

COMMON CORE TASK FORCE


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...)


Plus

- Time to work on recommendations
- Wording to be inclusive of "non-instructional" staff.
 (Concerns w/mental health/social emotional etc.)
- Really great information about Hartford and the discussions have been valuable
- Time to draft recommendations with the team
- Hearing from Hartford and additional great feedback
- We are reaching a critical mass with common area for recommendations
- □ The conversation at my table group—it was rich!
- Looking through the best practice map and data from CAPSS, CEA/AFT
- Great pace and discussion
- AASL (?) has built a Common Core crosswalk to provide a bridge from where we are to where we need to go and a database full of exemplar lessons
- Discussion of CCSS Standards and history and comparison and variance
- □ I thought we made progress on the recommendations
- □ Thank you Nate and Erin for how you lead our meetings!

Delta

- Who pays for the parent workshops/literacy nights/after school activities for parents (Hartford)?
- We have spent enough time with presentations and are ready to move on.
- With super specifics, can we handle an expanded discussion via email or a online chat?
- How can there already be a draft document when none of us have seen it? What does it contain other than a table of contents?
- We are spending more time talking than working on recommendations. I hope we have just work sessions planned for the next two meetings.
- □ I want to see the final report before it is submitted. I don't feel comfortable having something sent to the governor without seeing it.
- Implementation must address the courage to look at (not change) Pre
 K-3 standards and appropriateness
- Can we have another meeting after the 11th to discuss superintendent's survey?
- Student success? How are kids doing at the schools sharing best practice? Inferring they are doing well?
- A media strategy is key to rollout
- □ Continue, Continue, Continue

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	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 1- Bethel PS (May 9 th 1:00 pm) CCTF Team 2- Cromwell PS (May 15 th 9:00 am) Presentation from CEA/AFT: Abacus Associates	
	May 28	Recommendation Review	CCTF Team 3- Hartford PS (May 20 10:00 am)	
•	June 4	Preliminary Report Draft Presentation Report Workshop Session		
	June 11	Report Presentation: Next Steps		

CCTF Outcomes: A Walking Timeline


CCTF convenes

3/25

Team identifies past practice/activity at local level

Team adopts CCTF Logic Framework

4/9

Team conducts gap analysis of state and local CCSS

Team develops root cause analysis of success/concern implementation

4/23

Team adds additional dates to schedule Wallingford PS presents to CCTF

Team applies root cause analysis to logic framework

4/30

CCTF Reshuffles/performs CCTF Logic Frame Deep Dive Norwich PS presents to CCTF

CCTF begins development of Rec. Criteria

5/7

SDE presents on state action/website to CCTF

CCTF compares/contrasts best practice presentations (3)

CCTF begins development of Rec. Criteria

Litchfield PS presents to CCTF

Stamford PS presents to CCTF

CCTF reviews Rec. Criteria

5/21

CCTF visiting team presents on Bethel and Cromwell visits

Abacus Assoc. present on AFT/CEA survey

CCTF visiting team presents of Hartford visit

CCTF adopts Rec. Criteria and begins drafting recs.

5/28

CCTF develops recommendation drafts through station

CCTF engages in Final Report Draft Review

activity

6/4

Team finalizes report

6/11

A Plan for Moving Forward...

5/14

Session IX Outcomes:

- □ A review of the following evidence points:
 - CCTF Logic Framework Notes
 - CCTF Best Practice Notes
 - CCTF What we've learned...What we recommend Doc
 - CCTF Survey Data
 - CEA/AFT
 - CAPSS
- A workshop session on drafting recommendations for improved CCSS implementation


Session IX Activity:

Warm-Up

□ Table Discussion:

□ What have we learned so far...


Data Collection Organization Data Be-

Session IX Activity 3: Building Recommendations

Cat 1:	Cat 2:	Cat 3:	Cat 4:
Evidence Based	Actionable	Inclusive of all stakeholders	Measurable
-Recommendations	-Recommendations	-Recommendations	-Recommendations
must stem from an	must be obtainable,	must include	must be measurable
identified	actionable, and	opportunities for	in regards to their
challenge/concern in	grounded in solid	participation by	effectiveness.
implementation	educational practice.	multiple stakeholder	Recommendations
substantiated by	Recommendations	groups	must provide a clear
data.	must be specific and	Recommendations	deliverable/
	targeted.	must focus and	measure regarding
	Recommendations	provide solutions that	their long term
	must be sustainable	improve learning for	impact/success.
	over time.	students.	
	-Recommendations must stem from an identified challenge/concern in implementation substantiated by	-Recommendations must stem from an identified challenge/concern in implementation substantiated by data. -Recommendations must be obtainable, actionable, and grounded in solid educational practice. Recommendations must be specific and targeted. Recommendations must be sustainable	-Recommendations must stem from an identified challenge/concern in implementation substantiated by data. Actionable -Recommendations must be obtainable, and actionable, and grounded in solid educational practice. Recommendations must be specific and targeted. Recommendations must be sustainable Inclusive of all stakeholders -Recommendations must include opportunities for participation by multiple stakeholder groups Recommendations must focus and provide solutions that improve learning for

Session IX Activity 1: Building Recommendations


STATION DRILL:

In your assigned group, rotate through the designated stations working to use the appropriate evidence to craft draft recommendations.

Remember to keep the CCTF Recommendation Criteria as a primary guide in your discussion and work!


Session IX Activity 1: Building Recommendations


CCTF Logic Framework Notes


CCTF Recommendation Criteria

STATION 4:

CCTF Data
Station
CEA/AFT Survey

CAPSS Survey

STATION 3:

CCTF What
we've
learned...What
we recommend
Doc


Session IX Activity 3: Report Review


Session IX: Report Review Next Steps


- □ 6/4 Draft Review
- \Box 6/5-6/9 Rewrite
- □ 6/11 Draft Review/CCTF Closure
- 6/11-6/20 (As necessary) Draft Revisions sent out electronically to CCTF with opportunities for feedback/final revisions
- □ 6/30 Submission of CCTF to Governor's office


Task Force Schedule Ahead

- □ Next Meeting June 11th
- Items for the next Agenda
- Assignment:
- 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	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 1- Bethel PS (May 9 th 1:00 pm) CCTF Team 2- Cromwell PS (May 15 th 9:00 am) Presentation from CEA/AFT: Abacus Associates	
May 28	Recommendation Review	CCTF Team 3- Hartford PS (May 20 10:00 am)	
June 4	Preliminary Report Draft Presentation Report Workshop Session		
June 11	Report Presentation: Next Steps		


17

Closing:


"Genuine leaders have the ability to articulate, initiate and follow through on their vision."

~Martin Luther King Jr.

Exit Slip: Session IX


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

