

Home Base/RttT Biweekly Update

May 28, 2015

NEW THIS WEEK

- **Claiming Your NCEdCloud Account for the New IAM Service**
- **Teacher Spotlight — Scott Hendricks and the Governor’s Teachers Network**
- **School & District Spotlight — Yanisha Mann, Edgecombe County Schools’ Home Base Director**
- **Publishing Options for Custom Reports**
- **Free Personalized Learning Workshops for Educators: Using Digital Tools to Improve Instruction in your Classroom and Beyond**
- **The EVAAS Meetings for Inquiring Teachers**
- **Schoolnet Data Sources—Summary Statistics and Student List**
- **Home Base Weekly Webinar Series**
- **Missed An Instructional Topic Webinar? Still Time to Learn at Your Own Pace**
- **PowerSchool—Q & A Open Forum Webinars**
- **New Educator Effectiveness Online Modules Released**
- **New Summer Opportunities—Facilitated Online Courses**

IN CASE YOU MISSED IT

- **Using Schoolnet Classrooms After Testing**
- **Are You Using Canvas?**
- **Schoolnet 16.3 Upgrade Postponement Update**
- **What the Best North Carolina Teachers Do: A Video Series**
- **New District-to-District Sharing Feature is Now Available!**

NEW THIS WEEK

Claiming Your NCEdCloud Account for the New IAM Service

Have you claimed your IAM Service account yet? Beginning July 6, logins to Home Base applications will be using the NCEdCloud IAM Service accounts. If your LEA or Charter School has communicated plans to have teachers and staff members begin claiming their accounts, the recently redesigned [IAM Website](#) has instructions on how to do it, as well as a [Claim Account Video](#). When you go to the website, click on the Claim My Account button. You can access a Claiming Issues button and a [Frequently Asked Questions](#) (FAQ) page with more information.

The new NCEdCloud Identity and Access Management (IAM) Service accounts will provide teachers, students and staff one login to the Home Base applications they currently use (e.g. PowerSchool, SchoolNet, OpenClass and NCEES (TNL), plus the new LMS - Instructure Canvas, and the Learning Object Repository), fulfilling the initial promise of one Home Base login. Home Base users have logged in through PowerSchool while awaiting the IAM Service's implementation. That will no longer be necessary once the IAM Service is integrated. Between now and July 6, the date the new single sign-on goes live, please follow the latest IAM Service updates in the Biweekly Update. This will help you prepare for the login transition.

Here's the Rollout Order and Key Points to Remember:

1. While users may claim their accounts any time between now and July 6, we urge the designated technology leaders (Tech Directors, Data Managers, etc.) to first Claim their accounts and then request privileged roles through the Workflow process (like LEA Administrator, LEA Data Auditor or LEA Help Desk). This gives technical and instructional management time to organize account claiming for their faculty and staff on a timeline best suited to each district's or school's calendar.
2. Once the technology leadership notifies the school's staff and faculty to proceed, teachers may claim their own accounts. A Claim Account Video and a detailed description of the process are provided on the [Claim My Account](#) page of the IAM Service website. Teachers will be notified by their LEA or Charter School leadership when to distribute Usernames and Passwords to their students. Teachers are automatically granted permission to assist students with logins and password changes (see: [Teachers](#) on the IAM Website).
3. LEAs and Charter Schools may decide at their own discretion, to allow grades 6-12 students to self-claim accounts, or have teachers distribute accounts directly to these students the same as grades K-5.
4. Starting July 6, students will access PowerSchool using a different URL — /student rather than /public — therefore, they will need to be provided with a new link, icon,

"button", etc., to access PowerSchool (this will be LEA or Charter School determined).

5. The /public URL will continue to be used by Parents to access the Parent Portal. Parent logins to PowerSchool will remain unchanged, as they will not be using the NCEdCloud IAM Service.
6. NOTE: Teachers that access NCEES for PD over the summer will use their IAM Service Account to access this resource. Users can login to the IAM Service at my.ncedcloud.org (after claiming their account) and click on the NCEES Icon which will be available starting July 6, or they can go directly to the NCEES URL (link) which will be published prior to July 6.

Continue to follow the Biweekly Update for links, more instructions and the latest news about the new NCEdCloud IAM Service.

Teacher Spotlight—Scott Hendricks and the Governor’s Teacher Network

This week’s [Teacher Spotlight](#) features Scott Hendricks from Nash-Rocky Mount Schools. Hendricks teaches United States History at Southern Nash High School, and participated in the Governor's Teacher Network. In this spotlight Hendricks describes his work with the GTN and how the units he created/authored were made available in Schoolnet. He explains the available units accessible to teachers and describes how teachers can find units, lesson plans and resources to fit specific needs. In addition, he explains the lesson plan template and its diversities, as well as how materials are linked to Common Core Standards, a valuable resource to teachers as they plan instruction.

Classroom teachers, if you want us to feature your video and let us know how you use Schoolnet, please send an email to [Home Base Ready](#).

School & District Spotlight — Yanisha Mann, Edgecombe County Schools Home Base Director

This week’s School & District Spotlight video features Yanisha Mann, Home Base Director for Edgecombe County Schools. ECPS leadership's goal this year was to prepare staff and students to be "Focused, Connected, and Ready," accomplished in part through the use of Schoolnet components. Teachers participated in a three-phase training cycle, armed with the goals of understanding assessments, instructional resources and data and lesson planning and reporting. Teachers in tested areas participated in a training unit focused on how to analyze the data available in the system. Listen to testimonials from teachers and school and district leadership, and some Edgecombe county students, on the benefits of the system, the effectiveness of the district's training plan, and the availability of local support. ECPS has done a fantastic job of rolling out the IIS this year, and Mann provides a clear picture of their vision moving forward.

School and District LEAs and Staff Members, let us know how Schoolnet is changing your school. Email us at: [Home Base Ready](#).

Publishing Options for Custom Reports

One of the benefits of the custom reporting feature in Schoolnet is the ability to publish reports to school and district leadership. There are multiple options available when publishing.

The first option is to publish to the institution (i.e. district) bank. If the goal is to make a report available to all leadership roles, the institution bank is the most logical place. One key point to remember is that information from all schools will be visible to all users in a leadership role for reports published to the institution bank.

The second option is to publish to the school banks if the target audience is school leadership. If the goal is for principals to see only information for their own school, they can select the contextualization options before publishing. This will allow for district leadership to run and publish a single report on multiple schools while limiting school leadership to information from their individual school.

Reports can give school and district leadership a view into where their students were, where they are and where you want them to go.

Free Personalized Learning Workshops for Educators: Using Digital Tools to Improve Instruction in your Classroom and Beyond

Beginning in July, join the NCDPI for a day-long professional learning session featuring digital tools to improve instruction in the classroom.

As you continue to make your summer plans, please consider this free, optional learning experience. These sessions will be offered multiple times at various locations across the state. Registration will be on a first come-first served basis with regional equity; stipends for participants will be available.

Audience: Principals and teachers wanting to utilize the instructional digital tools to improve instruction in your classrooms and beyond.

The EVAAS Meetings for Inquiring Teachers

Education Value-Added Assessment System sessions, “EVAAS—What You Need to Know,” are being offered in June for NC teachers.

Schools can invite teachers to attend informative summer sessions where they can grow in knowledge about EVAAS. A Q & A is offered during every session. One teacher per LEA is allowed to attend, and seating is limited, so register early [here](#).

Monday, June 15
Greenville Hilton Hotel
207 Greenville Blvd SW
Greenville, NC 27834

Wednesday, June 17
Durham Hilton Hotel
3800 Hillsborough Rd.
Durham, NC 27705

Friday, June 19
Crowne Plaza Hotel-Hickory, NC
1385 Lenoir Rhyne Blvd SE
Hickory, NC 28602

Schoolnet Data Sources—Summary Statistics and Student List

Many educators across the state have become familiar with the Schoolnet reports available from the landing page once they sign in. However, there are a number of other simple options for finding data within the system. The student performance page, which can be accessed through the classrooms module, houses the benchmark dashboard, classroom test dashboard, item analysis reports, skills analysis reports, standards mastery reports, summary statistics, student list and student analysis tabs.

The summary statistics and student list tabs are two less-often used options on this page, but contain valuable data without the need to build custom reports.

The summary statistics tab provides a view of individual student performance on a given assessment in comparison to all other students in the LEA who have taken the same assessment. This tab contains raw score, percentile score, score group, percentile, standard score and other useful data points all from one easily accessible page.

Educators can also view information about students from the student list tab. Demographic data, grades, benchmark results and groups to which students have been assigned can be viewed by navigating the radio buttons within the tab. Teachers and those in leadership positions have found the benchmark option particularly useful as a quick means of reviewing student growth and achievement.

Home Base Weekly Webinar Series

The NCDPI invites you to take advantage of the weekly Home Base Webinar Series which invites system users to discuss timely topics. Webinars are designed to assist users with PowerSchool, Educator Evaluation/PD System plus Schoolnet and OpenClass on Tuesdays, Wednesdays and Thursdays. These webinars are always free and offer

attendees the opportunity to learn about best practices, tips for success and new aspects of the system. Participants are also given a chance to ask questions and connect with experts. Upcoming topics include:

- Mid-Year Graduates in PowerSchool
- North Carolina Educator Evaluation System
- What does Quality Online PD look like?
- Creating Classroom Assessments in Schoolnet
- KPIs and Pre-Formatted Reports in Schoolnet

For a full list of upcoming topics, webinar start times and registration links, please visit <http://bit.ly/1E7iqV1> and click *Webinars* on the left navigation bar. The calendar will be updated before start of the 2015 fall semester.

Specific upcoming webinars on Schoolnet, OpenClass and PowerSchool/PowerTeacher are also listed below.

Missed An Instructional Topic Webinar? Still Time to Learn at Your Own Pace

The Cross-District Strategic Solutions Webinars have concluded for this year. Click here to find out about topics, <http://bit.ly/CDSStopicswithfacilitators>. Past webinars are accessed by logging into NCEES Home Base PD system and clicking on the Professional Development tab or the alternate log in, <https://ncees.homebase.ncpublicschools.gov/alternateLogin.html> .

- Type the word “Cross” in the search bar
- Choose the course #676 to access all past sessions
- Register for any session you missed

Once registered, you may access the online forum by clicking the link under “My Courses” or “Learning Opportunity.” There you may access the recorded webinar, view posts to the forum and additional resources. Take advantage of this opportunity to learn about a variety of topics. Check it out today!

PowerSchool – Q & A Open Forum Webinars

The Open Forum webinars are facilitated forums, not formal presentations. The attendees can ask their scheduling questions to a panel of the NCDPI staff members. Included are the dates and registration links for June.

Dates and Registration here:

Friday, June 12, 1 p.m.

Wednesday, June 17, 1 p.m.

Wednesday, June 24, 1 p.m.

Register here: <http://bit.ly/1B65yrX>

** Please note all registration information is subject to NC Public Records Law.
For more information about NC SIS training and documentation, please visit our website at <http://www.nc-sis.org>.

New Educator Effectiveness Online Modules Released!

Self-Paced Modules don't have to be done alone! They can be implemented in a variety of ways. We recommend professional learning communities (PLCs) incorporate the modules into their collaboration, whether online, offline, or in a hybrid format.

<p>The Professional Educator: An Ethics Guide for North Carolina Teachers</p>	<p>State Board policy TCP-C-014 defines the code of ethics for all North Carolina educators. The purpose of this code of ethics is to set standards of professional conduct. This module reviews these standards for all teachers. This is also an essential tool for beginning teachers' and lateral entry teachers' growth and development. This module should take approximately 10 hours to complete and will be worth 1 CEU on completion.</p>
<p>North Carolina Professional Teacher Standards (Updated re-release)</p>	<p>The demands of 21st century education have required new roles for teachers in their classrooms and schools. The North Carolina Professional Teaching Standards define what teachers need to know and do to teach students in the 21st century. This module explores the teacher standards, their elements and the rating scales for each element. The module will take approximately 10 hours to complete.</p>
<p>Self-Paced Mini Module Video Recording in the Classroom for Self-Reflection</p>	<p>Video is a powerful reflection tool for educators and can provide insights into classroom practice. This mini-module will provide insights, techniques and resources to help make your classroom video recordings more successful and effective. Participants can expect to spend around 30-45 minutes in this module.</p>

All modules and mini-modules are free to school districts or educators. Any public LEA or charter school in North Carolina may use the modules. For a complete list of all modules and mini-modules, visit the Educator Effectiveness Online Modules list [here](#).

New Summer Opportunities—Facilitated Online Courses

Looking for high-quality professional development and the opportunity to interact with peers? Summer is a great time to take online courses at your own pace. Below please find the list of facilitated online courses offered this summer. Registration opens June 1 and courses start Monday, June 22.

Course name
Digital Literacy in the Classroom (7 weeks) 1.5 CEUs
Literacy in History/Social Studies, Science and Technical Subjects: Part 1 (5 weeks) 0.5 CEU
Literacy in History/Social Studies, Science and Technical Subjects: Part 2 (7 weeks) 1.5 CEUs
Introduction to Data Literacy (5 weeks) 1 CEU
Data Literacy in Action (6 weeks) 1.5 CEU
Introduction to Universal Design for Learning (4 weeks) 1 CEU
Universal Design for Learning: Part 2 (4 weeks): 1 CEU
Connecting with our 21 st Century Learners (5 weeks) 1 CEU
North Carolina Professional Teaching Standards (6 weeks) 2 CEUs
Building and sustaining PD (6 weeks) 1 CEU
Responsibilities of the 21 st Century Educator (7 weeks) 1.0 CEUs

For a full description of the courses and associated CEUs visit our website <https://rt3nc.org/>.

These online courses are available at no cost to North Carolina educators and will be facilitated by the NCDPI professionals. Participants are expected to meet all weekly deadlines in order to receive CEUs. Partial credit will not be given.

Registration is limited to 35 participants per section. To register, follow the instructions below to log into Home Base and self-register for a course.

- Log in to the NCEES system using your PowerSchool log in or the alternate log in <https://ncees.homebase.ncpublicschools.gov/alternateLogin.html>
- Click the Professional Development tab.
- Search for the course by title.
- Click on the course title. Click on the section. Click on the register button.

Directions on how to register are available at <http://bit.ly/1ACOUzt>. Contact Dr. Geetanjali Soni, Educator Effectiveness, at Geetanjali.soni@dpi.nc.gov with your questions.

IN CASE YOU MISSED IT

Using Schoolnet Classrooms After Testing

If you're struggling to keep your students who passed EOG engaged, while tending to the remedial needs of others, look no further. Use the instructional materials in Schoolnet to enrich classroom experiences those last few days of instruction.

To locate these resources, follow the classrooms tab in Schoolnet to Instructional Materials. From here, you can assign students resources that will enrich and prepare them by searching through materials for the next grade level.

If you need more instructional tools to support remediation after testing, you can strengthen grade level standards and improve weak skills by using Schoolnet Instructional Materials to provide remediation and practice.

Students access Schoolnet the same way teachers do — through their PowerSchool login. Resources assigned to students will show up on their landing page when they login. Find a resource and assign the resource, so that students can view the resource. Simple.

For more information, visit our website training materials page [here](#). Then Assign resources to students, use lesson plans for enrichment and remediation after testing. And be sure to tell us about your experience. Email home_base_ready@dpi.nc.gov.

Are You Using Canvas?

If you're one of the many Canvas users at schools and districts throughout North Carolina, you already use the Canvas LMS every day to simplify your classroom's online experience including 1:1 and flipped classroom initiatives, blended learning, Bring Your Own Device (BYOD) and professional development. But if you haven't tried Canvas yet, it's a great time to see for yourself how it provides all the latest classroom technology you want without the complexity no one needs.

The NCDPI signed a statewide contract to provide statewide pricing of Canvas to all LEAs and charter schools across the state. Administration and staff from several North Carolina

districts contributed to the evaluation process, which resulted in a contract that includes implementation, training, course migration and 24/7 support to any school or district that purchases Canvas. And since its important systems work together, the contract also promises that Canvas integrates with NC IAM, with NCLOR and with PowerSchool.

Rockingham schools participated in the pilot program and the results were positive. Listen to the [stories here](#) for how Canvas connected Rockingham students with the world!

While you can visit the [Canvas website here](#) to create a login, view how-to's and integrate Canvas into your students' learning experiences, keep in mind that the new IAM login includes access to Canvas. LEAs and Charter Schools that decide to use Canvas will be logging in through the IAM Service.

Schoolnet 16.3 Upgrade Postponement Update

Over the weekend of April 24-26, plans to upgrade the platform of the Home Base Instructional Improvement System(Schoolnet) from version 16.0 to version 16.3 were postponed. An issue related to the search functionality was discovered and the result would have greatly impacted performance of the Home Base system. The upgrade will be postponed until the Pearson team completes a root-cause analysis and resolves the issues. You can expect a progress communication providing you with a new 16.3 version release date following the ongoing improvements. Thank you for your patience.

What the Best North Carolina Teachers Do: A Video Series

Want an insight into the strategies and techniques that award-winning North Carolina teachers use in their classrooms? The video series, "What the Best North Carolina Teachers Do," provides you with these insights, straight from the teachers themselves! We asked district, regional and state Teachers of the Year about what makes them successful and their students soar. Among the topics addressed in the series are differentiation, classroom organization, hooking reluctant learners, advice for new teachers and more!

To find out more about the project and view the interviews, participate in the mini-module through Home Base or visit the project website at <http://rt3nc.org/ncvideo>. If you are interested in sharing your best practices, please contact Educator Effectiveness Web Manager, Andrew Horne, Andrew.horne@dpi.nc.gov.

New District-to-District Sharing Feature is Now Available!

You can now designate resources in Schoolnet at the district level as "All Districts" materials and share them among all districts in NC. As schools submit teacher work through Schoolnet for district approval, districts will now have the option to make those resources available to all other districts in the state. Resources created at the school or district level can also be shared among districts. This means you will be able to showcase and share your teachers' and curriculum leaders' work, not only within your own district, but across all districts in North Carolina. This option is now available, in addition to the

Submit to State option as another way NC teachers and leaders can share instructional resources statewide. We hope you will take advantage of the ability to showcase the work being done in your district and the opportunity to share with your peers.

To learn more, please view the archived video at <http://bit.ly/1zU8uO3>. Register here: <http://bit.ly/1M38Nq1>

We encourage you to share this Update. For past issues of Home Base Biweekly Updates, please visit [Biweekly Updates](#). To review a library of updates from 2014, go [here](#).

*****LINKS: PC users might need to press the CTRL button when clicking on a hyperlink in this document. Please contact Patricia Hickman at patty.hickman@dpi.nc.gov if you experience issues with newsletter links.**

To direct new users of Home Base to join our lists to receive the Biweekly Newsletter, go here: <http://listsncdpi.weebly.com/homebase-list.html>

To follow Home Base Alerts on Twitter, sign up [here](#).

**Patricia Hickman
Communications Specialist | Race to the Top
NC Department of Public Instruction
Communication and Information Services
6306 Mail Service Ctr | Raleigh, NC 27699-6306
P - 919.807.3451 | F - 919.807.3481**