that you use the same process that we follow, but again that is an LEA decision.

I have now spent time going through, and I say to myself this is wonderful. I would maybe type in just a few more notes than the word "wonderful," but you get the idea. I can now as the district person comment. I click on the Approve button. And then what this will then take to is you noticed before that there was an email address there. Email will be sent to that approving body, or excuse me the requesting body. And I have now had a message that

pops up across the top of my screen that says this lesson plan has been approved in the district material bank. So going back to LaVerne's slide again just a few moments ago, it is now available in, I would say, I would venture to guess, or I would like to point out, this is available in multiple areas. The teacher has in her own or his own materials bank. The school has it in the school bank, and now the district has it the district bank. So a lot of people now are benefitting from the hard work that teacher 2250 has worked on. Notice now on the left hand side, the right hand side, of my screen, we have not just Submit or Approve within the district. I can submit to the state bank. So if I am also in the role of taking it to the next level I would go ahead and I would click on that, and I think this is not only beneficial for students in my district, I think this could be beneficial for students in the entire state of North Carolina. I click on the button, and within that I now have information that's going to go to the state vetting committee. And at the state level, much like what we've described at the school and the district level, there's a group of folks that have specific expertise and content specialists that will review this material and they will go through the exact same process that we've described here and either approve or return that with comments on areas. Maybe it wasn't rigorous enough for the state and we want to have some extra feedback. They'll be able to put their own comments in there as well. Now, we're taught, we spent time here talking about just the process of going from the school or the teacher level up to the district. What about for district folks? What if we think to ourselves that we have items that might just be for our own curriculum materials for within our district?

What I'd like to do is to give you an example like say a pacing guide, a course calendar, unpacking documents, things of that sort. I'd like to walk you through the process that district leadership can use, can follow, to create materials and have them shared out throughout the district. Much like a teacher would hover over the Classrooms ribbon, clicking on Instructional Materials. If I just have one item I would like to create, the process is identical from a teacher all the way to a district user. I would hover over or I would pull down on my item area. I want to create a resource. I would click go. My resource is just going to be a quick calendar that I use for my math class in Grade 8. I would have a description that would describe exactly what that resource is for. Not necessary any duration with this, it's just going to be a document that helps my curriculum folks I can choose if it's going to be a student resource or not, this is no. This is just going to be something that the district folks want to use.

I've now just described some of the properties from this resource. We have the option to align it with standards. It is a math calendar. I would possibly, or probably make sure that it's aligned to certain standards and I can do that as well at this level here. I'm just clicking some for some example purposes. Now this, instead of following the district template, I'm going to upload this file into the system. It brings up my computer here. You can see that I have a calendar already saved on my C drive. I choose that. I click upload, and I now have actually uploaded the file that I want to share or get into the system.

Much like Ashley was describing the process for a lesson plan, my instructional type is a Curriculum Document, and I could put other Meta Data there in there if I wish. So I click on Save. I now go into the lower left hand of the screen, and I want to view the material that I've just created. I now know that right now this is just private to me, Dan, the district leadership person. But I want to submit this and make this available to everybody in the district, so I now see, much like Ashley had for taking a teacher all the way up to the district level. I want to submit this to my district bank. So on the right hand side of the screen I would click Submit to District Bank. The question says, are you really sure you want to do this? Yes I am. And now notice how I have this unique role where I see that there's my calendar. I can click on that and view that if I wish.

But instead of seeing Approve, excuse me, Submit, I now have a dual role because I do have leadership permissions. I can also approve this to be used for my district. I don't have to submit that for a vetting committee. I can, if I choose, do that for myself. If I do not do that here, other people would then go through that area of pending materials. But I know that this calendar was wonderful. I want to get that out as soon as possible. I can type myself a comment. Same process as we followed before, and I want to click on Approve. Notice how I could submit or email to myself in this example I was using. I click on approve. I would get an email saying "Congratulations Dan, or District Official number 29." I would also get confirmation on this screen that the resource has been approved and is now available for use within my district.

Notice now that this field on the right hand side has changed. It asks if I want to submit to the state bank. I'm thinking to myself probably not because this was specific to my 8th Grade mathematics curriculum items. And so I'm pretty much done with this. And that is one way that you can create, on at a time, materials for curriculum materials for your district.

Now, what I'd like to do now is transition with just a brief introduction. You see I've looked into My Materials and there's my item that I created and it is available for the users throughout the district. What is you're saying to yourself that there's a lot more than just one calendar that I would like to have submitted into my district bank.

And here's where we're going to kind of give you a teaser for our next webinar that will be on February 6th, to mark your calendars. But I want to give you an idea of the power behind Schoolnet that allows you to upload multiple documents for district purposes. And notice on the screen that I have shown here right now, I have logged in as a district official. And I have unlike what some of the school admins or the teachers might have, I have a curriculum manager area. And I just want to briefly give you an introduction to what is available within the curriculum manager side of Schoolnet. In this area, I have the ability to import files, and if you notice I've just kind of highlighted right in the middle of the screen I can import files on a large level. And with a drag and a drop I can import 5, 50, or 500 items if I so choose. And we'll be going deep into this with our next webinar. Again it will be

February 6th, this will be for district administrators, and we'll discuss some of the features within here. But know that it's not just one at a time, a very time consuming effort. You can bulk upload resources into the curriculum manager tool. Now it is important to point out, and this is a part where some of you might be noticing on your instance of Schoolnet that you do not have the curriculum manager or the Schedule Curriculum icons. Now these are roles and permission that have been granted in addition to my default role of leadership I have asked my PowerSchool coordinator to add an additional role called access to curriculum manager. And if I wish to start scheduling some items within the curriculum, I can have access and an additional role called Access to Schedule Curriculum. So these will be digging in a little bit deeper in the next time. But I want to let you know, if your not, no you do not see this, these are additional roles you would have to add to your existing permissions.

Dr. Weldon: So the point to highlight, too, here Dan, is that because we're talking today to district administrators, all of you should have the leadership role at least, as the default. And if you'd like to have an additional role called, Access to Curriculum Manager, then uploading district documents like curriculum documents, pacing guides, is a function that you will have as a part of that new role Access to Curriculum Manager. But again, as Dan said, the next time we meet with you we'll go in much more detail about that particular role and the functions that surround it.

Mr. Urbanski: Great! Excellent point! Thank you LaVerne! Now for those of you, hopefully this is a familiar document. This is an excerpt from our document that is posted on the Home Base training website, and under the Roles and Permission document you'll see that the basic features, one of them for leadership was reviewing instructional materials, which we went over. And there is an additional member role, you'll see it up on the screen now, it's called Access to Curriculum Management. It's what we were discussing. And now at the very bottom of this page, you have the actually link that'll take you right to this document. So as I promised at the very beginning of this webinar, that we will be sending out this slide deck to you. You'll be able to open up this slide, click right on here and then access this document that gives you the idea of which member roles you want to. Again this is something, if it might for yourself, you're saying I'm not too sure how to accomplish this. Your PowerSchool coordinator is the person who controls these features. Go see this person and they'll be more than happy I'm sure to add membership roles to your leadership default role.

Dr. Weldon: And just to remember at the district level, you need to make decisions about who will get Curriculum Manager. You may not want everyone in the leadership role to have it. So make sure that you're going through your superintendent, your associate superintendent for curriculum instruction in making these thoughtful decisions about who gets Curriculum Manager role

and who doesn't. It's very similar to making decisions about who gets test administration rights as well. So just make sure you make a thoughtful decision and coordinate that with your data manager and make sure you have some kind of a process in place so the data managers know which role people should have in their particular district.

Mr. Urbanski: Excellent! Thank you! Okay, at this point I see that there are a couple questions that have popped into the chat, or the questions box. I want to encourage you. We have about five minute left of this session today. If there are some questions that you would like to have answered, we'll do our best to get that for you. We're going to leave you now with a couple, and while you're typing that we'd like to point that as we end this seminar, or this session, to point out that we do have additional ongoing support always for you. First of all, would be the Home Base support center folks. If there are any questions that you may have related to what we have seen here or maybe challenges or issues, you can contact the support center, and they will be happy to assist you. I do also want to mention the Home Base training website or the Home Base website. And in this area this website has the wealth of information available to you. One of them, we'd mentioned, we'd like to record these webinars and have them available for later use. This is the area that you would be able to go to and this is into the Home Base website. We've gone into the training information on the left hand navigation area, you see on the left hand side I click on training information and I have the video link which takes me directly to archived videos and this will be up onto this website. It takes a little bit longer to get up into the website, probably a couple days. But look for this shortly soon, as well as, since we're in this website here, I'd like to let everybody know that almost to the bottom, just below training information we have a tab called Updates. And this is where you can find our Home Base weekly newsletter and in here you'll notice that we have several so far, going back, this is this year's, from 2014. It gives you update, information, everything Home Base in a weekly newsletter is available for you.

Last but not least, I'd like to take this information real briefly right here. Or take this moment just to stop real briefly here and let you know that we value your opinions. We value the information that you have, that you can share about, your feedback, or what you thought of today's webinar. If you could take a moment to go to this website. I'm going to go ahead and I'm going to take a moment to put this in the chat box. So you can actually click on this link and actually take the video, or take the video excuse me, take this survey. It take a few moments, it is anonymous. And you can share what you liked about this webinar and maybe some suggestions on how we can improve for the future. And while that's up on the screen, we do notice that we've got about three minute left of this time. We're going to do our best to answer that have been coming in since the last time we stopped. If you need to leave us now we'll understand. I will make sure that this webinar is sent out, that the recording, I will actually email the link that will take less time to get that

webinar emailed to everybody. I'll have that out hopefully tomorrow to everybody. That we'll be able to have that for your turn around purposes, so if you want to watch it again or share it with some of your colleagues, we'll have that right away. But I will be hanging out here with my panel for a few minutes after the bottom of the hour, answering questions, so if there are any additional questions, please feel free to ask them of us. Otherwise, at this point, Ashley Secor, Dr. LaVerne Weldon, I do appreciate your time here today. Thank you for joining us. And on behalf of DPI, this will officially end the formal portion of our webinar. Thank you for coming today and bye-bye. Again, last of any question you have, go ahead and type them into the chat box, we'll be here for the next three or four minutes, just responding to those questions. Thank you everybody!