[image: image1.jpg]OCMBOCES }:€

mmmmmmmmmmmmmmmmmmmmmm

BOCES Curriculum and Instruction Council

June 11, 2009
Agenda: Coordination of Instructional Initiatives
and Professional Development Needs
Précis

Updates
· Special Information about IDEA Funding:

· The Grants Finance Unit at SED has posted critical information regarding eligibility requirements for American Recovery and Reinvestment Act (ARRA) funds. To be eligible for funds, ARRA requires that all school districts have a Data Universal Numbering System (DUNS) number and register with Central Contractor Registration (CCR). School districts that anticipate the receipt of ARRA grant funds must take immediate steps to comply with these requirements. Here is a link to a Q & A regarding the DUNS number and how to register with CCR.

· This VESID site is a collection of information about IDEA funding. A recent memo highlights important parameters and requirements associated with the IDEA Part B section 611 and 619 funding process for the 2009-10 school. This references both regular and ARRA funding.

· 2009-2010 IDEA allocation amounts are now available on the VESID website. The information displays the regular IDEA grant and the ARRA grant for 2009-2010. The grant year for both grants starts July 1, 2009 and ends June 30, 2010. Grant applications are due July 1, 2009. This is a change from previous years!
· In our legislative update we learned that Commissioner Mills is very excited about the opportunity to use the “Race to the Top” money that is available through the ARRA. To access this money, New York has combined with a few other states to study and possibly implement national standards. Once standards were developed assessments would follow. This interest is one of the reasons that the standards review work (except for ELA) is on pause.
· The new one-day version of the ELA Regents is scheduled for a first administration of January 2011.

· A draft of the revised ELA standards has been provided to NYSUT and to the Partnership for 21st Century Skills.

· The CNYRIC Open House is scheduled for Wednesday, September 23rd, 2009; this is a great event that will include a nationally-recognized keynote speaker, several one-hour workshops, vendor booths, catered lunch, and more. Open to all districts, free of charge.

· The CNYRIC is in the final stages of hiring a new Model Schools Coordinator. This person will be responsible for organizing all instructional technology professional development, and leading several new regional initiatives focused on instructional technology best practices, leadership, and 21st Century Skills.

· Video conferencing, specifically classroom-to-classroom collaborations and virtual field trips continue to be very popular. We recently had several classrooms from our region participate in such things as a statewide Erie Canal project, and a virtual visit to the Cleveland Museum of Art. We now have 2 complete video conferencing units that we can loan to districts who are interested in exploring this technology. Please contact Amy Spath to get started (433-8332 or aspath@cnyric.org).

· The CNYRIC continues to research different ways to support district RTI initiatives with technology. AIMSWeb, mClass (DIBELS), and AutoSkills are all being explored. We are very close to finalizing the contract for AIMSWeb - districts that are interested in purchasing AIMSWeb through BOCES should contact Rick Pollard (433-2652 or rpollard@cnyric.org).
· Leveled Literacy Intervention requests are due at the end of the week. A planning committee has been formed and worked to determine costs and the extent of professional development and support that would be included in the program. Some additional staff will have to be brought on board to provide the service; the extent of the position will depend on the amount of the requests.

· The Curriculum, Instruction & Assessment (CI&A) Department of Instructional Support Services at OCM BOCES is undergoing some changes. The department has been forced to downsize due to a decrease in requested services from component districts and due to a decrease in participation from non-component districts in these trying economic times. As of July 1, the CI&A staff will include:

•Daryll Wheeler, Professional Development Specialist

•Patrick Shaw, Professional Development Specialist

•
Kim Loucks, Professional Development Specialist

•
Karen Pfanensteil, Office Support

•
Jeff Craig, Interim Director

While this reorganization does reduce the overall size of the CI&A staff, we are confident that we have the time, resources, and expertise to assist you with all of your instructional and continuous growth initiatives. If we do not have the in-house expertise we will work with you to locate and arrange for what you need, working to do so in the most collaborative and cooperative way as possible. This reorganization was a direct result of the economics of the situation; districts were utilizing the services of CI&A less than had been budgeted. During the next year we will examine the funding mechanism for CI&A to determine whether changes to that funding mechanism are necessary. In the meantime, if is important that all of the ideas you have for CI&A and your district be communicated as soon as possible. Only through advance and careful planning can we avoid such structural changes in the future.

· A JMT Committee is being formed to address “Sustaining Instruction during Long-Term School Closures.” Representatives from the four BOCES (and Syracuse) will be convened to consider ways to sustain instruction if (when) schools have to close for long periods of time. Results will be shared with all superintendents.

· Timely professional development opportunities this summer:
· Formative Assessment for Leaders is a regional professional development experience for administrators and teacher leaders. Day 1, July 13, is about formative assessment, cultural vs. structural Change, developing leadership capacity, assessing needs, and next steps. Day 2, August 3, is about using formative assessment data to inform instruction, creating a balanced assessment framework, interventions, and connecting the process and action planning.
· Leading Groups: Effective Strategies for Building Professional Community is a three-day seminar for administrators and teacher leaders provides practical frameworks and effective strategies for developing and facilitating collaborative groups and conducting productive and satisfying meetings. Develop professional communities that interact skillfully to clarify goals, solve problems and make decisions. July 29 – 31, 2009.

· Mentor training/Supporting novice teachers (books distributed to those in attendance).
· Educators are entering our profession through different pathways and at different points in their careers -- but everyone needs a mentor. These variables create a need to rethink how novice educators, second-career educators, alternatively certified educators, and even new-to-the-district educators are inducted into our profession. The 21st Century Mentor workshop series is designed to assist mentors with this important initiative. September 1 & 2, October 15, and November 13.
· The Why Didn’t I learn this in College? course enables new teachers to develop their capacity (and habits!) in planning, teaching and assessing in a standards-based environment while they are still early in their careers. Why Didn’t I Learn This in College? provides the framework for this support. Teachers new to the classroom clearly need support and the opportunity for collegial discussions during their first years of classroom work. October 13 & 14, November 12, and December 14.

Communicating and Coordinating Professional Development Needs for Next Year
· District by district and initiative by initiative we charted out plans for the upcoming year. Those plans have been posted.
· Opportunities to coordinate between districts we noted.

· Opportunities to get aid on “follow-up” activities were identified.

· CI&A staff will be contacting districts for any initiatives that involve them or initiatives with which they might be able to offer assistance.
Looking Ahead to Next Year

· Two hour meetings
· Same pattern of updates with a focus/topic/presentation/discussion
· Topics we will start with next year:
· Formative Assessment & teams using data
· Content area literacy

· 21st Century Skills

· Effective Leadership & Supervision

· RtI (need more info)

· AIS and where it’s headed

· PD best practices

· Program Evaluation
· If we stick to the same pattern of meetings, dates would be:

October 8, 2009

November 12, 2009

December 10, 2009

January 14, 2010

February 11, 2010

March 11, 2010

April 8, 2010

May 13, 2010

June 10, 2010

