

Thursday, December 1, 2016
9 am – 3 pm
Lane Community College
Center for Meeting and Learning

Agenda

Block I

• 9:00 - 9:10 am Welcome

• 9:10 - 10:30 am Every Student Succeeds Act Updates

• 10:30 - 10:45 am Morning break

Block 2

• 10:45 - 12:00 pm Student Engagement Presentation from West

Albany High School Counselors

12:00 - 12:45 pm Lunch

Block 3

12:45 - 2:30 pm Team Time – Dr. Noor to join

Block 4

2:30 - 3:00 pm
 Next Steps and Closing

Norms

- Treat each other with dignity and respect.
- Be genuine with each other about ideas, challenges, and feelings.
- Listen well. Seek first to understand.
- Be accountable and responsible to the group.
- Be fully "present" at the meeting.

Where we've been... Professional Learning Updates

Recommendation

 Offer ongoing, jobembedded professional learning opportunities

What's Next?

- Provide low-fee,
 ODE-sponsored
 workshops ie.
 Summer Learning
 Academies
- Leverage State In-Service Day

Where we've been... Professional Learning Updates

Recommendation

2. Develop a selfsustaining platform for educators to network, share best practices and resources across the state

What's Next?

- Improve capability of the Oregon Educator Network
- Include as a "policy option package" in our proposed budget to the Governor for 2019-21

Where we've been... Professional Learning Updates

Recommendation

Spotlight successful schools and districts

What's Next?

- ODE to continue research briefs and newsletter updates
- ODE expands to Social Media

Today's Objectives

- Extend our work in Theme Teams
- Continue our ESSA Discussion and get your feedback
- Hear from educational partners and colleagues on Engagement
 - Counselor Presentation

Every Student Succeeds Act (ESSA) Update on the State Plan


Oregon
Department
of
Education

WHAT IS ESSA?


Every Student Succeeds Act

- Biggest Federal K-12 law; replaces No Child Left Behind
- Main goal: to advance education equity
- Provides more state and local control; flexibility in 4 key areas:
 - Assessment
 - Accountability
 - School Improvement
 - Educator Effectiveness
- Retains safeguards to ensure appropriate accountability/responsibility
- All states must submit a State Plan

WHAT DOES THE LAW MEAN FOR STUDENTS?

Ensure every student has access to a well-rounded, equitable education.


- English, reading, language arts, writing
- STEM science, technology, engineering, mathematics
- Computer science
- Foreign languages, arts, music
- Civics and government, economics, history, geography
- CTE career and technical education
- Health, physical education,
- Others


WHAT DOES THE LAW MEAN FOR TEACHERS?

- Students' state test scores are an <u>optional</u> part of teacher evaluations
- Provides additional resources to support ongoing, meaningful, culturally responsive professional learning
- Maintains state testing in grades 3-8, 11 in Math and English Language Arts


WHAT DOES THE LAW MEAN FOR SCHOOL DISTRICTS?

- School and district report cards will contain more information and data in order to present a more comprehensive picture of the school and district
- Schools and districts able to share successes and areas for improvement


WHAT DOES THE LAW MEAN FOR PARENTS AND COMMUNITIES?


- Requires districts to <u>consult with parents and</u> <u>communities</u> in the development of state and local education and improvement plans
- Emphasizes partnership and collaboration in order to improve outcomes for every student

TABLE TALK & QUESTIONS

- What questions do you have about ESSA?
 - Please take 5 minutes to talk to your table group
 - We will have a brief opportunity for Q & A before hearing more about Oregon's State Plan components and asking for your

feedback

THE "BIG 5" OF OREGON'S STATE PLAN

- 1. Continues with existing College- and Career- Ready Standards (Common Core State Standards)
- 2. Explores use of alternate assessment at the high school level
- 3. Proposes no overall rating (i.e. Levels 1-5) for accountability; instead, uses a multiple-measures dashboard
- 4. The accountability system will include non-academic indicators, including student absenteeism and 9th grade on track
- 5. Makes optional the use of student achievement on state tests a part of teacher evaluations


We need your feedback on key components of the State Plan.

Please discuss and record your thinking – individually or as a table group – on the form provided.

TIMELINE & NEXT STEPS


April-June 2016

July-Aug 2016

Sept-Dec 2016

Jan- April 2017

- Stakeholder input
 - Community
 Forums
 - ESSA Workgroups
 - ESSA Advisory Committee
 - Summer convening's

- Begin drafting state plan
- Stakeholder engagement and input
- Stakeholder engagement and input
- USED final regulations

- Finalize state plan
- State Board approval
- Consult with legislators, Governor
- Public comment
- Final Plan submitted April 3

Implementation in 2017-2018

WEST ALBANY HIGH PRESENTATION

- School Counselors
 - Casey Sheets
 - Ryan Graham


Student Engagement At the September 2016 Meeting, we...

- Finalized our Engagement Themes
 - Creating & Maintaining High Expectations & Growth Mindset
 - Engagement Strategies PreK-12+
 - Support Systems
 - Learning Avenues "The New Oregon System"
- Members self-selected their teams
- Teams met to further define roles & team work began to take shape


Theme Team Timelines

December 2016	January 2017	April 2017
& Development (teams will have 2-3 hours team-time in December)	Present Initial Leanings & Garner Input from Advisory Colleagues	Polish & Present to Deputy Superintendent Noor

Student Engagement

Guiding Question:

What will we recommend to the Deputy
Superintendent relative to improving student engagement in Oregon?


Today - Team Time Structure

- Gather in teams
- 2. Review your Processing Guide...roles/plans
- 3. Update any newcomers
- 4. Continue your collaboration & planning

January Team Time & Mini Presentations:

- a. Teams will have some additional team-time to prepare a share-out.
- b. All teams will share-out their initial leanings in a minipresentation to the DSAC group for feedback & input.
- c. Teams will reconvene to fine-tune based on feedback and input, then continue to prepare their final presentations (in April).

Thank You and Closing

You've got mail!

Please take 5 minutes to complete our short post-meeting survey.

