

DEPENDENTS EDUCATION COUNCIL

College and Career Ready Implementation – What Have We Done?

PRESENTED BY

*Dr. Adrian B. Talley, Principal Deputy Director and Associate Director
of Education*

What Is Our Goal?

DoDEA is in the process of implementing systemic changes in standards, assessments, instruction and curriculum to ensure all students are College and Career Ready:

- Phase-in national standards over a multi-year period
- Engage staff throughout the system throughout the process
- Start the 2015-2016 school year using the standards

Timeline

ISSs TDY to HQ
2/9/2015

Gap Analysis Tool Available
4/1/2015

Cross-Functional Planning Meeting

1/12-16/2015

ISS Training & Planning Meeting
2/2-6/2015

Professional Development Solicitation Closed
4/10/2015

Professional Development Solicitation Final and Posted
2/24/2015

CCRSM Professional Development Contract Final
5/29/2015

Professional Development TEB
4/27/2015

Scope/Sequence, Model Unit, Formative Assessments
7/3/2015

2015

2015

Jan

Feb

Mar

Apr

May

Jun

Jul

Aug

Today

5/1/2015

PK-5 Teacher Orientations Begins

5/29/2015

PK-5 Teacher Orientation Complete

4/6/2015

ISS Led Principal Trainings Begin - VTC or F2F (2)

3/30/2015

Area VTCs Briefings on Principal Training Begin (2)

3/9/2015

ISS Led Principal Trainings Begin - VTC or F2F (1)

2/26/2015

Area VTCs Briefings on Principal Training Begin (1)

7/22/2015

PK-5 Summer Teacher Training Begins

8/26/2015

PK-5 Summer Teacher Training Complete

6/2/2015

DEPENDENTS
EDUCATION COUNCIL

What We Have Accomplished

- **Big Picture**
 - Established a 5 year timeline for implementation of all math and literacy standards
 - Created a communication conduit through which DoDEA can engage its multiple stakeholders

What We Have Accomplished

- **Mathematics**

- Held a week-long DoDEA Cross-Functional Planning meeting in January with stakeholders from the field
- Adopted Massachusetts Mathematics Scope and Sequence
- Built staff capacity in CCR Standards for Mathematics
 - February --Trained all Math ISSs through training at Southbridge
 - March/April – Trained all school administrators over two days
 - May – Trained all elementary teachers on the DoDEA CCR math standards
- Wrote, posted, and signed a contract for math Professional Development for PreK-5 teachers
- Started writing new math units, K– grade 5

Where We Are Going

*Other Core Subjects TBD

INDEPENDENTS
EDUCATION COUNCIL

As we start SY15-16, we will:

- Enter into a membership with an assessment consortium
- Conduct two days of professional development training in the summer for all elementary teachers responsible for math instruction

- **Standards:** Conduct quarterly training for elementary math teachers during SY2015-2016 to increase their knowledge; Secure a contract to provide literacy training for PK-12 teachers on the new standards
- **Curriculum:** Purchase new math and literacy materials to support new standards
- **Assessment:** Determine assessment choices from the assessment system (i.e., formative and summative assessments)

Questions

For additional information please contact,

Dr. Adrian B. Talley

Principal Deputy Director and Associate Director of Education

Email: Adrian.Talley@hq.dodea.edu

Telephone: (571) 372-1893

COLLEGE AND CAREER READY

A WORLD-CLASS EDUCATION FOR MILITARY-CONNECTED STUDENTS