PSC-ED-OS

Moderator: Greg Darnieder

02-26-14/10:00 am CT

Confirmation # 4262121

Page 1

PSC-ED-OS

Moderator: Greg Darnieder

February 26, 2014

10:00 am CT

Coordinator:
Welcome and thank you all for standing by. At this time, all participants are in listen-only mode. After the presentation, we will conduct the question and answer session. To ask a question, please press star and then 1. This call is being recorded. If you have any objections, you may disconnect at this point.

Now, I'll turn the meeting over to Mr. Greg Darnieder. Sir, you may proceed. Thank you.

Greg Darnieder:
Thanks, (Vick). Good morning, everyone. We're more than grateful that you've tuned in to the (Affinity) call today and after I make a couple of announcements, I'm going to turn this over to our friends in New York City to expand on the - an initiative call the Expanded Success Initiative around minority males and how they're addressing the achievement gap.

As you will recall last week, we had a presentation by (Shawn Harper), a professor at the graduate school of education at the University of Pennsylvania and who set the stage actually for this call and (Shawn) has been a contributor to the work going on in New York City over the last couple of years and the such.

So - but before we dive in to that and I turn it over, I want to make a couple of announcements and thank folks for responding to some of these requests that I've been making over the last couple of weeks because they've been turning into blogs and information that's gone out from (Arnie) and the such.

So the first one, is that he did a blog after I made the request around any of you doing sign-in days and in the blog, he mentioned what's happening in San Antonio and Houston and Berea College and the such. So thank you for those of you who responded to that. If anyone on the phone hasn’t sent me some information about a sign-in day ceremony that you're doing, please do. We're trying to what the interest of the first lady actually attend one of this so that's the first thing.

Second thing is, I announced that if any of you are doing college tours to the DC area between April 17 and 19 which is the days prior - just prior to Easter, we are very interested in hearing about those. We have a second conversation going on with the First Lady's office to see if we can get her to actually meet one or more of the tours while they're in the area and there seem to be some interest in that happening. So if you have a tour coming --specific dates are April 17, 18 and 19 -- send me note and I will follow up with you on what do you have in mind.

The next thing is just draw your attention to the fact that the corporation for national service has released a request around the social innovation fund and so you should check that out. The application is due April 22 at 5 o'clock eastern standard time. The pot of money, it seems to be around $66 million so social innovation fund, national and community service, corporation for national and community service.

You should know too that (Arnie) in the last day or so have sent a letter to every superintendent in the country encouraging them to focus on FAFSA completions and keep your ears opened because there will be a very high level FAFSA event next week. Can't tell you anything more than that but it's happening at extremely high level and it will happen before the end of next week.

Also next week, the president will be releasing his budget so you'll be interested in developments, I'm sure along those lines. And then finally next week, Joel Vargas and some folks from Jobs for the Future will be leading our affinity call around the challenges we have around 12th grade.

Jobs for the Future issued a report addressing some of these issues and it's a common topic as I traveled the country that it gets brought up sometimes as a wasted senior year or students having senior (unintelligible) and all of these things and so we're going to delve into that in a deeper way next week.

All right. With that said, let me introduce Vanda Belusic-Vollor who is the executive director for the Office of Post-Secondary Readiness for New York Public Schools and she is joined by three fellows that are participating and leading this work around the Male Achievement Gap -- Harvey Chism, Natalie Ferrell and Paul Perry.

And so as usual, we'll have them present until 20 quarter of the hour and then we will open it up for questions and responses from our presenters. So with that Vanda, it's all yours.
Vanda Belusic-Vollor:
Thanks, Greg. Good morning, everyone. As Greg said, we're give you an overview of what we call a New York City, the Expanded Success Initiative which began over two years ago with the question of what we could do to close the college and career readiness achievement gap for our minority students with the specific focus on young males.

And so we are going to try and fix through the PowerPoint and not jump around too much but we might - we encourage you to follow along, understand the PowerPoint went out so if you take a quick look at the second slide, essentially reforms in New York City have done an incredible job and a laudable job of increasing the high school graduation rate in the city and we're at history highs.

What we also know is that our college and career readiness rate especially for black and Latino students remains unacceptably low and that was our impetus for really putting our heads together and thinking about what we can do to effectively change that and change it at scale.

Even more problematic than that is when we started to dig deeper into the problem, we realized that racial disparities continue to exist at the high school level. If you look at Slide 3 you'll see, we use math as an example here. It's no much different if we look at English, Language, Arts scores but what we know is that even for young people, young black and Latino men who are coming to high school on grade level, they're not graduating at the same level as their white and Asian counterparts.

And that is what we're reminded of everyday when we dig into this work. It tells us that we need to pay attention to race and gender and it is the reason for the Expanded Success Initiative.

If you flip over to the next slide, our fourth slide, it’s a quick overview of what the Expanded Success Initiative is. It was launched as I said earlier with the goal of raising college and career readiness rates for black and Latino students especially young men.

There is two parts to the initiative. One, is to work with 40 high schools that apply to work with very rigorous design application process. They are and were existing high schools in New York City that posted high graduation rates with this population. A mutually reinforcing part of the work is what we're going to talk about today which is the ESI fellowship and our focus on creating a new kind of high school, a different model to reach the goal of college and career readiness for black and Latino young men.

We launched their design fellowship for the 40 schools in the spring of 2012. We focused on their 9th grade cohort and are watching closely what the schools collaborative work with each other with their teams and their schools is doing to change outcomes for those 9th graders and we launched the ESI fellowship this part July. You'll hear a whole bunch more about that fellowship in just a second.

When we thought about what schools could look like to get - to reach the school we come up with what I think is our mantra which is essentially that in order for outcomes to be dramatically different, we need to do something dramatically different and so our design fellowship is pretty much designed around a cross-functional teams of individuals who are working to rethink what high school - what the high school experience can look like.

When we launched our application process, we had over 400 applicants from the across the country with expertise in educational leadership, with expertise in youth development and with expertise in the entrepreneurial world. A lot of folks from Ed tech community reached out and we brought in 11 of those incredibly smart and diverse talented people who are our ESI fellows and three of them will speak to you today.

Essentially, we engaged in a design thinking process where we got a bunch of smart people together. We followed and innovation process that we'll talk a little bit more about in just a second. We are completely committed to a culturally relevant framework and we believe that together, that will help us create a breakthrough ESI model.

In addition to the adult fellowship, we have began and these folks will talk about our student fellows. So in addition to the 11 adults who were working on the school model, we have over 20 students who are actively engaged in the design of the school. That's a lot to take in. I'm going to pause and hand it over to my colleague.

Harvey Chism:
Great. Thanks, Vanda. So in the subsequent slide, what you will you see is an outline of ten design elements that we are organizing around. Those design elements are pieces that in fact many of you on the call may be familiar with in terms of innovation and strategy but one of the things that we're especially excited about with regards our work and context is the prospect of all of these pieces working together in concert and we believe that if you were actually able to implement and operationalize each of these ten elements looking at a mastery framework, tech integration through digital pathways and workplace learning experiences as well as really looking at innovative ways of doing flexible staffing and other elements as you can see on the slide.

We're very hopeful and optimistic about the power of these things, you know, they are working in concert. And so the focus of the remainder of our calls really going to be on two key ideas that we consider really crucial to our school model. The first is considering culturally responsive education and culturally relevant education and the second is around competency-based infrastructure.

In our context we're applying the competency infrastructure which under (unintelligible) model to both students and adults alike and you'll hear a little bit more explanation of what that looks like on the terms of what we're up to. Now, there's going to be a lot of information to hold in mind but I would offer to people one of the things to kind of make note of is that all of our work is being designed and conceived around a set of core principles, our school models being powered by six core principles.

In short, they pertain to empowerment, personalized and applied learning, inclusion, collective growth and responsibility and continuous growth and cultural relevance and so each of the ideas that we're talking about will pass through or had passed through those ideas of filters for their fit in our model.

As Vanda shared, our school design that’s happening alongside the work of the ESI 40 schools that Dr. (Harper) had talked about last week and in his conversation, he had shared some insights in terms of levers that we should pinpoint to benefit more students both undergrad and high school.

There were a number of takeaways from his report that we are operationalizing in our model but in short, I think one of the big things to consider from his work is that in addition to the counselling and the early college exposure and relationships that all matter for students, one of the high and most invaluable things that can happen in terms of reimagining school is working alongside students, using them as resources and drivers for the design work which we've committed to doing and also really challenging a deficit narrative which is often written about black and Latino male students in particular.

Our notion for addressing the needs of students and closing achievement gap is really powered by this idea that our students need to be prepared for the 21st Century economy. And we believe that one of the ways that prepare them for that is by using competency-based instructions as the strategy to get students ready to enter and succeed along their future paths.

Competency-based work is probably all the rage for those of you who are keeping up with the happenings and the current fad in terms of education but what's important for us and what we're doing here in New York is that as we thought about competency as a powerful notion, we first begun our work envisioning what we wanted for our graduates.

And our graduate we're hoping and in fact that's - I believe depict on Slide 7 are prepared with a depth of knowledge that qualifies them to be real experts in a variety of settings and the variety of settings is indicated by the breadth. Often, people talk about the tension between depth versus breadth in education and we've really taken full advantage of the definition of breadth. I mean that we want for our students to be skilled across context using all sorts of media and all sorts of - and being prepared to work in all sorts of environments.

And so once we understood what our goal was in terms of our graduate and the type of graduate we wanted to support, we dove very deeply into thinking about what's going to enable that and realize that a focus on competencies both those that are domain specific and by that, we mean either academic focus, college and career readiness focus or social, emotional learning focus as well as cross-cutting, those skills and ability that might transcend each of those areas are really where we can see a promise in benefit for students being ready to succeed along college and career readiness agenda.

In our structure, we had consulted a variety of sources almost closely aligned with work from the youth investment forum in their 21 x 21 competency map but the taxonomy that they offered us and looking at the competency as an enduring skill, that's a transferable skill that a student should have, and attainment as an indicator of that skill and then an understanding that the micro skills, the scaffold that helps students demonstrate the attainment that comprise and evidence the competency is the way that we thought about it.

So we've spent time on mapping from the goals for what we envisioned for our graduates in four core areas translating those goals into competencies, relating those competencies to attainments and then drilling all the way down for the alignment with core, Common Core standards, next-gen science standards and other state and local standards and objectives for students.

So that’s very loosely how we’ve conceived a competency kind of working in our environment, you know. If you were trying to wrap your mind around exactly what that looks like we're talking about students having social intelligence, problem solving and literacy skills across the board.

So the next slide just looks very quickly at writing as an example of a competency that we are striving for. In our model, we believe that if we can organize student learning around a key set of learning outcomes that are very clear and transparent to students, it can totally liberate their educational experience because then as a student, I'm no longer thinking about my high school career as a collection of credits per se but really a combination of skills that I need to attain.

In terms of a value of a competency-based approach, we're really looking forward to what can result from being transparent with students about what's expected of them in terms of increasing their personal accountability but also the accountability of the adults in their lives that are working with them.

We also understand that in doing a competency-based model that we would be able to reward and advance students for what they do so that it's not the sort of thing where sitting in a class is a zero - all or nothing proposition but students are actually able to advance and are credited, this is really challenging to deficit model but credited for they know and using that as a leverage and then we also believe that in terms of mastery which is another key element of our model that mastery is supported when we implement a competency-based approached because adults are able to align around a common set of outcomes for students and students can have ample and multiple opportunities to acquire and demonstrate that skill.

So now, I would pass it off to give you another insight in terms of another set of competency.
Natalie Ferrell:
Sure. This is Natalie so I - building off of what Harvey was saying. I think our competency framework places particular emphasis on social emotional competencies and what are also referred to and by a variety of other names currently in the field dispositions, attitude, non-cognitive factors but because we know that these are really critical to postsecondary success so we viewed the variety of frameworks and leading thinkers and social-emotional learning and this non-cognitive arenas such as (Castle), the University of Chicago consortium in developing out these social-emotional competencies.

In addition to the competency example in the PowerPoint on Slide 10 which is (unintelligible) myself, we also have other social-emotional competency that's part of our framework which include managing relationships, managing learning and practicing social awareness and responsibility. We believe that not only knowledge and importance of these skills but actually making them essentially to our competency framework and measuring these skills both students - self assessments and also through teach assessment will contribute ultimately to a growth mindset and develop students that are ready to face the challenges of postsecondary life.

In the last few slides, we focused particularly on the what, the skills and dispositions that students will acquire through the ESI learning model. Slide 11 really focuses on the how. What mechanisms we will use to create a personalized learning environment for students and this include innovative use of the staff time and technology.

So we know that students need change on a daily basis, therefore, staff schedules need to be dynamic to truly meet the needs of each students every day. We've created balanced program that allows for all staff to have a significant amount of planning and collaboration as well as flexible time for what we call just-in-time support that will ensure that learning experiences are truly responsive for student need.

We'll also utilize flexible staff for student ratios based on student needs so students could be working in one on one, small group or large group settings with one or multiple adults at any given time. In addition, the adults will have discrete roles that ensure responsibility for both the academic and social-emotional of students and their dedicated time in a day for social-emotional learning.

With regards to technology, students will access learning online both through curriculum modules that's embedded to assessments as well as literacy and math tools geared towards skill remediation. This has two particular benefits for students with relation to college and career readiness.

One, it allows them to access learning at their own pace which will build critical independence required to succeed in college level work and conversely we'll also meet students where they are and precisely address individual learning gaps to ensure that students can eventually access high level performance task

That's kind of an overview of the student side of things, I'll pass it off to Paul to talk a little bit more about our adult competencies.

Paul Perry:
Sure. Thanks, Natalie. So if you look at Slide 13, we will dive a little bit into how we're thinking about adult competencies that ensure that students - these are the challenges that they're facing are met. A little on the problems that we saw, we have a student fellowship and we meet students regularly as part of our fellowship and some of the problems that they voiced to us have been a lack of relevance in the classroom in terms of seeing their cultures and their communities are presented.

A significant discipline gap that has been written about extensively recently and you see the quote there at the top that references it. Student disengagements and then finally lack of meaningful technological integration so we have now is - it's been said that, you know, we're in danger of making bad education FAFSA and more efficient with some of the technology that we have and that's a point that we're trying to avoid with how we meaningfully use technology in our framework.

So I taught where the students to contextualize what we need from the adults. It's the question of how we support and develop adults to address these core issues that students have identified and families have identified. We started with (Danielson)'s framework as a foundation for improving teacher practice.

Our task though inside of (Danielson) has been to sort of ESI-fy or interpret and (unintelligible) (Danielson) with a broad framework that addresses these key issues so starting with cultural relevance, we think that using cultural relevance pedagogy will give students greater access and increase their engagement.

We're sort of practice, we’ll keep students engaged as members of a nurturing community instead of keeping them out of learning, technological integration that will heighten personalization as Natalie mentioned and support 21st Century skill development and then youth development practices that will support student and social emotional development.

Moving to Slide 14, we'll take a more granular look at the specific (Danielson) competency reference here and how we expect it to be interpreted and enacted in our schools. So first, the indicators, these indicators represent a deeper look at the teacher’s aspect on students and then it connects to youth development, theory and practice as well as restorative practice, see things there about the use of proximity, their ability to be active listeners, how students perceive they're being fair in the classroom as leaders of the classrooms, a really facilitators of learning rather.

And then a quick look at the attainments on the right there, there's a strong focus on cultural relevance here so teachers being able to challenge their types and identified biases within the classroom maybe within themselves and then explicitly use student cultures and histories in the curriculum in the work that they do with students.

And then Slide 15, this slide we'll talk a little bit more broadly about scale and how we see the model broadening from here. So the team is currently focused on producing some concrete products that will be of use to our schools launching in the fall as well as other high schools citywide and really nationwide.

Some of examples of these current products we're working on include the student competency framework that was mentioned, a staff competency framework, some professional and development plans that build off of those frameworks and then discrete curricular units that we'll employ educators around the city and the country really to develop to get it started.

And then in terms of the last two (unintelligible), we're committed to keeping these materials open source to encourage scaling of these solutions. A lot of times, folks in education create great things and hold on to them unfortunately but we're big believers in sort of begging, borrowing, and stealing and really sharing so we're going to support that.

And then, we're also committed to using our two schools launching this fall as demonstration site as Harvey mentioned in partnership with the ESI 40 schools that are currently doing similar work in the city as well as high schools around the city and around the country.
Harvey Chism:
So hopefully one of things that you were able to glean or gather from this initial kind of overview of the work that we're doing here is that we're really committed to building parallel structures that are mutually reinforcing throughout our school model. That includes the alignment with our principles and values but also making sure that we treat students and adults alike as individuals who are learning and as individuals of promise.

This growth mindset is something that we are very much supporting and in fact when you look at the research, it's being reinforced as one of those vital and essential skills for success, the tenacity but also the recognition that individuals are continuing to evolve and so in our work, we’ve really thought about what it means to be college and career ready. We are definitely valuing and looking at passage of particular exams and cut scores but we’re really broadening the thinking to incorporate some of the other things that we understand as being valuable for post-secondary success with students.

Our structures are being built as we speak. A lot of this work has been iterative overtime and we recognize that at the schools come online, we will continue to do processes of refinement and revision but a very much excited about and open to as Paul was sharing and kind of joining a broader community of colleagues who are committed to advancing this work.

Vanda Belusic-Vollor:
So I think the - just to kind of recap and summarize, I mean we started the conversation with the mantra of things need to look drastically different and we hope that what you can hear in what we presented this morning is some pieces that we’re truly committed to the idea of knowledge and skills acquisition as a priority that learning targets are transparent and manageable for young - that there’s a precise deployment of intervention and support that we expand collaboration and reinforced opportunities for student learning for their personal growth, for their mindset growth and that ultimately we cultivate a persistence in growth mindset.

And with that, I’ll turn it over the Greg and we’re really to open up to questions if you are, Greg.

Greg Darnieder:
Yes. Absolutely. Wonderful. Thanks, guys. That was fabulous. (Vick), can you give the directions for people to call in with the comment and question?

Coordinator:
All right, sir. We’ll now begin the question and answer session. If you like to ask a question, please press star 1 and please record your name clearly when prompted and to cancel your request, press star 2. One moment please for the first question.

Greg Darnieder:
Okay. So while we’re waiting for the first question, I'm going to take the prerogative of asking the first question. So I want to go back to your student youth fellows. I think you mentioned that there were like 20 of them in place so far -- something like that. So I'm curious what insights they’ve given to the adult fellows in terms of adjustments or how they helped form your own thinking.

Paul Perry:
Yes. I can give a really fresh one. Yesterday, I met with the couple of students -- (Genesis) and (Kalia), Brooklyn Generation High School and as we’re working on our staff competency framework, kind of creating like a 21 x 21 grid of the things that we want our staff to be really good at, I asked the students to create one and they did a fantastic job on it and one of the students’ remark, you know, I usually just sit in class and I focus on what the teacher’s doing wrong and I’ve never been asked to think about what I want them to do right and how - you know, what behaviors I want them to embody, what I want them to do to support my learning.

So building off of that really powerful insight from a wonderful youth. They created a staff competency framework with these two high school students and that we’re going to build off that and include that in our thinking connected to (Danielson) and some of the more technical things obviously but things like that really push our thinking on a day-to-day basis about, you know, what’s important in terms of moving it’s model changing it.

Greg Darnieder:
Yes. So do they give a specific example or two of how they would like teacher to be responding to them?

Paul Perry:
They did. You know, they talked about some quality so habits of mind like empathy, open mindedness, you know, they mentioned culture that teachers should be well versed in culture. They talked about creativity but they also talked about some technical skills like being a strong, you know, reader themselves or being a good critical analyzer of their writings so they get writing support, you know, firm yet gentle is a really interesting one that they ask for from the teachers -- so things like that.

Greg Darnieder:
So one of you also referred to like biases of teachers, you know, and - so I'm curious how has that come up in a sense of, you know, the classroom aura and what concerns again the from the student standpoint, they have or what they picked up around these biases. Have you been able to dealt with that deeply yet?

Vanda Belusic-Vollor:
I mean we touch on that over and over again and I’ll speak from a teacher reflection in one of our ESI 40 schools. After sitting through a series of trainings around culturally relevant and responsive education, teachers were having these epiphanies that we so deep and honest and raw like I was talking to my kids about moving a new apartment and didn’t even think to realize that they don’t have those same options.

And so to recognize kind of this nuance - biases that we take for granted as established adults and to begin to understand the impact it has on young people and it was an amazingly raw reflection from this relatively new teacher to be able to say like I was actually trying to engage them by kind of sharing pieces of my life and couldn’t understand why it was backfiring, not even that it wasn’t working but it was just not, you know, they weren’t - not only were they not connecting it. It was angering some of the kids.

And so over and over again, we’re getting those kind of, you know, when schools embrace this culturally-responsive education and train themselves and it’s really - it’s kind of a reminder and a retraining of things that we know and that we get to understand deeper is through a series of reflections and it’s been really powerful to watch the adults go through that transformation.

Greg Darnieder:
Yes. Has the idea of keeping like a daily diary or reflective piece, you know, both for teachers, administrators and the students come up? It’d be really interesting to have this kind of probing questions raised, you know, and have the kids - have people reflect on them and stuff.

Vanda Belusic-Vollor:
Yes. That’s a great idea. I think in our ESI 40 schools, every school is handling it differently but it’s definite a great idea especially as we embark on these two new schools.

Greg Darnieder:
Yes. It's like how you - how do you keep fresh, you know, these feelings, these reactions so they don’t get lost days or weeks later type of thing? So anyway, okay, (Vick), do we have our first question?

Coordinator:
Sir, I don’t see any questions in queue right now and once again if you like to ask a question, please press star 1.

Greg Darnieder:
Okay. I'm going to keep those going. All right. So let me go to competency-based instruction and so a basic question. Are you going to give grades?

Harvey Chism:
Yes. We plan on doing grading. We’re actually looking now though at the possibility of identifying systems that can do and support a conversion from a competency-based model to being able to translating calculate GPA and other kind of more standard grades that are recognized by colleges and the like.

There’s some precedent here in New York already fro competency-based instruction and systems and so we’ve done a lot of work and by we, I mean the team of ESI fellows looking to see what other schools are implementing and trying in terms of really measuring student progress based on the demonstration of skills and (unintelligible) to really delving into what definitions of mastery mean and how they vary across context.

Greg Darnieder:
Yes. And will mastery be determined by grade level, 9th grade, 10th grade, 11th grace, 12th or is it mastery of the skill overall at some point in time?

Harvey Chism:
Yes. Mastery of the skill and (unintelligible) graded based structure or grade-based structure in terms of 9th, 10th, and 11th grade, we think that there is a lot of opportunity to kind of remix learning for students by focusing on the competency and so that’s the way we’re thinking about approaching it.

Greg Darnieder:
And talk about the two schools that - give us a little sense of are these new schools? Are these current schools being converted into the strategy and such? What - can you describe one or two?

Vanda Belusic-Vollor:
Sure. So the two that we’re focusing this part of the conversation on are two new schools. There are 40 existing schools that are working to incorporate what the fellows are learning, what they’re learning from each other to change existing practice and habit but much of what we’re discussing today will get its fresh system implementation in the two new schools.

Greg Darnieder:
And only with freshmen or are you doing all grades?

Vanda Belusic-Vollor:
New schools are going to open only with freshmen.

Greg Darnieder:
Okay, and how large will they be?

Vanda Belusic-Vollor:
A cohort of 75.

Harvey Chism:
Seventy-five to one hundred students for our first incoming class.

Greg Darnieder:
Okay. All right.

Vanda Belusic-Vollor:
Or per grade.

Greg Darnieder:
Per grade. Yes. Okay. All right. (Vick), do we have a question?

Coordinator:
Yes, sir. There’s one question coming from Ms. (Coly Merrill). Ma'am, you have an open line. Ms. (Merrill)?

(Coly Merrill):
Can you hear me?

Coordinator:
Yes, ma'am.

(Coly Merrill):
Okay. My question is regarding the cultural relevance and reflection on the part of adults. That’s a pretty sensitive topic and I was wondering if you received any pushback from adults regarding that and if so, how you’ve addressed it?

I'm asking specifically because we’ve attempted to address that here at our organization and we see a lot of pushback.

Vanda Belusic-Vollor:
Yes. It is - the place where we remain committed and the way that we continue to help adults to stay focused is to remind them that this is a process and what we’ve done is we’ve engaged some of the best practitioners in New York City to help and support us. So organizations like Brotherhood-SisterSol which is an organization in New York City that does an amazing amount of work in communities and with school has been really helpful but the focus - the way we try to deal with the pushback is to really remind the adults that we’re not judging them.

I mean - and I don’t mean to be flipping but essentially it really starts to feel like deep reflection starts to feel like some intensive group therapy as well as professional development and creating a safe environment where adults can be honest with each other is our continual goal and we know that that’s ongoing work that it doesn’t stop after a single session but that the entire school needs to be wrapped around that. The systems and structures need to allow for that kind of dialogue and discourse.

And so everything from the way adults are grouped to the time that they have together, the system and structures about what they’re talking about and how they have those opportunities become critically important and as you know, not always easy.

Greg Darnieder:
Okay. (Vick), do we have another question?

Coordinator:
Sir, at this time, there are no questions in queue.

Greg Darnieder:
Okay. So let me follow-up on that question. So I'm trying to get a picture of walking into one of these schools next November in terms of kind of the adult student dynamics and as such, you know, the relational side of the educational process. What might we see different?

Vanda Belusic-Vollor:
So I think one of the things we sort of mentioned at one part in the presentation in terms of thinking about discrete roles for adults and so because we're placing just as much importance on - as much importance on relationships building relationships with students and student social-emotional growth, we are actually in addition to having resident teachers, we’ll be bringing on a number of what we’re calling learning coaches which are young adult professionals who will be primarily focused on the social-emotional growth of students as well as thinking about their future in terms of college and career.

And so, students will have a part of the day every day that they will be meeting in groups with their learning coaches and their coaches will also contribute to helping them through the idea of masters in terms of us talking about wanting to cultivate a growth mindset. Students being able to have one-on-one meetings with their coaches on a weekly basis at least is really important to us in terms of being able to see where am I in path towards my goals if this is, you know, ultimately where I need to end up, what am I doing now, where am I, and what do I need to do to get there.

And so being able to have those concept reflection is something that, you know, that we see is a little bit different potentially than what is able to go on in many schools today. And so just to kind of take that down into an even more detailed level, what you could see on a day in November is a young person coming in to a building where adults are standing in a lobby to greet them, where adults and young people talk to each other on a first name basis, where a young person can say to their adviser, their main contact, their primary person, “I had a bad day last night, I need to talk before I go to class,” where that person can then follow up with the teacher and really dig into those skills.

So just to kind of take what (Natalie) said and try to paint a picture in folks head.

Greg Darnieder:
Okay. (Vick), a question, do we have one?

Coordinator:
Yes, sir. There’s a question coming from Mr. (Sharon Prevanes). Ma'am, you have an open line.

(Sharon Prevanes):
Hi. Pardon me. Can you hear me?

Greg Darnieder:
Yes. Loud and clear.

(Sharon Prevanes):
Okay. So first off, thank you so much for this information. I'm so excited. I am in California and I'm at more of a traditional high school but we are certainly very concerned about the progress and success of African-American and Latino males. So I'm wondering first off if you have available any type of materials that can be shared, the PowerPoint kind of whips or appetite that -did you use (unintelligible) or there’s suggested readings or other resources that you might share with us.

Harvey Chism:
Yes. Sure. I mean I think a part of our process in sales definitely consulting the literature but we were also very much committed to talking with kind of stakeholders that we taught students and teachers locally and parents and families to get insight from them but we’d be happy to share some of our resources. If you want to email any of us, I believe, our contact information is on the left.

(Sharon Prevanes):
Yes, it is on the PowerPoint, right.

Vanda Belusic-Vollor:
And then I would only also offer that in our ESI 40 schools which were schools that were already existing and longstanding, the first thing we did with those school design teams was to take a look at their data in a new way and so in New York City, we’ve got the good fortune of having more data systems that I sometimes know what to do with but what was fascinating was that in all of the available data, we had never cut the data based on race and gender.

And so in our existing schools, the first thing that we did was we’ve created this data barometer around race and gender which I think inspired some of the deepest conversations around existing schools and really gave them the opportunity to decide where to focus because the work is a little bit different in existing schools in that so much already in motion that you’ve really got to make really concrete decisions and I think need to start small and plan big.

And so giving schools their suspension data broken up by race and looking at disparities in those numbers and really getting folks to understand some of the big takeaways in the existing 40 schools where the suspension numbers, the opportunities for higher level course work and how many black and Latino young men were even sitting for advanced math courses was eye opening and I think is really transforming practice at those existing 40 schools.

(Sharon Prevanes):
Thank you. And then if I could follow up with are you hosting guests who want to come and see how this is working and get information in person?

Vanda Belusic-Vollor:
We hope to. The site’s open in...
((Crosstalk))

Vanda Belusic-Vollor:
And we hope by Halloween -- no, I'm kidding. I mean it is the goal is to create these demonstration sites but we’re far away off from thinking about what that looks like in reality.

(Sharon Prevanes):
Okay. Great. I will look forward to just seeing it at some point. Best wishes.

Greg Darnieder:
Thanks for the question. (Vick), do we have another question?

Coordinator:
Sir, right now, there are no questions in queue.

Greg Darnieder:
Okay. I do. I have a question. So well, to follow up on the last request whatever resources you put together, if you could send those to me and I’ll put them out to everybody as part of the affinity group and as such. It will be an easy way to do it as well.

So how about technology? When we walk in in October around Halloween to visit one of these two new schools, what might we see in the use of technology? How far are you in thinking about integration around instruction and use of technology?

Harvey Chism:
I think we’re pretty far along in thinking about it. We do envision the smart use of technology in school. I think one of the things that has been a recurring conversation for us is the amount of alliance and I think it’s probably true across many community, the amount of alliance you place on technology and it is - you know, and how it’s get treated as much merely an instrument.

But for us, we’re looking currently at some resources that could really support a blended learning model that is an aspect if you remember kind of looking at our digital pathway design element that is one of the pieces that we’re committed to delivering and we’re really thinking about technology in a variety of ways. In some cases, it’s a supplemental resources - supplemental resource -- I don’t where the S is coming from -- and then in other places, it’s a little bit more prominent.

But, yes, it will play a significant part of our school model and we’re really excited to test the bounds in terms of what it’s going to yield.

Greg Darnieder:
So have you started hiring staff yet?

Harvey Chism:
Not as of yet but I think if you recall one of the comments that Paul was making in terms of the selection criteria, we are beginning to develop what those evaluation rubrics or kind of qualifications are that we’d be looking for in staff and faculty.

Greg Darnieder:
That was my question. Any - what can you share with us so far you’re thinking along those lines?

Harvey Chism:
In terms with some of those criteria?

Greg Darnieder:
Yes.

Paul Perry:
Yes. I mean so we’re - I mean we’re starting with (Danielson) and that is sort of like a baseline of, you know, good teaching practice and then going a little bit deeper so I think we broadly want educators who, you know, have experienced or at least an openness to culture relevant pedagogy so that they’re able to do some of the things you mentioned before about examining biases and are culturally competent themselves, folks who have maybe experienced or again openness to restore the practices in the classroom and then understanding of what the looks like in practice and then folks who have maybe used development experience.

I think we’re open to looking at folks who are coming from less traditional background and employing them in our schools as Natalie mentioned those sort of learning coaches and more supports for the teaching and learning that’s going on. So...
Harvey Chism:
And we’re also, I think, really looking forward to kind of a disposition towards collaboration as well.

I think one of the things that’s key for our model is the assumption of responsibilities in many institutes are distributed and that they are reinforced in terms of students gaining the support from any adult in the building that they may need and so, you know, we really do want to be able to identify professionals who have that disposition towards working which is not so much what you find in traditional environment.

It can - teaching can be a very lonely and kind of cellular experience but we’re trying to reverse that and so that will rank highly for us among some of the other things that Paul just outlined.

Greg Darnieder:
And if I'm a student, how do I get in to one of these new schools?

Natalie Ferrell:
So all students will go through New York City’s admission process which was revamped a decade ago to make sure that any young person in the city could choose to go to any high school. It’s a high school admission process. They choose their school and based on an algorithm -- that please don’t ask me to explain -- they get matched to it but the highlight of our - I mean what I want to reinforce is that it is open to any young person in the city.

So we are not selective schools. We are what we call a New York City limited on screen which means we are open to anyone and hopefully our recruitment efforts will do as well and will be able to fill at that - our 100 seats for 9th grade.

Greg Darnieder:
Okay. All right. (Vick), do we have a question possibly?

Coordinator:
Yes, sir. Coming from Rochelle Nichols-Solomon. Ma'am, you have an open line.

Rochelle Nichols-Solomon:
Hi, everybody. This is Rochelle. I'm with FHI 360. I wanted to go back to the question regarding transforming existing high schools and I wanted to know and before the schools that you’ve been working with, how does this work influence or change the way they use existing resources? I mean it sounds like you’re introducing a lot. There’s a lot of support but I'm always curious about with the resources that we already have in place so let’s take for example time.

In doing this work, will the way the school use time change? And my second question about the 40 schools, will you continue to work with them beyond once you start opening the new schools?

Vanda Belusic-Vollor:
So I’ll start with your second question. Yes, we will continue to work with them once we open the new schools to go (unintelligible) that the new schools and the existing 40 are mutually reinforcing really good work. We’re sharing it and that they’re building a network that we can then share with the rest of the city.

In terms of your first question, I think just a backup about how the 40 were selected, there were over 80 schools invited to participate in the initiative and it was based on the criteria of successful performance graduating black and Latino males with a high school diploma and there was no school in the city despite high gains with high school graduation rites that we’re getting those same young people ready for college and career.

And so when we identified those schools, we invited them into a design process which asked them to focus - to self-reflect and then focus and evaluate their current efforts and what they hope to do around three domains that we believe there are (unintelligible) of action in New York City for college and career readiness. It’s academic programming. It’s academic rigor access and use development.

And so we asked folks in those 40 schools to evaluate where they thought they were and how they thought they were performing in those domains. We asked them to use the data barometers I mentioned earlier that focus specifically on black and Latino males to make those assessments and ultimately, we ask them and spend six months with all of them.

Anybody who was invited spent six months working through this with our office to really think about what resources they needed to fill what gaps but the parameter was to live within those three buckets and our theory was simply that there are certain schools, they’re really focused on academic rigor and do a really good job that may not do college and career access really well or may be suffering from a school climate and culture that could have used more help in youth development.

Once those folks develop their designs, we - essentially, the 40 that were awarded received the grants and over four years will get $250,000 to focus their efforts there and they can spend those additional resources on filling those gaps but part of the design was to think about sustainability and so when we chose our 40 schools, we focused on how well they engage in the design process, what design they had put together and ultimately, how this work could continue once the money was gone.

Greg Darnieder:
Okay. All right. (Vick), one last question by any chance?

Coordinator:
Yes, sir. Coming from (Seth Goodman). You have an open line now.

(Seth Goodman):
Hello. This is (Seth Goodman) from Phoenix College in Phoenix, Arizona. I had one question and then a couple of considerations. The considerations where I was curious about on how to follow your progress to reflect on how maybe translating your success to our institution -- we could look at that. Also, I'm interested in sort of reference for (Danielson) and the other research that you use.

But my main question is regarding the culturally relevant framework. Does that extend to sort of a generational Y approach in terms of technology, social media, participatory culture?

Harvey Chism:
It does and thank you for the signaling that. When we’re talking about culturally relevant and responsive education, we’ve had among ourselves also dub the current culture responsive and relevant education really thinking about what some of the kind of 21st century aspect elements are that transcend race that are in fact generational because you’ve recognized them as being as important and powerful in fact and some instances more so depending on who the individual is.

And if we’re really going to honor what CRE means, then we need to go to where the individual is -- the individual user, individual student. And so we have that opening or that understanding kind in our work.

(Seth Goodman):
Great. And then in terms of resources, how about - are you guys going to be putting out any information and kind of updates over the course of next year once those launches like quarterly or something?

Harvey Chism:
So there’s going to be a forthcoming document that kind of gives a view of the project and the process in the ways that we’ve talked about school design and development. I think some of the other collateral pieces that Paul made reference to were intending to have available for view and then to you directly, Greg, we can very easily share what some of our current resource list is and then if that’s the best way to disseminate - to be more interested, we’ll do that.

But, yes, in the coming year, we expect to have at least a retrospective on our design work. There as you know the report that (Shawn) conducted that talked about what he found in the ESI 40. I don’t know if there’s a next volume of that that may...
Vanda Belusic-Vollor:
What we’re doing for the existing 40 schools is the research alliance of New York City is currently working on its evaluation of year 1 implementation which is due out in the spring. It focuses on the existing 40 schools and we’ll talk about the progress to date and a report like that, will go out annually about the existing 40 in addition to all the things that Harvey mentioned about the two new schools.

Greg Darnieder:
Well, we’re almost at the top of the hour. Vanda, Harvey, Natalie, and Paul, thank you very much. As I mentioned to you in the pre-conference, those of you in New York had been personal inspiration to me over - close over 30 years as different challenges and issues have surfaced in education particularly in the K12 side of things and have taken many trips tuning our city over those 30 years with other educators and folks from higher ed as well as politicians and the such just to kind of experience not only the implementation but the thinking behind the strategies that you guys are so good at putting together.

So you’re at the forefront once again of longstanding issue and we wish you only the best as you move this work forward. There's obviously a lot of interest in what you’re doing and whatever you can share with me, I will push out to the entire affinity group.

So I just do want to conclude with a couple of announcement in case people weren’t on the frontend of this call that if you are doing a community-wide, school-wide senior sign-in day, we’re more than interested in that. We’re sharing those days with the First Lady’s office. We’re also sharing with her college tours coming to DC the week prior to Easter specifically April 17 to the 19. If you have that, please send it to me. We will have that on to the First Lady’s office.

As I mentioned earlier, (Arnie) sent a letter to every superintendent in the country encouraging districts to address the FAFSA opportunity and Pell Grant opportunities that are out there, state deadlines are right around the corner in many cases so - and next week, on Friday, there’ll be an extremely high level event occurring that will focus in on FAFSA and the such. Can’t give you the specifics on that yet but it will be announced any day now.

Social innovation fund over the corporation, financial and community service has money available close to $66 million so you might want to look into that. It's got an April 22 deadline. The president’s budgets will be release next week and then next week’s call which is a week from today will be with Jobs for the future.

And Joel Vargas from Jobs for the Future and some of his colleagues will be looking at 12th grade about the purpose and design of 12th grade and some of the data that they’ve been putting together and then focusing on the importance of transition strategies into post-secondary education. So hopefully, you can join us for that.

So again, Vanda and team, thank you very much. This was very inspiring. We wish, again, wish you only the best and we’ll be watching closely as you - as ESI initiative continues to develop.

All right. Thank you very much. Hopefully, talk to you next week. Bye.

Vanda Belusic-Vollor:
Bye-bye. Thanks.

Harvey Chism:
Thanks.

Greg Darnieder:
Yes.

Coordinator:
Thank you and that concludes today’s conference. Thank you for participating. You may now disconnect.

END

