

Teaching and Learning Committee				
May 20, 2020 4:30 p.m6:00 p.m.				
Virtual Zoom Meeting (see below)				
Topics: Distance Learning Update ,Intl Field	Chair: Dr. Edward Joyner,			
Trip Update, , Math Curriculum, Functional	Larry Conaway			
Behavior, Policy Update (HW)	Coordinator: Dr. Richard Therrien			

MATERIALS: International Field Trip Math Curriculum Presentation Functional Behavior Policy (HW)

Teaching and Learning Committee Meeting May 20, 2020

International Trips Update and Recommendations

Background

- In early March, three trips decided to reschedule their approved trips for travel in April 2020 to April of 2021. Some students on these trips still have deposits and fees being held by the travel companies in anticipation of April 2021 travel.
 - The Sound School to Italy and Greece
 - o Wilbur Cross High School to Costa Rica
 - Hill Regional Career to Costa Rica
- Usually, we decide international trip approvals for SY 2020-21 at the May meeting of the Teaching and Learning Committee, to be sent to the full Board of Education in early June.
- Trip applications were not solicited for approval for SY 2020-2021 as of yet, due to the COVID-19 closures and uncertainty.

Recommendations for consideration by the Committee

- A moratorium on approval of international trips for SY 2020-21 for now, with possible exceptions:
 - Allow the three re-scheduled trips to stay on-track for travel in April 2021 and revisit decision in January 2021.
 - Re-consider possible summer 2021 travel for student groups in January 2021, with possible trip approvals in February 2021.

•

Eureka

My Math (McGraw Hill)

Comparitive Costs					
· · · · · · · · · · · · · · · · · · ·	time frame	Big Ideas		Eureka	
Student materials	6 years	\$	1,047,168.00		
Teacher materials	6 years	\$	-		
Professional Development	1 year	\$	-		
Train the trainers	3 years	\$	-		
Digital companion	6 years	\$	-		
Kits	6 years	\$	99,800.00		
Shipping	6 years	\$	114,696.80		
total		\$1,26	1,664.80		
Student and Teacher materials	2 years			\$	1,148,385.00
Professional Developmnet	2 years			\$	255,400.00
Manipulatives	6 years			\$	192,712.50
Digital Companion	2 years			\$	105,000.00
Shipping	2 years			\$	229,373.60
total				\$1,93	30,871.10

Research Provided by Big Ideas

https://drive.google.com/file/d/1vVhswDgcuzNIQnq0jh-YOe1rtZ1GaZZ8/view?usp=sharing

fppt.com

https://drive.google.com/file/d/1ZTTg4pwy_19O04p211Hto HcqCL3a3eEy/view?usp=sharing

Other information of interest

https://www.washingtonpost.com/news/monkeycage/wp/2015/07/14/when-the-teachers-edition-is-wrong/

> https://www.facebook.com/wetheparentsinvernon/posts/pa rents-fed-up-with-new-math-eureka-it-is-state-supt-johnwhite-who-is-abusing-y/464152827055048/

fppt.com

The Case for Functional Behavioral Assessment: Guiding Propositions

Dr. Edward Joyner, Ed.D Mr. Larry Conaway LCSW

- How we behave over the course of life is a key determinant of our destiny.
- Human beings are always learning whether the learning and behavior that ensues from learning is productive or non-productive. Productive behaviors that balance one's responsibility to self and others should be the aim of education.
- The depth and quality of our life's experiences are key determinants of behavior, specifically the physical, socio-cultural, and spiritual elements and materials that are accessible to individuals and groups. Thus, opportunity (nurture, appropriate resources, fair chances) is a critical driving force for success in school and in life. Opportunity for development is not and has never been, parceled out fairly.
- People who live in an unjust and often hostile environment, whether at home, in a community, nation or world, must develop adaptive behaviors or **tools** that enable them to overcome their unearned disadvantages. We can classify these tools as physical, social, psycho-emotional, cognitive, linguistic and moral-ethical. We all have them at varying levels of development. If they are developed well, we are deemed virtuous, gifted, inventive, creative, famous, or in some cases troublemakers, depending on the audience.
- All of the above have implications for what we teach, how we teach, and who we teach.
- Clinically informed, and/or action research informed the work of notable educators and social scientists like Maria Montessori, John Dewey, Benjamin Bloom, John Carroll, John Block, Ralph Tyler, Mary Mcleod Bethune, Paolo Freire, Madeline Hunter, Robert Moses, and James Comer. This accumulated wisdom has taken a backseat to non-clinical, politically driven prescriptions that has removed education leaders, teachers, parents, and students from key decisions about what students should know and be able to do. Most government programs are tied to a formula with comparative test scores on standardized tests used as the prime measure of academic achievement.
- A focus on students, parents, teachers, the environments that they live, work and teach in, should drive decisions about our education priorities.
- We, meaning all the people in an education jurisdiction, have to develop a collective understanding of the complexities of learning, human growth, and holistic development to marshal the collective effort to bring our children to safe harbor.

Understood

direct on	Our mission	Join surfaces	Our experts	Media carrier	Contact us	Our partners	Privacy policy	Terms of unit	Dena

0000

interint	Site Statis <u>Balanceses Par Eline</u> (e) sprawanes. Statement was extra transmissioner <u>Paraleses Paraleses Paraleses</u> and an extra statements and a statement was an extra statement of the statem
Contention of	For and descriptions independ for AF to perform official parate, and sided attilize, and the separtic attigates, entertained at the second
New York, N	Ana Aliana Mana Juliana # Adda Julia - Mana Juliana

Instruction 6154 Homework/Make-Up Assignments(Version I) General

Homework assignments are an integral part of student learning. Assignments shall be appropriate in amount and degree of difficulty for student ages, grade levels, and abilities. Assignments requiring research outside of the classroom and written reports are encouraged.

Guidelines for homework assignments approved by the Superintendent of Schools shall be used in course lesson planning, course objectives, and made available to students and parents.

Individual Help

Within limits prescribed by staffing availability and negotiated agreements, the Superintendent shall develop and implement extra-help instruction for students in need of such instruction in addition to regular classroom instruction. Extra-help sessions shall not interfere with regular classroom schedules, nor impose undue hardship on students, and shall not be considered extra-credit or enrichment classes.

Legal Reference: Connecticut General Statutes

10-221(b) Boards of education to prescribe rules, policies, and procedures re Board of Education responsibility to develop homework policies.

Policy adopted:

Instruction 6154 Homework (Version II)

The responsibility of the school district to educate the student is carried out by the teachers through effective classroom instruction and the careful delegation of independent study. It is important for the student to be taught the concepts related to the subject area and how to study in school before he/she is given work to do at home. There is, therefore, a steady increase in the amount of homework expected of students from the elementary grades through the senior high school.

Worthwhile homework benefits students. Homework should be an extension of the class lesson, be clearly understood by students, be well planned and meaningful, and be evaluated, corrected, and count for class credit.

The immediate purpose of a specific homework assignment may be to:

- 1. Strengthen basic skills
- 2. Extend classroom learning
- 3. Stimulate and further interests
- 4. Reinforce independent study skills
- 5. Develop initiative, responsibility, and self-direction 6. Stimulate worthwhile use of leisure time

7. Acquaint parents with the work students do in school.

Homework assignments shall be planned in accordance with the following principles:

1. If homework is to have value, its purpose and relation to what has been learned in the classroom must be clearly understood by the student.

2. Students should understand not only what to do, but also how to do it.

3. Homework should grow from classroom problems, projects, and concerns.

4. The student's age, need for play time, and out-of-school responsibilities must be considered when deciding upon length of any assignment. The student must bear responsibility for managing his time in a way that homework can be completed and be submitted on time.

5. Assignments should make use of a variety of skills.

6. Every homework assignment must be properly corrected and/or evaluated in keeping with the purpose of the assignment. To the extent possible such corrections/evaluations shall be shared with the students involved in a timely fashion.

7. When a student's grade is being adversely affected by poor homework performance, the teacher shall communicate orally, or in writing, in a timely fashion with parents/guardians concerning the problem. 8. All homework assigned will be reflected in the child's grade.

The Board encourages the administration to assist teachers in planning homework assignments in keeping with the above guidelines.

Additionally:

 The Board expects that Principals (or department heads/supervisors where appropriate) will monitor the implementation of this homework policy through various approaches such as review of lesson plans, observation of classes, conferences with teachers, examination of student papers and/or other related activities.
The Board expects that each department head will clearly define the homework policy of his/her department. All such departmental policies must keep with this Board of Education homework policy

Average Time Level	(minutes per week)		
K	(45 minutes)		
1-3	(150 minutes)		
4-5	(175 minutes)		
6-7-8	(300 minutes)		
9-12	(600 minutes)		

Connecticut General Statutes10-221 Boards of Education to prescribe rules, policies and procedures.