

Home Base Biweekly Update

May 23, 2014

NEW THIS WEEK

- **NCDPI Budget Request Includes Funding for Home Base**
- **LEAs/Charters Are Opting In For Home Base**
- **From the Field: Hoke County Realized Early On That Opt-In 'Just Made Sense'**
- **From the Field: Region 1 Collaborating in OpenClass on Math Resources/Mapping**
- **Important Note on EOY Process**
- **June Maintenance Weekend Canceled**
- **Schoolnet 15.4 New Functionality Included**
- **Technical Webinars Are Held Each Tuesday**
- **New on the Web: Export and Import Schoolnet Roles from PowerSchool**
- **12-Member Team Offering Advice on Professional Development System**
- **From the Field: Sampson County Shares 'Then' and 'Now' Schoolnet Experiences**
- **Deadline: Evaluation System Closes June 30**

NEW THIS WEEK

NCDPI Budget Request Includes Funding for Home Base

We wanted you to know the latest on Home Base funding. One of the State Board of Education's budget priorities for 2014-15 is to receive \$6 million in recurring funds to cover the cost for instructional content in Home Base.

When Home Base was being developed, it was clear that we had little digital instructional content for science or social studies and that we needed more content/support materials aligned to the new Math and English Language Arts (ELA) standards. To address these needs, the academic team of LEA and NCDPI representatives selected subscription products from Pearson. The cost for access to those products was based on a sliding scale model, so the more local districts/charters that accessed the material, the lower the cost. If all schools have access to the material, the cost would be \$4 per student in average daily membership (ADM), or \$6 million (based on statewide ADM of 1.5 million).

The governor's budget proposal includes \$4 million of non-recurring funding for this content. While this is not the \$6 million in recurring funding that we need, it is a step in the right direction. We are still hopeful that the General Assembly will include in the final adopted budget the full \$6 million requested by the State Board. In order to plan for the event that the General Assembly does not appropriate the \$6 million, districts/charters should still designate \$4/ADM for 2014-15 (see Opt-In item below).

A final note about Home Base costs: Although the cost of purchased instructional content does necessitate a cost sharing with districts and schools, remember that the \$13.9

million in annual (recurring) costs to operate Home Base (support, maintenance, hosting, etc.) has been sufficiently identified in current and future state funding, so we do not have to charge school districts or request additional funding from the General Assembly.

LEAs/Charters Are Opting In For Home Base

Regarding the opt-in of \$4 per ADM for access to the complete suite of Home Base technology and instructional tools, there's a growing list of school districts and charter schools that have already completed the form to opt in ahead of the July 15 deadline.

They include:

- Bertie County Schools, Caldwell County Schools, Camden County Schools, Carter Community School in Durham, Charlotte Choice Charter, Cherokee County Schools, Clay County Schools, Clinton City Schools, Columbus County Schools, Crossnore Academy, Currituck County Schools, and
- East Wake Academy, Edenton-Chowan Schools, Elkin City Schools, Franklin County Schools, Halifax County Schools, Harnett County Schools, Hertford County Schools, Hickory City Schools, Hoke County Schools, Iredell-Statesville Schools, Lexington City Schools, Lincoln County Schools, Macon County Schools, Martin County Schools, Montgomery County Schools, Mount Airy Schools, as well as
- Nash-Rocky Mount Schools, New Hanover County Schools, Northampton County Schools, Pamlico County Schools, Elizabeth City-Pasquotank Schools, Pender County Schools Perquimans County Schools, Randolph County Schools, Sampson County Schools, Stanly County Schools, Stokes County Schools, Sugar Creek Charter School in Charlotte, Thomasville City Schools, Tyrrell County Schools, Voyager Academy in Durham, Watauga County Schools, Wayne County Schools, Whiteville City Schools, Wilson County Schools and Yadkin County Schools.

MORE INFO: Here is the direct link to the quick-and-easy opt-in form:

<http://forms.ncpublicschools.gov/home-base/home-base-opt-in>. More details are available from all the regional leads. Also, for those who would like to know more, you can view a recorded webinar that explains the opt-in components of Home Base at <http://www.ncpublicschools.org/homebase/resources/videos/webinars>.

From the Field: Hoke County Realized Early On That Opt-In 'Just Made Sense'

We continue to hear great things from the field related to all that Home Base provides. Hoke County is one of the school districts that embraced Home Base early and enthusiastically.

Among the biggest advocates is Sharon Allen, who serves as Hoke County Schools director of testing, accountability and student information systems. She has participated in Home Base demos for legislators in addition to her day-to-day commitments for her schools, teachers and students. Why? "Home Base is just the right thing to do," she says.

"Hoke County decided to opt into Home Base last fall, maybe even last September. It was a decision that in our opinion was a no-brainer. We needed the resources that were available. The product itself is just going to get better. We had a few bumps here and there; it took a little while to get it off the ground, but what we saw is where we can go with it and how our children and teachers would benefit. It just made sense."

Her colleague Dawn Ramseur, executive director of digital teaching and learning, is just as enthusiastic: “My first impression was wow!... When I think of Home Base, it's very connected. It's bringing students together making them responsible for their own learning. It's bringing parents into the picture, drawing them in to say, ‘Hey, you can be a part of this, too.’ Our teachers have resources, and as a district we can see where we are and measure where we are. So Home Base has just been phenomenal and we only see the potential of where we are going from here.”

Sharon adds: “We really believe in this program. We really believe it’s going to help our teachers, it’s really going to help our students.”

Hoke put a lot of the Race to the Top resources into its infrastructure, which means educators and students are now reaping the benefits of that investment, including wireless access countywide. Hoke allows students to bring in their own devices, with appropriate policies in place. That’s helped the district utilize Schoolnet in a big way.

Hoke has also emphasized training on a timeline that works best for its teachers. “Our superintendent really does support teachers at the school level,” says Allen. “We go to them. We offer a lot of training during their planning time and their PLCs.”

All of the steps Hoke has taken have paid off, and their teachers, school and district staff, students and parents are able to take advantage of all of the resources and tools available in Home Base.

From the Field: Region 1 Collaborating in OpenClass on Math Resources/Mapping

Collaboration, among the core tenants of Home Base, is alive and well in Region 1. Currituck County Schools’ leadership is spearheading a successful Digital Learning Grant project, and the commitment of all LEAs in the consortium to carry out the project is evident, according to Regional Lead Tamara Berman-Ishee.

That consortium includes these districts: Hertford, Elizabeth City-Pasquotank, Bertie, Martin, Gates, Perquimans, Camden, Currituck, Tyrrell, Beaufort, Washington, Hyde, Dare, Edenton-Chowan, Weldon City, Pitt and Northampton.

Currituck County Schools Assistant Superintendent Sandy Kinzel explained that the Digital Learning Grant they received is focused on creating digital content and teaching resources, through a collaborative approach, to address a common need in the region — strengthening high school math instruction with the outcome of increased student achievement in Math I, II and III.

“We wanted to collaborate,” she said, “because it was a common need throughout our region. With the rollout of Home Base, the OpenClass platform met our needs - providing a management system to organize and house digital resources or uploaded content, with capabilities for making it available in our region and across the state.”

The ongoing project has taken some great steps forward: An initial, day-long training on OpenClass, held in Pitt County, involved 45 Math I, II, III teachers across the region. The second training, in Perquimans County, drew 102 participants.

Following the OpenClass training phase, organizers sought out those teachers interested in being involved in the design team for organizing the needed math resources. That team of 40 teachers met in Martin County and worked with Mark Samberg and Abbey Futrell from the Friday Institute and NCDPI’s Jeff Merithew from the district and school transformation division.

(Both Mark and Jeff have a background in math, as well.) The goal for the first half of the training was to begin to build understanding of best practices for constructing online blended resources in OpenClass. The second half of the training broke the design teams into smaller groups for conversations on the task of designing the frameworks for each specific course.

Kinzel reported, “They started discussing how to approach the course design and how to organize the material. They identified the unit topics and smaller subtopics within the course. We approached it as designing a digital curriculum map with resources embedded to help support instruction on the courses' standards. We've called it a ‘roadmap to teaching’ the math courses, with flexibility to allow a teacher in Pitt to go in and customize it, and modify it and enhance it to make it her own while others can do the same for their courses.”

The design team is also taking into account all the state-aligned, vetted resources in Schoolnet, which are plentiful but are not organized by course. “Here (in OpenClass), we wanted to bring them into a structure organized for teaching.”

Once all the design work is completed, the final stage is set for the end of June. “We'll bring back the math teachers for our 'reveal,' so to speak. We'll present the work that's been done and show teachers how they can customize for teaching in a blended learning environment. We're planning to have a short general session, plus breakout sessions on general digital learning strategies/resources, sessions where the content leads will present, ‘Here's what we've done. Here's why we did what we did.’ “

In all, the project includes 185 teachers from 17 LEAs plus Bear Grass Charter School. The RESA already has plans underway to utilize the same collaborative model to create OpenClass course resources for English II which is slated to be ready for rollout and use in August.

Important Note on EOY Process

Webinars were held recently to describe in detail what is involved when running the EOY process. You can access them on the NC SIS website at <http://www.nc-sis.org/EOY.html>.

In order to ensure that schedules are finalized throughout districts, NCDPI staff are collecting last day of school information from LEAs as well as each district’s decision to either allow the NCDPI to perform their EOY or to perform it themselves.

If your LEA/charter has not submitted your last day of school and your decision to either run EOY yourself or allow the NCDPI to do it, please submit a ticket to the Home Base Support Center (homebase.incidents@its.nc.gov) with that information. Include in the email subject line: EOY Process Survey. Also include in the ticket the following for the EOY contact:

- First and Last Name
- Job Title
- LEA/Charter Name
- LEA/Charter Number
- Cell Phone Number
- Home Phone Number
- Email Address.

June Maintenance Weekend Canceled

The previously announced June maintenance weekend has been canceled due to preparations for the End-of-Year Process.

The 2014-15 maintenance weekend schedule has been released and is posted online. The dates are:

- 2014 — July 18-21, none planned for August, Sept. 19-22, Oct. 17-20, Nov. 14-17, Dec. 12-15;
- 2015 — none planned for January, Feb. 6-8 , March 13-16 , April 24-27, May 15-18, none planned for June.

For reference, the maintenance weekend schedule is at:

http://www.nc-sis.org/Documents/maintenance/Home_Base_Maintenance_Sched.pdf, and you can email questions or comments to ncsis@dpi.nc.gov.

Schoolnet 15.4 New Functionality Included

We sent a message out recently but wanted to remind you that over the May 10 weekend, Schoolnet was upgraded to the 15.4 release. Some of the new features include:

- Instructional Materials Standard Search: Expanded search using keyword or by standard dot notation.
- New assessment item types, including Drag and Drop and Click Stick Click Drop Technology Enhanced Items.
- Co-Authoring Folders: To assist in collaborative item authoring, users can now create Co-Authoring Folders to establish the co-author membership and sharing rights for all items, rubrics, and passages within the folder.
- Student Comments: A new Enable Student Comments test property has been added. When creating a test, you can choose to give students the option to leave comments for each test item or at the end of the assessment (or both if necessary).

You can view the full release notes in Schoolnet by clicking on “Help” in the top right corner and then selecting “Release Notes” under Additional Guides. Note: North Carolina has implemented three components of Schoolnet: School & District Data, Classrooms and Assessment Admin. Information in the Pearson Release Notes about other components, such as “Educator Development” or “Interventions,” do not apply to NC.

MORE INFO: If you have any questions about the upgrade, please email the Home Base Support Center at homebase.incidents@its.nc.gov or call 919.807.HELP (4357).

Technical Webinars Are Held Each Tuesday

Please join us for the PowerSchool Technical Update Webinar being held each Tuesday through June 17 from noon-1 p.m. If you have not registered, please click the following link to do so. You will only need to register once:

<https://www1.gotomeeting.com/register/340351513>.

New on the Web: Export and Import Schoolnet Roles from PowerSchool

Do you know how your district's or school's roles are set up in Schoolnet? Your district-level PowerSchool administrator can export the information from within PowerSchool.

There is a new document available on the User Roles and Access webpage that provides the steps for how to export the list of currently assigned Schoolnet user roles. You can make changes to the export, then the file can be imported back into the system. This allows you to change the roles for multiple users at once, rather than searching within the system and making changes one user at a time.

Please note that only a district-level PowerSchool Administrator has access to manage user permissions and import data. You can find this document, "Exporting and Importing Schoolnet Roles (from PowerSchool)," and other information on Schoolnet roles at <http://www.ncpublicschools.org/homebase/getting-ready/implementation/category?category=User%20Roles%20and%20Access>.

12-Member Team Offering Advice on Professional Development System

We have established the Home Base Professional Development System Advisory Team consisting of 12 members representing Lee, Wake, Moore, Columbus, Hertford, Beaufort, Guilford and Elizabeth City-Pasquotank counties.

This team consists of state and LEA professional development leaders who will cooperatively inform the design, configuration and implementation of the new Professional Development System that has been enabled statewide through the NCEES portion of Home Base this spring, and the portions that opt-In districts can begin accessing in the 2014-15 school year.

From the Field: Sampson County Shares 'Then' and 'Now' Schoolnet Experiences

Sampson County Schools was one of the first LEAs to make an early decision to opt in to use Home Base. According to Tommy M. Macon, assistant superintendent for academics and student services, "The sub-components of Schoolnet are so impressive that we felt this potential could only enhance teacher effectiveness and student performance." The district began early trainings on Schoolnet with the goal of providing access to all teachers.

While Sampson County has formally opted in to use Home Base, they did experience some roadblocks during implementation, as many districts have. Due to some performance and technical issues Schoolnet experienced earlier in the year, Sampson County determined that they needed to hold off on systemwide implementation for this school year.

"However," Macon said, "teachers were encouraged to continue independent use and explore any functional resources in Schoolnet until issues have been resolved." Over the past several months, the NCDPI and vendor teams have worked on correcting the technical issues and improving performance, and have made considerable progress.

Macon recently shared comments from some of his district's teachers and technology staff regarding Schoolnet, which is among the portions of Home Base that a district could access if it opts in.

A technology specialist in Sampson noted that earlier in the year: "Pages weren't loading, resulting in item bank items that were not available; there were problems integrating response pads seemed no one could help us with this issue for the longest time. I feel

it was introduced to us before they knew how it worked. So you can tell that site and page accessibility was a major issue."

That same technology specialist said of the system now: "I do like Schoolnet as long as I can manipulate the windows and pages quickly. Occasional sluggish page loading is my biggest concern now. I love the convenience of having it within PowerSchool and the data that's available for each student as well as each class. I love the response pad integration — a big plus since most of our schools utilize these for assessment. I believe Schoolnet and OpenClass both will be awesome components."

One of Schoolnet's big advantages is the large amount of resources at teachers' fingertips that are vetted and aligned to the state's curriculum. While the state has worked to include resources for everyone, that is still a part of the ongoing work of continuing to grow Schoolnet for North Carolina. Educators have noted the benefits of having the current resources and have requested the inclusion of even more.

Here's what some Sampson County elementary teachers noted:

"I have enjoyed using Schoolnet to find resources and create tests. My concern/issue would be that only some of the standards have questions; many do not. The level of questions is very rigorous, and I would love to see selections and questions for all standards."

(*Note:* There is ongoing work at the state level to continue to find, vet, align and add resources to Home Base. In addition, teachers, schools and districts have the ability to add instructional resources and assessments items to the system.)

"I have enjoyed having Schoolnet as a resource this school year. I like that the questions are rigorous and accurately relate to and assess the Common Core standards. I create Express Tests weekly and work through the questions with my students during whole group and/or small group instruction. The express tests are also very helpful for quickly and accurately assessing a particular standard. My team teachers and I (fourth grade), have used Schoolnet to create Common Assessments throughout the school year."

Finally, this from one of Sampson County's fourth-grade science teachers:

"I loved Schoolnet due to the fact I had access to item bank questions directly related to my Essential Standards. No, the program wasn't perfect, but it was new, so some issues were to be expected. I attributed most of my issues to connectivity problems... I could easily create and administer assessments and could see real time data as students were testing."

"About a month ago I noticed the questions in my item bank were gone. I thought maybe we had a trial and it had expired. I talked with support, and she said something in my 'roles' had changed. She clicked her keyboard a few minutes, and bam, I had my item bank back! In my previous position under the new curriculum, resources for assessment are very limited, so I was excited to see this built into the Home Base platform."

Not only are there many assessment items, but there are also NC standards-aligned instructional resources, such as unit plans, lesson plans and student resources. Schoolnet also allows teachers and school and district level staff to create instructional materials and assessment items to be included in the banks of Schoolnet resources.

With Schoolnet, you will have access to curriculum and instructional tools, assessment tools and reporting tools. You can find or create resources, group students for

differentiated instruction, and schedule lessons, units and materials. You can find or create assessment items and create assessments that are aligned to the NC Standard Course of Study, run reports to create views of data that suit your specific needs, and view Key Performance Indicators (KPIs) to see data about your students, schools and district.

Sampson County is one of the growing number of districts and charter schools that has opted in to use the instructional components of Home Base.

MORE INFO: To share your Home Base experiences with other readers here, contact Kathy Newbern, Kathy.Newbern@dpi.nc.gov.

Deadline: Evaluation System Closes June 30

The evaluation system will close for the 2013-14 school year on Monday, June 30, at 5 p.m. The ability to access the EE system through PowerSchool will end on Friday, June 27, at 5 p.m.

Users may access the EE system between June 27 and June 30 using the direct access login link: <https://ncees.homebase.ncpublicschools.gov/alternateLogin.html>

If users plan to use the EE System after June 27 when PowerSchool is shut down, we recommend that users test their direct access login link before June 27 to ensure that they are able to access the system through this link. If users do not remember their passwords, they should contact their district NCEES coordinator (usually the human resources director) to get the password reset.

HOME BASE WEEKLY UPDATE INFO

We encourage you to share this Update, and for past issues of Home Base Weekly and Biweekly Updates, please visit <http://www.ncpublicschools.org/homebase/updates/biweekly/?year=2014>.

*****LINKS:** PC users might need to press the CTRL button when clicking on a hyperlink in this document.