

Common Core State Standards Overview and Implementation Resources

Carrie Roberts
Literacy, History, and Arts Leadership Office

March 28, 2012

Transitioning to the Common Core System

TOM TORLAKSON
State Superintendent
of Public Instruction

**Awareness &
Dissemination**

Building Readiness

Transition

*Moving to the New
Standards*

Implementation

Making Meaning

Transformation

*Changing Teaching
and Learning*

Common Core State Standards: Implementation Plan

TOM TORLAKSON
State Superintendent
of Public Instruction

<http://www.cde.ca.gov/be/ag/ag/yr12/documents/jan12item09a01.doc>

TOM TORLAKSON
State Superintendent
of Public Instruction

Guiding Strategies

- A structural framework for activities.
- The plan is grounded in seven guiding strategies for implementation.
- Strategies encompass all areas of our educational system.
- Provide focus to the work.
- Reveal its highly integrated nature.
- The seven guiding strategies for the Common Core State Standards (CCSS) systems implementation are:

TOM TORLAKSON
State Superintendent
of Public Instruction

Guiding Strategies (Cont.)

1. Facilitate high quality professional learning opportunities for educators to ensure that every student has access to teachers who are prepared to teach to the levels of rigor and depth required by the CCSS.
2. Provide CCSS-aligned instructional resources designed to meet the diverse needs of all students.
3. Develop and transition to CCSS-aligned assessment systems to inform instruction, establish priorities for professional learning, and provide tools for accountability.

Guiding Strategies (Cont.)

4. Collaborate with parents, guardians, and the early childhood and extended learning communities to integrate the CCSS into programs and activities beyond the K–12 school setting.
5. Collaborate with the postsecondary and business communities and additional stakeholders to ensure that all students are prepared for success in career and college.
6. Seek, create, and disseminate resources to support stakeholders as CCSS systems implementation moves forward.
7. Design and establish systems of effective communication among stakeholders to continuously identify areas of need and disseminate information.

TOM TORLAKSON
State Superintendent
of Public Instruction

TOM TORLAKSON
State Superintendent
of Public Instruction

Awareness

Discuss with the CTC the need to review the teacher preparation and Beginning Teacher Support and Assessment (BTSA) program requirements, as well as teacher performance expectations for necessary changes for alignment to the CCSS

TOM TORLAKSON
State Superintendent
of Public Instruction

Awareness (Cont.)

- ◆ Communicate with institutions of higher education regarding the CCSS and new requirements for teacher and administrator preparation programs
- ◆ Build collaborations with the higher education community to align teacher competencies and standards for special education programs and credentialing

TOM TORLAKSON
State Superintendent
of Public Instruction

Transition

- ◆ Work with the CTC to incorporate new requirements into teacher preparation and BTSA programs and create teacher performance expectations.
- ◆ Work with institutions of higher education to revise teacher and administrator preparation programs to align with the CCSS and new CTC requirements.

TOM TORLAKSON
State Superintendent
of Public Instruction

Transition (Cont.)

Collaborate with higher education, addressing teacher preparation issues for early childhood and career technical education, English learners, students with disabilities, underperforming students, use of assessment data to inform instruction, and integration of the CCSS.

TOM TORLAKSON
State Superintendent
of Public Instruction

Implementation

- ◆ Work with BTSA Regional infrastructure to ensure CCSS are included within local BTSA programs
- ◆ Support institutions of higher education implementation of CCSS in appropriate coursework

TOM TORLAKSON
State Superintendent
of Public Instruction

Common Core State Standards: Implementation

- The State Board of Education (SBE) voted unanimously to accept the Implementation Plan at the March 2012 SBE meeting.
- The *Common Core State Standards (CCSS) Systems Implementation Plan for California* was presented to executive and legislative branches of state government on March 20, 2012.
- The draft plan is available at:
www.cde.ca.gov/ci/cc/documents/ccssimpsysplanforca.doc

TOM TORLAKSON
State Superintendent
of Public Instruction

SBAC CDE Contact Information

Kristen Brown, PhD
SBAC Coordinator
Education and Research Evaluation Consultant
Assessment Development & Administration Division
kbrown@cde.ca.gov
916-319-0334

Diane Hernandez
Interim Division Director
Assessment Development & Administration Division
DHernand@cde.ca.gov
916-445-9449

Deborah V.H. Sigman
SBAC State Lead
Deputy Superintendent of Public Instruction
District School and Innovation Branch
dsigman@cde.ca.gov
916-319-0812

TOM TORLAKSON
State Superintendent
of Public Instruction

Timeline

TOM TORLAKSON
State Superintendent
of Public Instruction

Common Core State Standards: Resources

- CDE CCSS Web page:
<http://www.cde.ca.gov/ci/cc>
- The standards
- FAQ
- Informational flyers
- California resources
- Resources from the CCSSO
- Grade Level Curriculum documents
- Webinars and presentations
- Information about the SSPI' s
Supplemental Instructional Materials
Review/Framework Updates

TOM TORLAKSON
State Superintendent
of Public Instruction

CDE on iTunes U: Highlighted Links

CDE on iTunes U

CCSS main link:

<http://itunes.apple.com/WebObjects/MZStore.woa/wa/viewPodcast?id=401376538>

Common Core State Standards:

<http://itunes.apple.com/WebObjects/DZR.woa/wa/viewTagged?id=389183656&tag=Common+Core+State+Standards>

NGA/CCSSO:

<http://itunes.apple.com/us/itunes-u/common-core-state-standards/id401376538>

CTA Good Teaching:

<http://itunes.apple.com/WebObjects/MZStore.woa/wa/viewPodcast?id=431738206>

Grade Level Curriculum:

<http://itunes.apple.com/WebObjects/DZR.woa/wa/viewTagged?id=389183656&tag=Grade+Level+Curriculum>

Outside CDE on iTunes U

New York State Education Department:

<http://usny.nysed.gov/rttt/resources/bringing-the-common-core-to-life.html>

TOM TORLAKSON
State Superintendent
of Public Instruction

Resource

- **Hunt Institute Videos**

<http://www.youtube.com/watch?v=m1rxkW8ucAI&feature=BFa&list=UUF0pa3nE3aZAfBMT8pqM5PA&lf=plcp>

- **Teaching Channel**

<http://www.youtube.com/watch?v=RmLEIb7yHDU&feature=related>

TOM TORLAKSON
State Superintendent
of Public Instruction

Questions?

Barbara Murchison, Coordinator
Integrated Action Team for Common Core
bmurchison@cde.ca.gov
916-319-0440