

Home Base IIS Webinar for District Administrators – Using Curriculum Manager in Schoolnet (02-06-14)

Mr. Urbanski: Hello everyone, my name is Dan Urbanski. I'm with the learning systems division at DPI, if I could welcome you to our regular Thursday webinar today. Today will be having a Home Base IIS webinar and we're going to be discussing a little bit of a deeper dive into the curriculum manager tool that is in Schoolnet. Today on February 6th, I am joined with a panel here today. I'd like to introduce some of our panelists. We have, clicking on my magic screen. We have with us today Ashley Secor with the IIS team. Welcome Ashley!

Ms. Secor: Hi everybody.

Mr. Urbanski: And at the same time I'd like to also welcome Dr. LaVerne Weldon. Welcome Doctor!

Dr. Weldon: Good afternoon everyone.

Mr. Urbanski: Okay, with this I'd like to then turn control of our meeting over to LaVerne who will walk us through our agenda and get us started today. LaVerne!

Dr. Weldon: Thanks Dan, and we welcome you to this series of webinars. We try to share new information each Thursday at this hour. Of course as Dan will tell you later, all of these webinars are recorded and they are posted on the Home Base website. So if you miss it or if you want to share it with someone else, it will be available. This is the second in our series of webinars on Curriculum Management, and this is a feature that we are highlighting this month. The last one was January 23rd. It was an intro session to Curriculum Manager. And we want to take a deeper dive today. So just for those of you who may not have been present at our last presentation on January 23rd, we reviewed the following at that presentation. We talked about how to create resources, how to post them to the lesson planner. We also talked about vetting, the vetting process that we use here at the state level, and encouraged the use of the North Carolina Summary Rubric, that all resources in Schoolnet are consistently aligned to high standards and are high quality. And we also went through the process of submitting resources from the teacher level to the school level, ultimately to the district level, and then to be shared with every teacher across the state of North Carolina. We know that there are rich resources in each of your districts, in each of your schools. And all of those teacher-created resources, lesson plans, unit plans, curricular units, etc., we want to make available to all teachers across the state. So if you missed that presentation on January 23rd, be sure to go back to it. It should be posted. If not, it should be posted shortly on the Home Base website. And that

contains all the information about how to submit resources to be shared across the state.

So, for today's presentation we will take a deeper dive, talking about what the curriculum is and what the Curriculum Manager is in Schoolnet. Ashley Secor will take us through that. And then Dan will continue with more information about how we actually upload documents such as unpacking documents, such as pacing guides, such as any standards documents that you use on the district level, and make those available to everyone in your district. So we have a power packed agenda. We'll proceed with the next slide. You can follow accordingly.

And just as a reminder, and this will take just a few minutes, you know how to log into Schoolnet from PowerSchool. From your login page there you click on your login, we'll usually access Schoolnet from your lower left hand corner. And then you have access to all kinds of wonderful rich instructional resources, assessment items, etc., that you can use as a teacher or as a curriculum specialist in your district. You can make sure that everyone in your district is aware of what's available. So, you see here that there are several components to Schoolnet, one of which is the Classrooms section, which is being circled now. And within the Classrooms section you'll see the Instructional Materials, which last time we clicked on and you were able to find 11,000 resources that had been vetted at the state level, but that you can share with your teachers. And today we will talk about Curriculum Manager. This is also found in that same component of Schoolnet, under Classrooms. So with that then, I think we will just move to the next slide then. And really if there's any one slide that's really, in my opinion the most important, it's this one, that's fading in and out to really highlight that it's important. Everyone in your district may not have access to Curriculum Manager, and this is why it's important. You as a district level instructional specialist or coach should have the default role in PowerSchool as leadership. And in the leadership role as superintendent, assistant superintendent, or curriculum, assistant principal, principal, you are able to actually manage the curriculum. Of course you can view other information that's also posted on this slide. But the important thing is that you are given the role of responsibility in managing curriculum. This is a very, very powerful role, if you will, because you have access to everybody's information. In addition to your default role as leadership, you must also have an additional role called "Access to Curriculum Management." And this is what we're going to focus on today, because this role in your district enables you not only to manage curriculum, but also be able to edit, add, and schedule items to the entire district. You can create pacing guides. You can upload your curriculum documents, anything that's used in the entire district as long as you have access to curriculum management as your additional role to leadership. You're able to do all of those operations listed on the screen, and manage curriculum as well as do all of those things that we'll talk about today. There's more information about roles and permission at the bottom of the screen. There is a link to a place on the Home Base website where you can get more information. We will leave

you with two things, Leadership Role and Access to Curriculum Management, and that will be all of the things that we'll talk about today.

Mr. Urbanski: LaVerne, if I could interject right here. For those of you on the line, I will be making sure that, and LaVerne alluded to this earlier, I will be making sure that copy of this PowerPoint slide deck is sent out to everybody. And with that you won't have to write out this long URL down, you'll just be able to click on that, and it'll take you right to this area. It's in the Home Base DPI website on the Roles and Permissions Page that discusses all of the various roles and things that are available. So that's coming shortly to you, back to you LaVerne.

Dr. Weldon: Okay, and my final piece of information that I'll share with everyone is on the next slide then. And these are just some high level important things to remember about curriculum management. Everyone does not have access to this role because it is so powerful, because you can create and delete curriculums. But most importantly, you can share any curriculum items, such as instructional units and pacing guides and all of those things we've talked about with everyone in the district. So think about who you want to assign that role, Access to Curriculum Management. Think about that with other members of your team and make that assignment so that all of this responsibility can be divvied up perhaps among several people in the district. But the roles should be granted to users at the district level, and it will as I mentioned, allow those who have access to Curriculum Management the ability to create, edit and delete curricula, and also to map courses to curriculum. So it's a pretty hefty role, a lot of responsibility of power if you will, that everyone should not have, but those that are in the district level position definitely should have it, the ability to do everything we talk about. I will turn it over to Ashley Secor, a member of our team who will take you into a deeper dive of what Curriculum means in Schoolnet and how to find it.

Ms. Secor: Okay, hi everybody! Before, like we said, I know a lot of you are interested in seeing how to bulk import your resources into Schoolnet, but in order to do that you need to know what the different pieces of Schoolnet are. When you're importing things you need to decide, are they curriculum, are they units, are they lessons. So before you do that it's important that you understand the hierarchy within Schoolnet. So we're going to start with what does curriculum mean inside Schoolnet. And here are just some definitions that came straight from Pearson. Curriculum is a syllabus covering an entire course. A curricular unit is how that curriculum is broken up, and I'm going to give you some real world example in the next slide. How the curriculum unit is broken up in a bucket up time. So it could be your marking period, it could be every six weeks, depending on how you wanted to set it up in your district. And instructional component is a more granular component of a curricular unit. And then of course your unit is composed of lesson plans and assessments and resources, which we've looked at a lot of times, would fall

under there. So this sort of just shows the hierarchy. The curriculum, again, is your overall course. That course would be split up into multiple curricular units or buckets of time, so that could be in this case, semester one and semester two. And then each of those curricular units, you would have split out into your units, and then even further, down to your lesson plans, resources, assessments, etc.

I like this slide the best because it gives you a specific example. So within Schoolnet, your overall curriculum could be Science Grade 1. And you have the power to give as much or as little information to teachers as you choose, and we'll get into that more. If you wanted to show them what they were doing everyday, you would have the power to do that. If you wanted to show them just the standards they should be teaching, you have the power to do that. So your curriculum is just Science Grade 1, and then you would have your curricular unit, and in this specific example our curricular units, in orange are the first 12 weeks, the second 12 weeks, and the third 12 weeks. Now within your curricular units, you would have the instructional units that were going to be taught during those twelve weeks. So here you see two units over those twelve weeks, there could be lot's more of course, the first being weather and seasons, the next one being animal needs. And then your unit's filled up with your lesson plans, resources, all those sorts of things. So that's how curriculum is set up in Schoolnet and it's important to understand that when you decide how to create things.

Okay, so now that you've seen the definition of each of those pieces in Schoolnet, I'm going to show you what they look like. So I'm going to switch over read quick to the live site. So I'm in Schoolnet right now at the district level. And I'm just going to show you if I were a teacher, or anyone in your district, I would go back to Classrooms and Instructional Materials, that's where all of our instructional materials are kept. And we have some options right here. We could look for materials, standards, curriculum and courses. For right now I'm going to look for curriculum, because before I show you how to build one, I want to show you what it would look like. So I'm just going to look for curriculum. And just a word real quick, we are in a training site, so there might be fewer things showing up here than would be showing up in our live site. But I've created already a curriculum for my 1st Grade Science in my district. So I'm going to show you what that looks like. So again, the curriculum is the whole course, 1st Grade Science. I'm going to open that up, we see the grade range is 1, the subject is science because it's 1st Grade Science. And this is curriculum I've already put together. Over here we can see my first twelve weeks, my second twelve weeks, and my third twelve weeks. But say you've pushed out to your teachers and it's been created. This is what they could pull up. And within here, we could either click across tabs at the top, to look at these different fields. Or I'd like to look at Science, my first twelve weeks. Since I'm in curriculum right now, if I click on 1st Twelve Weeks, that's going to be a curricular unit, or one of those buckets of time. So during my first twelve weeks, these are the things that teacher is expected to teach.

And now I've drilled down even farther, now we have the instructional units the teachers will be teaching during that curricular unit. So the first unit they'll be teaching is Weather and Seasons. That's going to take two weeks. When you create a unit within Schoolnet, which we've done in other webinars, there are some questions they ask that are answered here. What standards are we going to teach? How will we know we've reached the goals? How will we respond when a student experiences success or difficulty in learning? I haven't filled in those fields in every unit I've created, just in this first one to show you how that would appear. So if you added one unit to a curricular unit, it would show up here. If you added thirty it would show up here. And then within those units of course, is the theory of lesson plans. So I'm going to click on one of my units, and we've got the description of the unit. And mine was pretty simple. It's called Weather and Seasons. In this unit students explore the seasons. And we have linked materials down here. So they have all the lesson plans that are linked to that unit that they can see. And they can click on those lesson plans and see individual lesson plans. There also is the ability to post these things to teacher's calendars, which we're not going to dig into today but just so you're aware that that option is there.

So I'm going to go back to my Curriculum. Okay so I want to show you what a Curricular Unit looks like. A Curriculum with Curricular Units attached looks like, once it's been created, before I got into how to create it. So before I move into how to create, let's stop for just a second to see if anyone has any specific questions about the hierarchy within Schoolnet and what those different things mean. So if you do have any questions about that, please go ahead and enter them into the questions box there.

Mr. Urbanski: So far it actually looks like we're good to go. It looks like everyone is following along with you. And again folks, we will have a specific Q and A session towards the end. But please feel free to type any questions during this. We'll do our best to respond back to you.

Ms. Secor: Okay, now that I have shown you what a created curriculum looks like, I want to show you how to actually create it. So this is actually where we're going to go to Classrooms and you should see this curriculum manager button on the bottom right. If you do not see the curriculum manager button, that gets back to what LaVerne was talking about. You have to have the proper roles and permissions. So if you need curriculum management access, you need to make sure you have the appropriate roles. And I'm going to click on Curriculum Manager.

Okay, down here in Curriculum Manager we have a couple options. We can create something new. We can import a spreadsheet file or we can import individual files. Dan's going to dig a little deeper into those second two buttons in a few minutes. But I'm going to show you how to create something new. So I at the district level would like to create curriculum for my teachers to use in their classrooms across the district. So I'm going to create new

material types. You have lots of options. You could create a resource. You can create an assessment, lesson plan, an instructional unit. A lot of you have seen this already. Your teachers can create up to that level. Only at the Curriculum Manager level can you create these curricular units and curriculum.

So I'm actually going to start with creating a curricular unit for my teachers. So I'm going to create a curricular unit for my 8th Grade Math teacher. So I'm going to call it, and if we remember, a curricular unit is like a bucket of time in that 8th Grade Math curriculum. So my school goes by nine weeks, so I'm going to call this 8th Grade Math 1st Quarter. The subject of course is Math and the grade range is going to be eight. So I'll say, this is the curriculum for Test County Schools 1st Quarter Eight Grade Math, obviously a very rough draft. We can pick the duration, so I said it was going to be the first quarter, so I'm going to say this duration is nine weeks. It is created by, I'm just going to say the District. And we can add some other data there, but I'm just going to save it and edit it right now. So I'm creating a Curricular Unit.

In other webinars we've created Lesson Plans, we've created Resources, we've created Units. So now I'm doing my whole first quarter. So I'm going to go to linked materials and find the things that we're going to teach in the first quarter. So any units that I've created, or say my teachers have created and shared up. So it's going to take some planning. You're going to have to know what you're going to add. But these are my eighth grade units that I can add. So I'm just going to link some. These are the units that I was taught during my first quarter. And again, you could have as many or as few instructional units. One might take two weeks, one might take three days, so as many as you want to fill up that time. So I linked my units to my curricular units. Notice there's nowhere here to link this to standards. The standards are linked within the Lesson Plans and within the Unit Plans. So the curricular unit will automatically bring those in if they're aligned in those other places. So those are the units I'll be teaching. So I've create my 8th Grade Math 1st Quarter Curricular Unit. Right now it's in a draft. To make that active so that my teachers can see, I'm going to have to click on it, edit it, and on the top right I'm going to change the status from draft to active. So I've got my 1st Quarter of 8th Grade Math mapped out for my teachers.

I showed you specifically just how to make 1st Quarter Math. I've already created, because as much as I thought you might like to watch me create that four times. I've gone ahead and created 2nd, 3rd, and 4th Quarters. So I'm now going to create Curriculum where I'm going to put those four quarters in. So again I'm going to go to New, and this time I'm going to create Curriculum. So this is 8th Grade Math. Actually first I'm going to put Test County Schools 8th Grade Math Curriculum. So this is what all my 8th grade teachers are going to use for the school year. And again, this can be as detailed or as not detailed as you want. I'm going to pick Math. It's for 8th grade. And for the description right now I'm just going to put Math Curriculum. That's a required field. I have to save it. Duration, this is typically one year it's for the whole school

year, but if it's for the entire course let's just say, I'm going to say 18 weeks. That's how long the course is, save and edit.

Okay, so I've created curriculum, and I've got curriculum for all of my 8th grade math. I can align standards to it. Typically if this is the 8th grade math curriculum, you're hoping your teachers are going to hit every single 8th grade math standard. So I'm going to choose all of these. Notice we also have some mathematical practices in here in Math if you haven't seen those yet. So whatever your subject is, you could choose as many standards or as few standards as you'd like. I'll save us the time right now, although that would also be fun. But you'll see that these drop down to the individual standards. You can align these things to every single standard in that course. I won't do that right now. And now this is the most important part, the linked materials. Right now you just have a shell basically that says 8th Grade Math Curriculum, there's nothing that says standards. One thing you can do for your curriculum is I like to do is, right now I'm viewing and editing links to curricular units, which I'll do in a minute. But I wanted to show you how you could add, like if you wanted your unpacking documents, or if you wanted your pacing guide, we could view and edit links to Resources we've created. So I know that I have created, I'm going to start unpacking because I know I've created an 8th Grade Math unpacking document. I might not be able to find it.

Okay I can't find it. If you have unpacking documents in here, if you have pacing guides in here, anything you've created, and of course you know the title of so you can search on it. Search for it, find it, and link it. So the only thing you might want to give to your teachers is here's our 8th Grade Math Curriculum. You're going to include your pacing guides and your unpacking documents, those sorts of things. If that's all you want to give to your teachers then that's fine. You could take the Curriculum with those few things. And you could make that live and send it out to your teachers. If you want to be, or I guess to have a little more control over what they're teaching when, you would get into our curricular units that I just made. So for example, I'm messing myself up. So I want to be in 8th Grade Math because I'm making an 8th Grade Math Curriculum. Now I'm looking for Curricular Units. So I just made 8th Grade Math 1st Quarter. So I can link that. And again that's composed of all those Unit Plans I put in. And then I can find Quarter 2 Math 8th Grade that was already made and link it. You'll have as many pages here as, you can go from 10, 20, or 50 items on a page, if you want to see more than one at one time. So I'm going to add Quarter 3 and add Quarter 4. So I've got my Curriculum 8th Grade Math, and I've got my four quarters split up there, and I'm going to hit Save.

So now you can see it. Every time you do something in Curriculum Manager, it shows up at the very top. It defaults to be sorted by Date Modified. That can be changed. Usually if I'm trying to find something in here and I know that I've just put it in, then Date Modified is the way to go. Notice everything you've created is in Draft until you make it Active. So if I want this curriculum to be Active for my teachers to see. Or let's say I didn't do something and I

want to change something, or I wanted to add more periods of time, I could also click on it and go Edit.

I also want to point out here I didn't go to the Organizers. There's some organizers here that you could choose for instructional resource type, if there's some formative assessment in there, if there's some work sheets. You could choose a focus area or a level of Bloom's Taxonomy. If everything looks exactly how you want it, you could make your curriculum active. And at this time you click Schedule to Teachers, which we're not going to do. But now that you've made it active, the teacher in your district, if they go to Classrooms and they go to Instructional Materials, and they search for Curriculum, they're going to find any Curriculum that you've pushed out to them. And they could also narrow it down by grade and subject, but there's just not a lot in here right now. So I just created 8th Grade Math.

I'm going back to Curriculum Manager. And you can see when I pull this up, now it's been sorted by title alphabetically. If you wanted to see something you just added, you would sort by Date Modified, and that should bring my Curriculum right back up. 8th Grade Math Curriculum, I just made it active, and I should be able to see it. I'm not going to go back and search for it right now, but if you make your Curriculum Active, your teachers can find it and use it. I'm going to View it. This is what your teachers would see, and it is this view. So just like I showed you with the original one, you can see your 1st Quarter down here, your 2nd Quarter, third Quarter. You can see the Standards. You can see any Assessments or Resources that are aligned to that Curriculum. So that is how you would create Curriculum one at a time. Or you could create anything one at a time to pass out, send out to your teachers. What Dan is going to hit on is how to Bulk Import things you already have for your teachers, which is those next to buttons that you see when you haven't selected anything to Curriculum Manager. So at this time, I'm going to turn back over to Dan.

Mr. Urbanski: Alright, while I do that, it'll take me a second to switch over from Ashley's machine to mine. So if there are questions on anything you've heard before, whether from LaVerne introduction or whether it's from Ashley's tool, Curriculum Manager, please go ahead and type those into the questions box at this time. And while we do that, pay no attention to the man behind the screen, because that's how I am going to swap over to my handy-dandy-trusty computer. And I just need a second to make sure I have the right page up. And as we're looking right now, I'm going to make sure I take everybody back to the beginning just to make sure we have the click path down. I am in the test site, we have our training site, so it'll look a little bit different from yours in that my name is not really District 1. Although, when I'm in trouble I hear that's what my wife yells at me. Let's see, alright, well, hovering on the blue ribbon for Classrooms, I can click on then to the Curriculum Manager area. Yes, thank you for laughing at the joke. I just got a comment, yes, that was one of Dan's best jokes.

Okay, so I'm now in the Curriculum Manager area that Ashley just left. If I wanted to look at Curriculum, I can use the filter area and search by Active Curriculum. It helps weed things down. Click on the View Items, click on the View Results. And it looks like we have multiple areas here. I see that it's sorted it by title. Maybe we have several that are out there so I want to clear it up a little bit. I see that low and behold, the Test County Schools 8th Grade Math curriculum is right in front of us here. This is what Ashley has just created for us. In addition to being able to see what Curriculum or Search By areas here, Ashley did mention that we have some tools. That is where a lot of people have asked, you know, I understand the resources are hitting 12,000 almost now in Schoolnet. What about things you want to upload? I've got hundreds. I might have thousands of district level documents and materials that I want to upload in here. Dan is there an easy way to do this? And there is, and that's what I'm about to show you.

Now, in the Curriculum Manger tool, we do have the ability to Import Files. So there's actually two ways. Import Files is one of them, probably the easiest. I tested this for a couple pilot schools back in the fall. We had a training just to introduce some folks to this, and they were very pleased that the tool exists here because they have many resources and a flash drive, their hard drive, the computer, and they did not want to do this one at a time as they've seen when a teacher would have to create a resource. They were happy to see that they could just go in and upload documents rather quickly. So by doing this, what I've clicked on before, just to make sure everybody's with me. In the middle area, Import Files, have the file type. The system likes to group them all and categorize. Notice how before we had the C for Curriculum, the CU meaning that it's a type of Curricular Unit, a little R, a blue R for Resource. That's what I'm going to show you right now. I'm going to upload some unpacking documents and some crosswalks and calendars, things of that sort. And those the system will be referring to as a Resource. So I'm going to create some, or upload, some Resources. And Ashley, I believe, were we at the 8th Grade Math? So I'm going to tag and give some properties so when I upload these, there's some basic information being submitted. Once I do that I click on the next button. And now I have something that's probably very familiar to a lot of folks. I can either click this to browse, or I can drag and drop files into this area. For right now I'm going to click to browse. It brings up my, well the last place I went was my desktop. Yes, ladies and gentlemen it is quite ugly. But I'm going to navigate to the folder where I have my documents, throw a lasso around those documents. I put them one at a time.

Let's go one at a time just for grins and giggles. I have now put four items that I would like to put into my district bank. I click on the import button. Low and behold, before I can even move my mouse down to the close button, all of those files were uploaded successfully. They're Microsoft Word documents. They don't contain a lot of size. And immediately, when I click on the Save, or when I click on the Close button, you will now see, as Ashley described before, if you're working live importing items or creating items that'll be

sorted by date modified so you can go back and look at them. And I now have the ability to go in and if I want to add some items to this, like if I want to align it to a standard, give it some more properties, I can click on this button, go into Edit, and then I can go do that in this area. Notice how it's already bringing up, the title is Cross Walk #1. The basic properties, I can align it to a Standard if I so choose. And this is the content document, I click on this and it will bring up the Microsoft Word document. Oh, just for grins I'm going to put 8th Grade Introduction as far as a Standard.

If I wanted to, all of these items at once, if I wanted to tag all of these, I can tag. Whoops, I got click happy. Allow me just to cancel for a second. I can click on all four items, go to the Edit area, and this allows me to edit, usually just the title. These will be the main upper level properties. Say if I wanted to call everything, say that's going to be, gosh, they're all going to be five minutes in duration. And I didn't really mean to call it Math earlier; it would have been Science. I can change this now that my four documents or my items went from Math to Science and I gave them a time limit on them. So this is any easy way of changing just some of the higher-level properties. And that activity before, it didn't have any duration. Now it does. And now it's part of the Science department.

Just to show you the click path, I was just kidding. This was just Dan having fun on a Thursday afternoon because my now superintendent's just walked by and said, "You would never put those items in for a Science course would you?" No, I would not. Excuse me. I am now going to take it back to the Math department, click Save. Once the screen refreshes I'm now going to take, as you can see all of those items from Science and put it to Math. They are now in the system as Draft status. Here's the fun and interesting part. Once I take it to, going back to edit. I am now ready to change the status from Draft to Active. And just like waving that magic wand that Houdini used to do back in the 1800's, I viola, have in bulk, imagine not just one, not four, but four hundred. Well you probably wouldn't have four hundred shown visible on this screen. I have now taken all of items from Draft to Active status. This allows any person that has the rights to view resources, which can be teachers, school admins, district admins, and staff. All can see these resources now, and if they wanted to search in our district bank, or your district bank, they would be able to find out the pacing guide for the Mathematic Grade 8 Curriculum.

Now usually about this time some folks might have some questions. So I wanted to go ahead and pause for a moment, let everybody know. Go ahead and enter a question into the text box. I can go over this again if you wish and will probably do while we're looking for some questions. I wanted to point out one more area here before we move to the next step. So let those questions come in. Again, you might say to yourself, "Self, I want to enter some files." I would enter them as a Resource. It's the easiest way to get the files in there. Give it a grade level. Property type, tell it that it's a certain department. If I now, it's very difficult for me to do this on the screen that's being projected. If I wanted to drag the files, I could drag and drop, lasso in

these guys and drag it right into this area, and it's real difficult just because I'm projecting on the screen. But I can drag and drop an entire folder. I can drag and drop some Zip files. We've had one district that dragged, drug, dragged. Dragged-ed would be the past participle of dragged I believe. Can you tell I didn't practice that part? We're able to drag and drop multiple folders or files into this area and instantly upload your resources into your district bank. It's a really powerful tool. We had a couple LEAs where in the training for our pilot groups last fall they were bragging, "Oh I just did 300 documents. How many did you do?" I think about 500 was the biggest the bragging rights champion had for the day. So kind of to recap, you can either just drag and drop or you can browse your C drive, wherever you may choose.

Dr. Weldon: So Dan there is a question.

Mr. Urbanski: Excellent.

Dr. Weldon: From Ron, do you have to scroll down through all of the resource items or is there a search function to save time?

Mr. Urbanski: Ron, that's a great question! If I wanted to then search for specific resource items, I can then populate my filter. Notice how right now if I'm clicking over my resource type there's 3,485 documents there. It's not saving me a whole lot. I might want to have a date range. I know that my curricular department was working on, oh last week or early this week. So I can say during the range of say February 3rd to today or tomorrow. I could type in a key word. I can type in a subject, and today I know that in this range, in this subject. I hit View Results. I have now searched for resource items in the Math department within this week, are now pulled up right in front of me.

Dr. Weldon: That's going to save a lot of time.

Mr. Urbanski: A lot of time, so when you're talking about 50,000 items, 500,000 items, let me go back again. The more you can enter in information into the filters, the easier it will be for you to come back and pull this. Notice an area also was grades, but Active versus Draft. I had made everything active. But if you're working and just uploading they will be until you've flipped them over and made them Active, they will be in the Draft status. So that's another filter that's probably easier. I took them out of the draft, obviously a little bit ago. That's another way that you can find that for you. So hopefully that helped answer the question. Excellent.

One of the other areas before we move onto the next portion, say you have resources that are linked to sites outside. You might have had your own webpage, a blog site, a wiki this, or wiki that. There is an ability that if you import a spreadsheet, and for interest of time, we don't have time to go through that in this one-hour session. But you would be able to create a CSV

file, in essence an Excel spreadsheet, tag it with metadata that would say information that's pertinent to the system like what we have up here. What is it? What is the title? Give it tags on maybe Grade. Give it tags on Standard. And then link to wherever that resource might reside and you can import a spreadsheet into the system and then allow it, based on what type of information you have. And then you can then import your excel or your CSV based spreadsheet and then that would be able to go ahead and populate that automatically in the system, and then it would go and populate it to the Schoolnet area for searching. Alright, with that, again a lot of information coming at you, we're going to wrap up. And we have documents that can support what I've just covered over, so hang tight for that. But what I would like to do now, is I'd like to introduce a gentleman that's going to speak for the next five minutes or so. I can wave my magic wand over our control button. At this time what I'd like to do is introduce John Marshall of Davie County. John can you hear me?

Mr. Marshall: Yes, good afternoon everyone.

Mr. Urbanski: Excellent! John is the, works in the Curriculum Technology. He's a Curriculum Technology Specialist. It's one of his many roles that he wears for the Davie County District. And John you were one of the people I was alluding to earlier that had gone through the pilot session to kind of look at this tool. Based on some of the things that you've heard over the last hour and the things that you have experienced over the last several months, is there information you can share with the audience here today, likes, dislikes, challenges, successes? Maybe you can spend a few moments discussing some of those things you've experienced with the Curriculum Manager tool within Schoolnet. Sure, for us in Davie County, we, prior to having an information system like Schoolnet, we had to use Blackboard for all of our Common Core documents, pacing documents, cross walk documents, all of our resources. And what we are attempting to do and slowly working towards is migrating all of our stuff out of Blackboard and directly into Schoolnet. And what we like about it is that it has now become searchable. So our teachers are able to you know, do a search for curriculum and be able to pull down their curriculum that has their pacing guides and everything right there for them. For us the biggest key, and it's an area that we're still working on, is the actual infrastructure of how do we label everything? You know, what is a Curriculum? What is a Curricular Unit and so on?

Mr. Urbanski: Now how long have you been playing around? Just so the folks at home here listening in can get an idea, I mean, it sounds like you've been doing this for quite a while. When did you start playing with the Schoolnet piece?

Mr. Marshall: Well we started, I guess we attended the training late in the summer. We are a small district. There are only, currently there are only three of us in

the Curriculum Department, an executive director, myself, and a CPE director. We also are utilizing our technology facilitators, and we've got a lead teacher in each of our core areas, who are regular school teachers, who are also helping us with some things. And we try to kind of, we've been working slowly. I would say we're probably putting, probably putting in a couple hours in a week just trying to build that structure. Our goal is to kind of extend it into the summer where we're hoping to have some funding to bring some folks in to actually start putting in resources and starting to link to curriculum.

Mr. Urbanski: Now Joe, that bring up something interesting. Now, this, is this something that can be done overnight? I mean, you said you've been working on it for a while. What are your thoughts on that?

Mr. Marshall: Absolutely! We've, I think that's one of the great things about this is it's not tied to our network here in Davie County. So I can be outside, I can be at home. If I've got resources that are on my desktop, because it's in the cloud I'm able to load the stuff in the evenings, work on. In fact we've got two teachers currently right now, a Math and a Science lead teacher that are working on doing some vertical alignment and getting some resources in there to address a strand that we are struggling with here in Davie County, from Kindergarten all the way to, well which is now Math, Math 1, 2, and 3.

Mr. Urbanski: So not that we're suggesting our district folk are working over night. Maybe like say a time frame, I'm glad we're doing everything we can for the children in our great state of North Carolina here. I appreciate that and I'm sure everyone else does as well. Is this, using this tool, you like to use the words that we are creating our structure. We are communicating this out to everybody in the district out to the teacher level. Is this something that can be accomplished over night? Or is this something that's planned and timed and might take some time to work with.

Mr. Marshall: I think it's important to make sure that, you know, there is structure. You know, I think you have to have the right people on the right seats on the bus to make sure you're on the right page to make sure that everybody has an understanding of what an actual curriculum actually is, and then you know, the breakdown of each of those things.

Mr. Urbanski: How many, if you were to just guestimate, how many curriculum have you created and or curricular units, if you've gotten that far?

Mr. Marshall: We actually have built the structure for, the curriculum for, Kindergarten through 8th Grade, Math, Science, Social Studies, and Language Arts. And then we've also created. We decided to start there because that's pretty clear-cut in terms of the curriculum there. When we get to the high school, we're still trying to figure out whether to base it off of the course or

the subject for the curriculum. And then, in terms of curricular units, we are slowly starting to build those now.

Mr. Urbanski: Gotcha. So a lot of planning, a lot of thought is going to have to go into this obviously. It takes a lot of time and planning.

Mr. Marshall: And when we started, we've almost the opposite way, and we are trying to build resources right now. Because you know, those are the lesson plans, you know, the links, all those pieces that can then turn around and be linked to lesson plans or instructional units or the curriculum.

Mr. Urbanski: Alright, so you obviously have gone through training. How long was that training that you attended?

Mr. Marshall: I think it was a two-day training.

Mr. Urbanski: Two days. So ladies and gentlemen that are listening here, what John and I are conversing about is his experience after an extensive two-day training that we had him attend to he can learn and pilot this. We are also planning for additional training opportunities for districts throughout the state to go through this. So don't feel that, right now some people might feel a little bit anxious, saying gosh, how am I going to accomplish this after watching a literally 30 to 40 minute overview. Today was intended to be an introduction and an overview and as a tool available to you. And that we will be planning soon, going into the summer months, once everybody's gone through testing and report cards, between now and next year we will be planning additional trainings for this, once you have gone through this for those LEAs that are interested in opting in to the Schoolnet component of Home Base. Additional training is provided that does cover this. So rest assured that it's not the only time you will see this tool. There is quite a bit of new information out there. We want to make sure you're successful at it. Now, John, before I let you go, thoughts, we have a new LEA district and charter that are interested in this. Could there be words of wisdom or caution that you can share in about the one-minute we have left with you here?

Mr. Marshall: Just real quickly, I just think again having a plan has been very helpful for us. The other thing we really like about the system is that it's mistake proof. I mean it's just as easy. We created some curriculum that we didn't like the way it was set up. We were able to, you know, check a couple boxes and delete it, and we were able to start over. So it is very user friendly. It's pretty easy. So you don't run into that trap. It's nice to have that structure laid out of exactly how you want it to look and how it's going to be presented to teachers.

Mr. Urbanski: Excellent. Okay. Great, I appreciate your time. We here, everybody here, does appreciate your time and everything you've gone through. I know

it take quite a bit of time out of your day, not only to just listen into these things, but actually prepare and participate as well. So thank you for your time on that.

Mr. Marshall: You're welcome.

Mr. Urbanski: Alright, so I now ladies and gentleman, am going to magically transition to the next phase of our session. And again, questions we can go ahead and address those in a moment here, so if you have anything that has popped up, please feel free to ask. What I would like to do is catch up one last time. Let's see here. Before we transition and end out, finish out the session, I wanted to point out, I did mention a few moments ago, there's quite a bit of information here and this training will be available for this, for the LEAs that decide that they would like to opt in. Again, the opt-in components of Home Base... Schoolnet is one of them. OpenClass is another. And a third component would be the professional development component of the Truenorthlogic suite. So, as you're making that decision, that has been by the way, extended through July 15th. That has been March, now it is July, to give you some time to play with the system, explore and see if it meets your needs and how it meets your needs. But to focus on, while you're going through this area here, what I have on the screen now is some documentation that has been uploaded, provided by our wonderful friends at the Pearson Learning Company. And we've actually input those into a couple of areas, one out there many of you have used, the PowerSource area for materials, education, support. We've also made it very simple by putting it into Schoolnet. So on the screen, you notice, you hover over your Classrooms ribbon, clicking on Instructional Materials. That allows you to search. Now on this screen what I have put up there, as a prompt is if I searched by Home Base QRC, for Quick Reference Card, Curriculum Manager, there are five items that will pop up. One of them will be importing files. They'll be a review that talks about how to import the spreadsheets, discusses what Ashley had talked about earlier as far as copying, editing, creating materials, creating curriculum. So again, hovering over the ribbon bar from classrooms, clicking on Instructional Materials. That will allow you then to search. I then chose to search by Home Base and Curriculum Manager, and those resources pop up for you. Speaking of support items and documentation, we always like to mention that we have a wealth of support available for you. One of them of course is the Home Base DPI website. The link is on the screen now. If you were to click on that link now, which you, as promised you will have a copy of this presentation and the PowerPoint. So you can click on that link and you can see that. Or you can just go back to this URL. The Home Base DPI website, under the Training on the left hand navigation ribbon, you will have the option to click on Training. We have here, and this is the live site, we have materials available for you, general information, training schedule, which talks about the next webinars that are coming up. We also have videos. People ask, Dan, I would love to see when this next video is going to be

recorded. I have a colleague that was unable to attend. You can see here that the most recent was about two weeks ago. Last week's webinar, it take just a little bit of time to get onto the website. That'll be on there shortly. As well as, while we're here, the Updates area, this is where you can find the Home Base weekly newsletter. And this is as of last week, just been posted up, and that's where you can get all the wonderful information if it didn't get out to you by email, you can go here and access this regularly.

One of the last areas that we wanted to talk about before we do sign off today would be you. We want to talk about you and what you think of us here and what you think of the webinars in particular that we've been putting on every Thursday afternoon. We're going to go ahead and post this link into the chat box so that you can go ahead and click on it live. But let us know. We're interested to find out what it is that we do well for you here. What did you like about the webinars. And you do have an opportunity to make some suggestions and some constructive criticism. So if there are some areas that you'd like to see us improve, maybe some suggestion for future topics, please share that information with us. We always like to know what it is you find useful and areas that we can improve. With that ladies and gentlemen, I'm going to take the next few minutes that we have her today in answering any of the questions the questions that have been posted in the last few minutes. It looks like we have one, and so as I'm answering that question go ahead and type in question if you do have them and we can go ahead and respond to them.

Tina, hello Tina! Tina asked when you import a spreadsheet can you mix the resources and units for example on the same spreadsheet? Or do they all have to be within, like separate spreadsheets? And yes that does make sense, so Ashley is going to address that one.

Ms. Secor: Tina, you have to, you definitely have to do separate spreadsheets. What I typically do is I have a whole spreadsheet of everything that I get ready to go in, and then I just split it out into my resources, into my units, into my lesson plans. And you do have to select the one you're importing before you do the import. And the reason for that is that is how it shows up. If you import a spreadsheet of lesson plans, they'll be in there with the LP beside it for Lesson Plan. If you import a spreadsheet of resources, they'll be in there as an R. And there's no way to just switch in the system. And that also bring up a great point that I wanted to make, is that importing the spreadsheet is fairly complicated. It's a pretty advanced function of Schoolnet. I would suggest that if anybody wants to go that route that you contact one of us on this webinar and we will set you up with somebody that can really help you do that and help you get things formatted and we'd actually love to try it out with somebody. So, let us know if you're interested please.

Mr. Urbanski: Okay, excellent! I don't see any other questions that have come in. So we have reached the bottom of the hour, which, right on time as we always do our best to try and respect your time. We do thank you for being here

today. I'd like to thank again, we had John Marshall of Davie County. John, thank you so much for your preparation, your patience, and for sharing the information you had. LaVerne Weldon and Ashley Secor, thank you all for presenting today and sharing that wonderful information. Ladies and gentlemen, just the last tip as we do leave, yes, this is being recorded. Yes, I will email a copy of the slide deck and the link to the recording when it is posted up, hopefully by tomorrow. You will get an email from me. And just a reminder, just kind of a plug for some future events that we have, every Thursday is an IIS Schoolnet related webinar. Next week on February 13th, mark you're calendars gentlemen, it's the day before Valentine's Day. We will be discussing how to build your item bank. Item creation with tips and tricks, so that's going to be dealing with the assessment items within Schoolnet. And then on the 20th we will have test item review process and how items can be vetted from the school and district, and ultimately the state level. So thank you once again ladies and gentlemen. We appreciate our time and your attention in the last hour. This again is Dan Urbanski. We are out of here. Bye bye everybody!