[image: image1.jpg]OCMBOCES }:€

mmmmmmmmmmmmmmmmmmmmmm

BOCES Curriculum and Instruction Council

February 12, 2009
8:00am Coffee and Conversations

8:30 – 10:30am Meeting
“RtI: What do the Regs Say?”

Précis

Updates
· Changes in the state Testing program are being considered. The State Education Department is considering some changes in the 3-8 testing program for 2010-2011. This Regents item describes some of what they are considering. They are using a survey to gather input from the field. The survey closes February 27th. In the considerations are proposals to move the 3-8 administration dates around in the calendar and to move them closer together. Also under consideration is whether the ELA Regents will continue to be 6 hrs.
· Material about the budget (from NYSUT) was distributed: Budget Issues and Budget Advocacy.
· The Federal Stimulus package will have some funds for local school districts.
· The latest Curriculum, Instruction & Assessment Catalog was distributed; Mary Fitzgibbons highlighted new offerings in response to BCIC input. She mentioned that it is possible to start now on some of the things mentioned in the Spring/Fall catalog. Also distributed was a CI&A spending update for each individual district which shows the balance of your district’s CI&A funds. Contact Mary to arrange for your professional development needs.
· CNYASCD will have a dinner meeting with Debra Pickering on March 19th. Debra is working with East Syracuse-Minoa and they asked her to include an evening session with CNY ASCD. If you will be bringing in a big speaker to your district, please consider including an evening meeting with CNY ASCD in your arrangements with the speaker/consultant.
Reminders
· There are several items that each district has been requested to send to Jeff:
· Your APPR Plan– these will be archived in a protected site for BCIC members to access. To date, 9 have been submitted.

· Your mentor/induction plan – these will be archived in a protected site for BCIC members to access. To date, 7 have been submitted.

· District drop-out prevention actions – these are being collected in response to The New York State Governor’s Summit on Student Engagement and Dropout Prevention. All ideas in the mid-state region will be collated and posted to the Student Support Network. To date, 2 have been submitted.
RtI: What do the Regs Say?
· A review of the regulations and relevant memoranda from SED were reviewed. That presentation is posted at the BCIC site. We reviewed the different regulations and started to consider some of the implications. The purpose of this section of the agenda was to review the regulatory requirements – not necessarily what a comprehensive RtI program ought to include.

· A collection of RtI resources have been located at the ISS website. Please pass on any links to include to Jeff.
· Sharon Melfi from the Special Education Training & Resource Center (SETRC) reviewed some of the resources that are available to help districts plan, implement, and maintain their RtI efforts. Each member in attendance received a set of three books courtesy of the SETRC:

· RTI: The Classroom Connection for Literacy by Karen K. Kemp and Mary Ann Eaton.
· RTI and Behavior: A Guide to Integrating Behavioral and Academic Supports by Sprague et al.

· RTI in Middle and High School: Strategies and Structures for Literacy Success by Denise P. Gibbs.
· At the next BCIC meeting we will learn about local best practices and good ideas.
Our next BCIC meeting is March 12, 2009
