

A Transformative Partnership with School District U-46

April 12, 2021

Introductions

Penny Sell

*Executive Director,
Leadership Development &
Schools for Equity and Rigor*

Deana Senn

*Senior Director,
Academic Teaming*

A New Vision of Instruction

Master Teacher

Listening

Students' brains

Teacher as Master Coach

Master Students

Explaining & Coaching

The Great Power of Alignment

Student Actions

A school of 20 teachers makes over 30,000 instructional actions each day impacting students. What are they aligned to?

The average teacher makes 1,500 instructional actions per day. This is your **action cloud**.

Teacher Actions

SLT Actions

Principal Actions

Principal Supervisor Actions

The average professional makes 150-300 non-trivial decisions per day.

The Great Power of Alignment

A school of 20 teachers makes over 30,000 instructional actions each day impacting students. What are they aligned to?

The average teacher makes 1,500 instructional actions per day. This is your **action cloud**.

Student Actions

Teacher Actions

SLT Actions

Vision for Core Instruction

The average professional makes 150-300 non-trivial decisions per day.

The Great Power of Alignment

A school of 20 teachers makes over 30,000 instructional actions each day impacting students. What are they aligned to?

The average teacher makes 1,500 instructional actions per day. This is your action cloud.

Vision for Core Instruction

The average professional makes 150-300 non-trivial decisions per day.

What is the system *tight* on to move the school?

U-46 Elgin School Board Vision

- U-46 will be an “employer of choice” with **leadership development pathways** for aspiring leaders in the organization
- Dynamic core instruction with standards-aligned curriculum, instruction, and assessment
- Addressing both academic and social-emotional needs
- Job-embedded professional development through instructional coaches in our schools
- 1:1 technology access for all students to enhance Curriculum and Instruction in support of 21st century learning skills

Learning Cohorts for Principal Supervisors

Co-Led: Deputy Superintendent for Instruction & Assistant Superintendent of Schools

PD: Metric and Technology

Professional Learning
Calibrating on what student evidence, teacher actions, and verification of real time learning looks like

Instructional Calibration Rounds

Classroom Data
Recognize rigorous instruction and evidence of student learning, certify on root cause identification and analysis

Leadership Coaching & Data Analysis

Data Analysis
Determine what is/is not working in schools, apply learnings to other school sites, identify and remove impediments to implementation

Instructional Leadership Institute for all School Leadership Teams

Cohort for each Director of Schools

Aligned to district instructional vision and common language

Leadership Team of 4-6 from each school (admin, coaches and teacher leaders)

Individualized school plans based on data

Build capacity to lead and support improvements in core instruction

Foster a Community of Practice among cohort schools and individual roles

LSI Instructional
Leadership Institute

Year 1

Year 2

Year 3

Year 4

Year 5

Instructional Leadership Institute

LSI conducts 4 PD days for all school teams and district leadership

LSI conducts 4 PD days for all school teams and district leadership

Principal supervisors co-conduct 4 PD days for all school teams

Principal supervisors co-create training for 4 PD days for all school teams

Principal supervisors lead all Instructional Leadership training

School Leadership Coaching

LSI Leadership Coaches conduct all coaching sessions

Principal supervisors assist with root cause analysis in coaching sessions

Principal supervisors co-lead coaching sessions

Principal supervisors conduct additional coaching sessions

Principal supervisors conduct additional coaching sessions

Teacher Professional Development

Professional Development

- Academic Teaming
- Student Evidence Tracker

Job Embedded Coaching

- Coaching
- Planning

Resources

- Academic Teaming Toolkits
- Student Evidence Tracker

TEAM RESOURCES

SUMMARIZING THINKING

Summarizing Thinking Guide

<p>THINK TIME (2 MIN)</p> <p>Facilitator:</p> <ul style="list-style-type: none"> • Ask students individually about their answers • Allow your thoughts • Be available to clarify your answer <p>Team Member:</p> <ul style="list-style-type: none"> • Ask Team Members to individually discuss their thinking and respond • Ask Team Members to use Agree/Disagree cards to compare their answer <p>Learning Monitor:</p> <ul style="list-style-type: none"> • Listen and take notes on responses for share-out thinking 	<p>SHARE TIME (2 MIN)</p> <p>Facilitator:</p> <ul style="list-style-type: none"> • Ask Team Members to individually discuss their thinking and respond • Ask Team Members to use Agree/Disagree cards to compare their answer <p>Team Member:</p> <ul style="list-style-type: none"> • Listen and take notes on responses for share-out thinking 	<p>SUMMARY TIME (2 MIN)</p> <p>Facilitator:</p> <ul style="list-style-type: none"> • Ask Team Members to individually discuss their thinking and respond • Ask Team Members to use Agree/Disagree cards to compare their answer <p>Team Member:</p> <ul style="list-style-type: none"> • Listen and take notes on responses for share-out thinking
--	--	--

Summarizing Thinking - Annotated

ROLES

- TEAM MEMBERS
- LEARNING MONITOR
- FACILITATOR

ROLE CARDS

Facilitator

- Get the conversation started quickly.
- Ask all teammates to share their ideas/questions.

Learning Monitor

- Help all teammates understand what they are learning.
- Encourage all teammates to show what they think.

Team Member

- Participate in team discussion.
- Bring your own thinking to the team.
- Encourage and coach other team members.

AGREE/DISAGREE CARDS

Question

Agree

Disagree

More to Add

I Have a Question

- I am wondering...?
- I am not sure I understand...?

Disagree

- I respectfully disagree because...
- I agree with your answer, but I think...

Agree

- I agree with your answer because...
- I agree with your answer, but I think...

More to Add

- I agree with your answer, but I think...
- I agree with your answer because...

TEACHER RESOURCES

PLANNING

4 Steps

Help Students Learn the Standards

1. WHAT IS THE STANDARD?
2. WHAT ARE THE MAIN IDEAS FOR THIS STANDARD?
3. HOW DO YOU TEACH THIS STANDARD?
4. HOW WILL YOU ASSESS WHETHER THEY LEARNED IT?

Forming Student Teams

Formative Strategy

TEAM	MEMBERS	MONITOR	FACILITATOR
TEAM 1			
TEAM 2			
TEAM 3			
TEAM 4			

FORMATIVE ASSESSMENT

What If...Try This...

- STUDENTS ARE NOT GETTING STARTED
 - Check with a peer
 - Check with a teacher
 - Check with a Learning Monitor
 - Check with a Facilitator
- STUDENTS ARE NOT GETTING DIRECTIONS
 - Check with a peer
 - Check with a teacher
 - Check with a Learning Monitor
 - Check with a Facilitator
- STUDENT ANSWERS ARE INCORRECT
 - Check with a peer
 - Check with a teacher
 - Check with a Learning Monitor
 - Check with a Facilitator
- STUDENT ON A TEAM IS NOT PARTICIPATING
 - Check with a peer
 - Check with a teacher
 - Check with a Learning Monitor
 - Check with a Facilitator

HOW TO GUIDES

How to Use Summarizing Thinking

WHEN TO USE

HOW TO PREPARE TO STUDENTS

HOW TO USE

Agree/Disagree Cards

HOW TO USE

Forming Student Teams

HOW TO USE

Formative Assessment

HOW TO USE

Embedding SEL skills into teaching and learning

Year 1

Year 2

Year 3

Year 4

Year 5

Teacher PD and Coaching Support (3 year training cycle)

LSI conducts all PD and coaching support

Teacher leaders and instructional coaches shadow training and coaching

Teacher leaders and instructional coaches begin year 1 training support

38 Elementary Schools

38 Elementary Schools

38 Elementary Schools

New teachers at elementary schools

New teachers at elementary schools

Consortia Model for cohorts from middle and high schools

Consortia Model for cohorts from middle and high schools

Consortia Model for cohorts from middle and high schools

New teachers at elementary schools

All remaining middle and high school teachers

All remaining middle and high school teachers

All remaining middle and high school teachers

Year 1

Year 2

Year 3

Year 4

Year 5

Schools for Rigor and Equity

Teacher PD and high-level leadership coaching and implementation support

4 Elementary Schools

2 Middle Schools

2 Middle Schools

2 Middle Schools

2 Middle Schools

Optional High School

Optional High School

Optional High School

Measurement Theory

Program Evaluation

Benchmarking

Formative

Measurement Theory and Alignment

LSI

Effective Team Conditions Framework– J. Richard Hackman,
Harvard University
Leading Indicators and Assessment for Effective Teams

Progress Monitoring of Implementation

Trends by Walk Pillar

Root Cause Analysis

Action Board Process

Data Disaggregation

Walkthrough History

Walkthrough Count: 29

Visits: 155 Classrooms

Walk Conductors: Philip Cottone, Tracy Bollinger, Wendy Harrison

Average Classrooms Per Walkthrough: 5.3

Highest Rated Question: How much does the lesson learning target address the standards? (Trend Line Result 2.6)

Lowest Rated Question: Students in groups are self-monitoring their progress to the lesson learning target. (Trend Line Result 0.6)

RigorWalk Walkthrough History

RigorWalk Area Summary

- Standards-Based Student Evidence
Trend Result: 2.5
Trend Start: 1.1
Growth: 47%
- Organizing Students to Achieve the Standard
Trend Result: 1
Trend Start: 0.2
Growth: 27%

Growth History by Question

Growth History for RigorWalk Questions

Click on a row in the table to highlight its growth history. Click on the row again to remove the highlight and select another.

Standards-Based Student Evidence

#	Questions	Trend Start	Trend Result	Growth
1	How much does the lesson learning target address the standards?	1.0	2.6	53%
4	Is the student task aligned to the intent of the learning target and standard?	1.2	2.4	40%

Year 1

Year 2

Year 3

Year 4

Year 5

Rigor Diagnostics

LSI conducts for all 57 schools

LSI conducts for all 57 schools; principal supervisors begin calibration scoring

Principal supervisors assume responsibility for 1/3 of schools

Principal supervisors assume responsibility for 2/3 of schools

U-46 conducts all Rigor Diagnostics

RigorWalk Metrics

LSI Conducts training and calibration rounds for district and school leaders

Principals with high scoring accuracy co-train and assist with calibration rounds

U-46 takes over training and calibration with new principals, LSI provides coaching support

U-46 conducts all training and calibration rounds

U-46 conducts all training and calibration rounds

Summary of Proposal

Leadership Development

Tiered support at every leadership level to support high-quality teaching and build leadership capacity

Teacher Empowerment

Through training and coaching, teachers are empowered to transform core practices and recapture the joy of teaching

Focus on Rigorous Core Instruction

Core Instruction is transformed to ignite student agency, equity and passion for learning

Metrics-based Coaching

Through leadership coaching sessions, participants will engage in root cause analysis using data to adjust the implementation actions for each cycle

Questions & Answers