

COMMON CORE TASK FORCE

Common Core Task Force CCTF

	Meeting Location	Cromwell High School Library, 1 Donald Harris Drive, Cromwell, CT
	Meeting Time	4:30-6:00
•	Meeting Date	Topic
	March 25	Introduction/Opening
	April 9	Success/Concern: Root Cause Analysis
	April 23	Success/Concern: Logic framework Areas of Best Practice: Wallingford Public Schools
	May 7	Areas of Best Practice
	May 21	Areas of Best Practice: review of scalability Preliminary Report Draft Presentation
	June 4	Report Consensus: Next Steps

Task Force Norms

- □ Actively Participate
- □ Listen with Respect
- □ Be solution based
- □ Put kids front and center

Task Force Process

- A Review of Current Implementation Success/Challenge
- An Identification of areas
 of Best Practice
- The Development of a series of Actionable
 Recommendations

Task Force Purpose

Our Conversations will focus on..

- A review of current strength/weaknesses in CCSS implementation
- A showcase of best practices in CCSS implementation
- A series of recommendations to improve CCSS implementation
- Solutions

Our Conversations will not focus on..

- The validity or adoption of the CCSS
- Additional SDE initiatives
 associated with the CCSS
 (Teacher/Admin Eval, SBAC, etc...)

Feedback from Last Session

Common Core Task Force CCTF

Meeting Location	Cromwell High School Library, 1 Donald Harris Drive, Cromwell, CT			
Meeting Time	4:30-6:30			
Meeting Date	Topic	Presentation		
March 25	Introduction/Opening			
April 9	Success/Concern: Root Cause Analysis			
April 23	Success/Concern: Logic framework	Wallingford Public Schools		
April 30	Recommendation Rubric Areas of Best Practice	Norwich Public Schools		
May 7	Core Findings: Targeted Focus Groups Areas of Best Practice	CCTF Team 1 SDE Website Review		
May 14	Core Findings: Targeted Focus Groups Areas of Best Practice	Litchfield Public Schools Stamford Public Schools		
May 21	Areas of Best Practice: review of scalability	CCTF Team 2 CCTF Team 3		
May 28	Recommendation Review			
June 4	Preliminary Report Draft Presentation Report Workshop Session			
June 11	Report Consensus: Next Steps			

CCTF Outcomes: A Walking Timeline

Session III Outcomes:

- Continued: A root cause analysis
- Continued: Application of the CCTF Logic framework template to identify buckets of strength/challenge

- A presentation from Wallingford Public Schools on CCSS Implementation
- Application of the CCTF Logic framework template to identify buckets of strength/challenge

Session III Activity: Warm-Up

■ Words Matter:

"This is important...this is about kids"

As a table group, take 5 minutes to discuss what 3 words should be front and center during our time today...what words matter?

Session III Definitions:

 Root Cause Analysis: an activity designed to break down preceding factors, influences or causes of an outcome

 Logic Framework: an organizational structure to guide the rationale, thoughts and actions of a group

Session III Definitions:

- Logic Framework Buckets: elements of the logic framework that will be considered individually in terms of implementation success/concerns
 - Knowledge of CCSS: the process of developing the state or districts understanding of the CCSS
 - Curriculum Writing/Integration at local level: the process of moving the CCSS into district curriculum documents
 - Development of Instructional Competencies: the process of training teachers to teach to the standards of the CCSS (instruction)
 - Community Engagement: the process of engaging community stakeholders in CCSS implementation
 - Resource Commitment: the resources committed by both the SDE and local level to facilitate CCSS implementation

Session III Activity 1: Presentations of Best Practice

Purpose:

 To showcase areas of best practice across Connecticut to inform the CCTF regarding recommendations for implementation

Process:

- Selection of Districts: Co-Chair Selection
- Presentation Guiding Lead:
 - Discuss the process of implementing the Common Core State Standards in your district. Please illustrate strengths and concerns of implementation with a focus on the solutions your applied at the local level. Please keep your presentation to 15 minutes.
- □ Listening Lens: CCTF Logic Framework

Knowledge of CCSS
Curriculum Writing/Integration at local level
Correction writing/integration at local level
Development of Instructional Competencies
Community Engagement
Commonly Engagement
Resource Commitment
į

Session III Activity 1: A Presentation of Best Practice

Wallingford Public Schools:

The Town of Wallingford is situated in central Connecticut. Total population in Wallingford is approximately 43,000 people. Wallingford Public Schools educates 5878 students and employs 938 staff members. There are twelve schools in the district: 2 high schools, 2 middle schools, and 8 elementary schools. One of the two high schools also houses a full Vocational Agricultural Program. In addition, the district offers an alternative high school program for both regular and special education students. There is also an alternative elementary and middle school program. The district has a 16% free/reduced lunch rate. Similarly, there is a growing English Language Learner population that brings welcomed diversity into the district. There are 18 non-English home languages spoken in the community. Wallingford Public School's per pupil expenditure is \$13,575 with an annual budget of \$91 million.

Confinued:

Session III: Activity 2: Root Cause Analysis

16

STEP 3: For your identified success or concern, list out the root causes or Summer PD opportunity to write curriculum contributing factors to this success or concern Teacher training on implementation District staff trained in curiculum design Completed CCSS aligned Potent Quides vorkshoos on CSS District financial commitment to PD Troin the trainer model K-6 District Curriculum

Session III: Activity 3: Application of CCTF Logic Framework

17

Greatest Success:

Greatest Concern:

Session III: Activity 5: A Closure Activity

- Group Discussion: As a table group, answer 3 of the following questions based on today's presentation.
 - What concepts discussed today revealed "must do" implementation strategies?
 - What concepts discussed today revealed concerns or "missing steps" to implementation?
 - What steps at the local level should be duplicated on the state level?
 - What barriers at the local level were addressed that could benefit from state support?

- What three recommendations would you make based on our work so far?
- Other

Task Force Schedule Ahead

- Next Meeting April 30
- Assignment:
 - Visiting Team Assignments
 - Question for Thought: What makes a good recommendation?
- Items for future agenda
 - Best Practice Review
- Exit Slips

Common Core Task Force CCTF

	Meeting Location	Cromwell High School Library, 1 Donald Harris Drive, Cromwell, CT		
	Meeting Time	4:30-6:30		
	Meeting Date	Topic	Presentation	
	March 25	Introduction/Opening		
	April 9	Success/Concern: Root Cause Analysis		
	April 23	Success/Concern: Logic framework	Wallingford Public Schools	
	April 30	Recommendation Rubric Areas of Best Practice	Norwich Public Schools	
	May 7	Core Findings: Targeted Focus Groups Areas of Best Practice	CCTF Team 1 SDE Website Review	
	May 14	Core Findings: Targeted Focus Groups Areas of Best Practice	Litchfield Public Schools Stamford Public Schools	
	May 21	Areas of Best Practice: review of scalability	CCTF Team 2 CCTF Team 3	
	May 28	Recommendation Review		
	June 4	Preliminary Report Draft Presentation Report Workshop Session		
	June 11	Report Consensus: Next Steps		

21

Closing:

People want to be part of something larger than themselves. They want to be part of something they're really proud of, that they'll fight for, sacrifice for, that they trust.

 \sim Howard Schultz, Starbucks

Session III Activity: Warm-Up

Why?

Session III: Activity 3: Application of CCTF Logic Framework

Exit Slip:

Today I learned, appreciated, learned, enjoyed, valued
A suggestion, concern, complaint or quandary I would like to share

