

Charting our COREse for today

- ✓ Overview the big ideas about CCSS
- ✓ Differentiating teaching and practice
- ✓ Suggestions for implementation

Instructional Focus

Provide ACCESS to successful learning through high quality, student-focused, differentiated teaching and practice, so students can ACHIEVE the standards

Important to know about CCSS

Do not define HOW to teach, nor do they include suggestions for intervention methods or materials that may be necessary to support students who are struggling

Focus on results rather than means

CCR Anchor Standards
College & Career Readiness
4 strands for ELA

Reading	Writing	Speaking & Listening	Language
---------	---------	----------------------	----------

CCSS
Common Core State Standards

What students need to know and should be able to do

“the Standards”

- **College and Career Readiness (CCR) Standards**
 - Overarching standards for each strand that are further defined by grade-specific standards
- **Grade-Level Standards in English Language Arts**
 - K-8, grade-by-grade
 - 9-10 and 11-12 grade bands for high school
 - Four strands: **Reading, Writing, Speaking and Listening, Language**
- **Standards for Literacy in History/Social Studies, Science, and Technical Subjects**
 - Standards are embedded at grades K-5
 - Content-specific literacy standards provided for Gr 6-8, 9-10, 11-12

Common Core State Standards for English Language Arts & Literacy in History/Social Studies, Science, & Technical Subjects

Three main sections

- K-5 (cross-disciplinary)
- 6-12 English Language Arts
- 6-12 Literacy in History/Social Studies, Science, & Technical Subjects shared responsibility for students' literacy development

Three appendices

- ★ **A: Research and evidence; glossary of key terms**
- B: Reading text exemplars; sample performance tasks
- C: Annotated student writing

<http://www.corestandards.org>

Information and Resources

Websites:

<http://newmexicocommoncore.org>
<http://www.corestandards.org>

Parents' Guide to Student Success – 4-page overview about key skills in CCSS per grade level for ELA and Math, and suggestions for supporting children at home (also available at www.PTA.org)

5 big ideas in CCSS

- Urgent call for action
- Focus on higher-level performance
- Emphasis on complex text
- Equal importance of reading and writing
- Higher-level comprehension skills

Reading standards

Reading	Writing	Speaking & Listening	Language
---------	---------	----------------------	----------

Read more complex text fluently
Read deliberately, re-reading to analyze
Read from multiple sources; synthesize
More informational text; text evidence

← **CCSS**
grade-specific standards

Print concepts for reading

- Alignment: top-to-bottom
- Orientation: left-to-right
- Positional words: front/back, top/bottom
- Reading print line-to-line, wrapping at end of text
- Looking at illustrations (pictures, icons, graphs)
- Using punctuation (period, question mark)

How the standards are designed is important to know ...

4 strands, each containing grade-specific standards that reflect cumulative progressions

Reading	Writing	Speaking & Listening	Language
---------	---------	----------------------	----------

**Standards Progression:
Reading Standards for Literature:
Key Ideas and Details**

Grade 3	Grade 4	Grade 5
3. Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events.	3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions).	3. Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).

Progressions in the Standards are evidence-based and development of the foundational skills begins before kindergarten.

(CCSSO, 2010; Heritage, 2010; NRC, 2005)

Student learning occurs best over time with repeated exposures and scaffolding levels of difficulty.

(Hattie, 2010; Hynd, 2008; Jensen, 2009; Texas Reading Institute, 2007)

Learning progression

- LISTENING COMPREHENSION, receptive language
- Silent period
- EXPRESSIVE LANGUAGE, VOCABULARY DEVELOPMENT labeling, phrases, sentences
- ORAL LANGUAGE EXPRESSIVE FLUENCY
- READING (sounds, words, phrases, sentences, paragraphs, connected text in books)
- WRITING (letters, words, sentences), highest form of language

(August & Shanahan, 2008; Beck, McKeown & Kucan, 2002; Berne, 2002; Jensen, 2010; Heritage, 2010; Kame'enui, Carnine, Dixon, Simmons & Coyne, 2002; Pinnell & Jaggard, 1991; Snow, Burns & Griffin, 1996; Vaughn, Linan-Thompson, & Hickman, 2003)

CCSS progressive design

K-12 standards
 Grade-specific end-of-year expectations
 Developmentally appropriate, cumulative progression of skills and understandings

TIP attend to the nouns and the verbs because they identify

Student performance
 Intensity of your instruction
 Mastery

As students advance through the grades, they become literate

Demonstrate independence, self-direction
 Comprehend and evaluate complex texts
 Construct effective arguments
 Discern a speaker's point of view
 Ask relevant questions
 Build on others' ideas and articulate their own
 Demonstrate a command of standard English

Develop content knowledge
 Listen attentively
 Read purposefully

(CCSS, Introduction, 2010)

To understand the Standards,
then think about
WHO ... HOW ... WHEN

Who is responsible for what?

How will that look in teaching or practice?

When does the student demonstrate mastery?

Understand the Standards

RI.K.7 “With prompting and support, describe the relationship between illustrations and the text in which they appear”

WK.8 “With guidance and support from adults, recall information from experiences or gather **information** from provided resources to answer a question”

Text Complexity

Reading Standards include exemplar texts (stories and literature, poetry, and informational texts) that illustrate appropriate level of complexity by grade

1. Qualitative measures – levels of meaning, structure, language conventionality and clarity, and knowledge demands
2. Quantitative measures – readability and other scores of text complexity
3. Reader and Task – background knowledge of reader, motivation, interests, and complexity generated by tasks assigned

(Appendix A, CCSS, 2010)

Increased Text Complexity within Grade Bands

Grade	Old Lexile Ranges	Lexile Ranges Aligned to CCR
K-1	NA	NA
2-3	450-725	450-790
4-5	645-845	770-980
6-8	860-1010	955-1155
9-10	960-1115	1080-1305
11-CCR	1070-1220	1215-1355

(RAND, 2002; CCR, 2008)

The Standards require different performance expectations for teachers and students

- 80-90 percent of the reading standards in each grade require *text-dependent analysis*
- Responses based on *text evidence*
- *Text-dependent questioning* (analyzing word choices/meanings to think deeply & comprehend text)

Teachers need to know what makes text complex and how to help students read challenging text.

Students say the words are hard, but there is more to it than that!

What makes text so complex?

Vocabulary	domain-specific words
Sentence structure	how words operate together
Coherence	how words connect to each other
Organization	compare/contrast, science, math
Demand on reader	background knowledge, memory

(Shanahan, Fisher & Frey, 2012, *Educational Leadership*)

CLOSE reading model

- Sustained reading of complex text; multiple sources
- Using texts of grade-level-appropriate complexity & focusing on reading particular words, phrases, sentences & paragraphs
- Read & re-read deliberately, attending to text...

Close Reading is careful reading

- Read carefully, observing facts and details
- Notice striking features (rhetorical features, structural elements, cultural references)
- Annotate text (highlight words, gather data & analyze it)
- Look for patterns (repetitions, contradictions, similarities)
- Interpret your observations (deductive/inductive reasoning) based on the evidence

Make cognitive connections

- Read and re-read text to and with students
- Discuss, synthesize, analyze to determine what is stated or inferred or implied, not stated
- Ask or read question
- Orally engage in conversations about potential responses

(Fisher, Frey & Lapp, 2012; Kilgo, 2012)

Text-dependent questions

- What claims does the author make?
- What evidence does the author use to support those claims?
- How is this document supposed to make me feel?
- What words or phrases does the author use to convince me that he/she is right?
- What information does the author leave out?

(Stanford History Education Group, 2012)

Students must learn ...
how to read text, apply what has been learned previously, and locate evidence in the text that supports their responses.

The pacing of assessment differs ...
Progression of Reading Standard 10

Gr	Reading Standard 10 (individual text types omitted)
K	Actively engage in group reading activities with purpose and understanding
1	With prompting and support, read prose and poetry (information texts) of appropriate complexity for grade 1
2	By the end of the year, read and comprehend literature (information texts) in the grades 2-3 text complexity band proficiently, with scaffolding as needed at the high end of the range
3	By the end of the year, read and comprehend literature (information texts) in the grades 4-5 text complexity band proficiently, with scaffolding as needed at the high end of the range
4	By the end of the year, read and comprehend literature (information texts) in the grades 4-5 text complexity band proficiently, with scaffolding as needed at the high end of the range
5	By the end of the year, read and comprehend literature (information texts) at the high end of the grades 4-5 text complexity band independently and proficiently

(Appendix A, CCSS)

Pace teaching & practice with mastery expectations

Grade(s)	Reading Standard 10 (individual text types omitted)
6	By the end of the year, read and comprehend literature (information texts, history/social studies texts, science/technical texts) in the grades 6-8 text complexity band proficiently, with scaffolding needed at the high end of the range
7	Same as 6
8	Same as 6 except...students read independently & proficiently
9-10	By the end of grade 9, read and comprehend literature (information texts, history/social studies, texts science/technical texts) in the grades 9-10 text complexity band proficiently, with scaffolding as needed at the high end of the range. SAME for GRADE 10...reads independently & proficiently
11-12	By the end of grade 11, read and comprehend literature (informational texts, history/social studies texts, science/technical texts) in the grades 11-CCR text complexity band proficiently, with scaffolding as needed at the high end of the range. SAME for GRADE 12...reads independently & proficiently

Kindergarten writing standards

WK.1 Use a combination of drawing, dictating, and writing to compose opinion pieces in which they tell a reader the topic and the name of the book they are writing about and state an opinion or preference about the topic or book.

WK.2 Compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.

WK.3 Narrative a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened.

Teachers must teach the prerequisite skills for writing

- Ideas and spoken language can be represented in print
- Sounds can be represented by letters (graphemes)
- Sounds and letters are put together to form words
- Words put together communicate thoughts or ask questions in speech or in print

NOTICE

The Speaking and Listening Standards reflect more curricular and instructional suggestions rather than describing student performance expectations like the other standards. These standards suggest changes in classroom participation for collaborative practice!

Speaking & Listening K standards

SL.K.1 Participate in collaborative conversations with diverse partners about kindergarten topics & texts with peers & adults in smaller and larger groups

SL.K.1.a Follow rules for discussions (listen attentively, take turns speaking about topics under discussion)

SL.K.1.b and LK.1.f Continue a conversation through multiple exchanges using complete sentences

SLK.3 Ask & answer questions in order to seek help, get information or clarify something that is not understood

Teach respectful communication

Model & practice so students learn how to:

- Acceptable word choices, voice levels, tones
- Request and provide assistance
- Wait for a turn to speak
- Focus and remain on topic of discussion
- Accept others' ideas & opinions

- ### Language Standards - K
- LK1 Demonstrate command of the conventions of standard English grammar & usage when writing or speaking
 - LK1.a Print many upper/lower case letters
 - LK1.b Use frequently occurring nouns, verbs
 - LK1.c Form regular plural nouns orally adding /s/ or /es/
 - LK1.d Understand and use questions words
 - LK1.e Use most frequently occurring prepositions
 - LK1.f Produce/expand complete sentences in shared language

Do what works

Contribution	Correlation
Teacher-student relationships	0.72 - 0.90
Quality instruction, clarity, feedback	0.77
Phonological awareness	0.77 - 0.86
Vocabulary instruction	0.67
Repeated reading (partners)	0.67
Comprehension strategies	0.67
Collaboration, student verbalization	0.67

(Hattie, 2009)

Stop doing what doesn't work

Practice	Correlation
Formative assessment	0.90
Providing explicit feedback	0.73
Setting clear goals	0.56
Peer tutoring	0.55
Questioning	0.46
Frequent testing	0.34
Teaching test taking	0.22

(Hattie, 2009)

These work

NOT
so much

What's missing most often in classrooms

- Oral proficiency in English
- Vocabulary instruction & oral language development
- Repeated exposure in collaborative practice
- Student-focused pacing: *How much, how fast*

(Ebbers, 2009; Fuchs, Fuchs, & Vaughn, 2008; Fullan, 2009; Hart & Risley, 1995; Hattie, 2009; Jenson, 2005 & 2009; NRP, 2000; NLC, 2006; Reeves, 2009; Shanahan, 2007; Walsh, Glaser, Wilcox, 2006; Wilhelm, 2007)

3 things must happen to successfully implement CCSS

- 1 Manage flexible grouping
- 2 Embrace and teach collaboration
- 3 Differentiate teaching and practice

Establish ORDER

Organize work areas

Teaching Table

Centers or Workstations for collaborative practice

Designate areas for independent practice: at desks, table or Worktable

Set up a Business Center

Daily Schedule

Job Chart

Rotation Chart

Class roster/attendance, directives for procedures (fire escape plan, etc.)

Establish consistent routines for paper management

Mailboxes

Do/Done folders

(Separate folder or binder used for homework)

Student contracts

Use Student Contracts

- Assign specific workstations to students for collaborative practice
- Differentiate independent practice assignments
- Have students discuss assignments & plan completion

Home/school connections

Student contract

Student work packets are sent home
 K-2 on Tuesday
 Gr 3-5 on Thursday

Middle & High School
 Tuesday/Thursday

Share the work.

Assign jobs.
 Cooperate and collaborate

Job Chart

Manage routines with a Rotation Chart to differentiate instruction

Students know ...

- what to do
- who they work with
- when & where they work
- when they work with teacher

Group 1 Mason Jimmy Kaitlyn Haley Kylie	Group 2 Liam Maddie Mayer Cheryl Cassidy		
Group 3 Kaitlyn Mason Joe Abigail Demetri Kaitlyn	Group 4 Seth Evan Lizah Dylan Helen Sherran		
Teaching Table Group 1	Workstation Group 2	Ind Practice Group 3	Workstation Group 4

↗ Group names are moved from left to right to indicate how students will participate.

Adjust daily schedules

Shorter activities, 15-20 min.

Whole class overview, quick review

Small groups teaching & practice

Efficient transitions in

Daily Schedule

8:15-8:35	Whole class AM overview
8:40-9:00	SMALL GROUPS, transition
9:05-9:25	SMALL GROUPS, transition
9:30-9:50	Whole class, transition
9:55-10:15	SMALL GROUPS
10:20-10:40	SMALL GROUPS, transition
10:45-10:55	Whole class or partner practice

Group for instruction all day

- 12:30-1:00 Whole class activity
- 1:10-1:30 SMALL GROUPS
- 1:35-1:50 Whole class lesson
- 2:00-2:20 SMALL GROUPS
- 2:30-2:50 SMALL GROUPS
- 2:55- Whole class wrap up/review

Monitor use of instructional time

- Red dot at top
- Yellow dot at 5 minutes
- Green dot at 15-20 minutes
- Assign timekeeper
- 5-minute WARNING

TEACH time awareness!

WHOLE CLASS: Overview/review

- FOCUS introduce big ideas, vocabulary
- OVERVIEW 10-15 min. session
- MODEL interactive
- PARTNER group within group
- PRACTICE **general** feedback

How will teachers adjust their practice?

- Read text aloud to and with students to develop a stronger sense of where to pause in sentences, how to group words
- Read to stopping points and pause to discuss the meaning of the text
- Model how to read text closely and purposefully
- Read, Talk, Tell responding to text-dependent questions

SMALL GROUPS: Teaching

- FOCUS explicit; specific to need
- TEACH 15-20 minute lesson
- MODEL teacher-led, interactive
- DIFFERENTIATE within small groups
- MONITOR provide explicit feedback

Provide high quality teaching

- Lesson purpose & feedback are specific to need
- Similar-skill grouping; homogeneous
- Teacher-led, differentiated, on-grade level text
- Follows learning progressions
- Collaborative, interactive

Differentiate vocabulary instruction and word work

- HEAR words in spoken
- SEE the BIG IDEA
- SAY words aloud & listen
- DO ...Copy teacher' s model

Teach good grammar: subject/verb agreement

- Divide chart or bulletin board into 4 sections
- List words on cards
- Students manipulate words to create text
- Read text...Does that sound right?
- Copy text

Naming words	Action words
Describing words	Other

Collaborative practice

- Collaborative, guided practice by teacher or peer
- Mixed skill grouping; heterogeneous
- Lesson purpose is specific to need
- May or may not include a product
- Work is NOT graded

LEVEL UP

Adjust text complexity based on lesson purpose using different reading selections

- Use more complex text in small group with teacher (on-grade level text complexity for TEACHING)
- Use lesser complex text for guided practice (formerly taught text or Leveled Readers)
- Increase complexity towards grade level as students' skills become more proficient

Collaborate with peer partners

READ, TALK, TELL, INFER

- READ closely.
- TALK collaboratively.
- TELL the evidence.
- INFER what text means.

Getting Started

- Download & discuss
- Determine what's working
- Decide what to stop
- Set dates for implementation
- Monitor progress
- Evaluate effectiveness

Download: www.gha-pd.com

Professional Development

Training manuals and booklets

Materials: www.gha-pd.com
Videos: www.mhpdonline.org

Contact information

Vicki Gibson, Ph.D.
Gibson Hasbrouck & Associates
www.gha-pd.com

Thanks for coming
on-board the
CCSS Express!
