[image: image1.jpg]


[image: image2.jpg]. Kentucky.Center for
‘Mathematics

Vf


[image: image3.jpg]


To: 
The Committee for Mathematics Achievement 

From: 
 Linda Sheffield, Executive Director, KCM


Gary Palmer, Director of Instructional Coaching Programs 

Alice Gabbard, Director of Diagnostic Intervention Programs


Jonathan Thomas, Assistant Director of Diagnostic Intervention Programs

Date: 
May 11, 2007

Re: 
Update on KCM Activities

STEM Celebration with STEM Task Force, NCTM and NSTA

· Jim Rubillo, Executive Director of NCTM, Skip Fennell, NCTM President, Gerry Wheeler, Executive Director of NSTA and Linda Froschauer, NSTA President are all interested in coming to KY for a STEM celebration in the Fall. NCTM should have had an initial meeting on the HS Lenses by then and NSTA will be starting work on Science Anchors. We are trying to find a time in September, October, or early November for the meeting. Allyson Handley and Wimberly Royster of the STEM Task Force, Ava Taylor and Ann Bartosh of KDE, and Paul Eakin, Edna Schack, and Penny Roberts were included in initial discussions via conference call and email. I will continue to coordinate this through my work with the STEM Task Force.
Possible Discussion Items

· For KDE – how should we respond to any middle grades mathematics pilot programs who do not wish to continue the pilot program next year or who want to make major changes in the program? The KCM contract to evaluate the program only includes analysis of data through Spring 2007, including KCCT results returned in Fall 2007.

· Should we pursue a request to EPSB for certification or endorsement of mathematics coaches and/or elementary mathematics specialists similar to the Reading and Writing Endorsement?

· Should we pursue a request to the KHEAA to include elementary teachers with a specialization or minor in mathematics and/or science in the Best in Class loan forgiveness program?

· Should we pursue funding for graduate programs for elementary teachers who wish to add a specialization in mathematics or science education at the master’s, Rank I, or doctoral level?

Regional Coordinators

· Plans are proceeding with each state university to increase the time for regional coordinators and to add an additional site in far southeastern Kentucky.

Outreach and Connections to Other Projects

· CPE STEM Task Force: The statewide Science, Technology, Engineering and Mathematics (STEM) Task Force convened by the Council on Postsecondary Education (CPE) and chaired by Dr. Lee Todd has released their initial report (http://cpe.ky.gov/news/reports/cpe_reports/stem.htm).  Subgroups will meet through the summer to discuss each of the eight recommendations from the Task Force.
Research and Data Collection
· Research and Evaluation. Data analysis and other planned research are progressing as previously discussed on the middle grades pilot programs, the primary intervention programs and the coaching programs. Plans have been made for Year 2 research and evaluation. The following chart shows data currently being collected.

[image: image4.wmf]
Website

· The website (www.kymath.org) is in a constant state of change, with updates posted weekly if not daily by Bill Nostheide, Technology Coordinator. We are experiencing a constant increase in website traffic since February.  Our website is now capable of online class registrations and online surveys.  We also have a variety of updated resource information for educators and families.
 
We are currently in the process of a complete website redesign and the next generation will enable users to have greater access to resources. Currently, we are averaging about 1500 hits a month and the site is available in Spanish. 
[image: image5.wmf]
[image: image6.wmf]
[image: image7.jpg]PR

4
T

Rt


Intervention Update – Alice Gabbard, Director of Diagnostic Intervention Programs, 

Jonathan Thomas, Assistant Director of Diagnostic Intervention Programs

Promotional Video


The 10-minute Mathematics Achievement Fund movie, produced by the Kentucky Department of Education, has been uploaded to http://kymath.org/intervention/intervention.html and can be accessed using login “kcm” and password “intervention.”
Online Survey Results

Attached are graphs showing the spring Primary Diagnostic Intervention Survey responses of 204 primary classroom teachers (who are not MITs, but have students involved in the diagnostic intervention programs), 341 families, and 54 administrators.
[image: image8.wmf]

[image: image9.wmf] 

[image: image10.wmf]

MIT Testing

The University of Cincinnati Evaluation Services Center (ESC) is now collecting the following online assessments from Mathematics Intervention Teachers:

· Learning Mathematics for Teaching Content Post-test

· Mathematics Beliefs and Attitudes Post-survey

· End-of-year Program Post-survey
Analysis and dissemination will follow.

Focus groups of experienced MIT’s will be conducted by the UC ESC during summer training.
Upcoming Kentucky Council of Teachers of Mathematics 2007 Annual Conference

Each Centra/regional group of MITs, lead by their Regional Coordinator, is applying to present a session for primary teachers at the KCTM conference, October 19 & 20, 2007.  So far the proposed presentation topics include:

· Making Sense of Number Sense

· Structuring Number for a Firm Foundation

· The Numbers Game

· Differentiation

· Constructing Knowledge

· Family Involvement
Completed Spring/Winter Professional Development

Forty-four teachers/administrators attended the KCM Primary Diagnostic Intervention Preview Meeting at Northern Kentucky University, March 29, 2007.

Ten MIT’s, 1 RC, and a KCM Director and Assistant Director attended the US Math Recovery National Conference, April 18—21, 2007 in Denver, Colorado.  Alice Gabbard presented a session on Kentucky’s initiative.

All MIT’s attended the Kentucky Teaching and Learning Conference, March 7—9, 2007, Louisville, KY.  Linda Sheffield, Gary Palmer, and Alice Gabbard presented sessions about the work of KCM.  MIT’s will be encouraged to submit speaker proposals for the 2008 KTLC.

Thirty—nine ’06 Number Worlds MITs attended Number Worlds training, February 22 & 23, 2007, Northern Kentucky University, Highland Heights, KY.  Presentations were made by Linda Sheffield, Kim Estes, Nancy Applegate, Linda Jewell, Cindy Aossey, and Doug Clements.  This session concluded the ten days of year—one specialist training.

Thirteen MIT’s, four RC’s, a KCM Director and Assistant Director attended Math Recovery Collegial Team meetings January 10th, March 7th, and will have one more on May 14th.  Thirteen MIT’s and one KCM Director have received three individual coaching sessions and are completing the Math Recovery certification process after attending ten days of specialist training.  One RC is beginning the Math Recovery certification process.  Experienced MIT’s will continue to have in-person Collegial Team Meetings semi-monthly.

Approximately ten MIT’s and a three KCM Directors attended the National Council of Teachers of Mathematics Conference, April 21—24, 2007, Atlanta, Georgia.  Linda Sheffield, Gary Palmer, and Alice Gabbard presented sessions about the work at KCM.

Upcoming Summer Training
Number Worlds

· Two ’06 Math Recovery MIT’s will attend Number Worlds basic training, July 23 & 24, 2007, Murray State University, Hopkinsville, KY.  In order to serve more students, each will begin using the Number Worlds program for small groups in addition to teaching Math Recovery to first graders one-on-one.

· Three replacement MIT’s (due to 2 layoffs and 1 moving away) will attend Number Worlds training, June 23—27, 2007, Murray State University, Hopkinsville, KY.

· Twenty—nine ’06 Number Worlds MIT’s will attend three days of advanced training, at Murray State University, Hopkinsville, KY, July 24—26, 2007.

· Thirty—six ’07 MIT’s will attend Number Worlds Training, July 23—27, Murray State University, Hopkinsville, KY. 

· Fayette County will be hosting an open one-day Number Worlds training session for non-MIT’s, geared especially to Special Education teachers, date TBA.

· Seven ’06 MIT’s will not attend Number Worlds advanced training in lieu of in-depth advanced training through Math Recovery. 

Math Recovery

· One ‘06 Number Worlds MIT will enter the Math Recovery training program.  In an effort to gain more in-depth professional. development in teaching early numeracy, she will become a teacher of first grade Math Recovery students in addition to teaching Number Words groups.

· Nine ’07 MITs will attend Math Recovery Specialist Training.

· Six ’06 MITs and 1 RC will attend the Math Recovery Advanced training at Kentucky State University, June 20—22, 2007.

· Seven ’06 MITs and 1 KCM Director will attend the Math Recovery advanced training and Add+Vantage Math Recovery Champion Training in Nashville, TN, June 24—30, 2007.

· Sixty elementary teachers will attend Add+Vantage Math Recovery training at three locations:  Morehead State University, the University of Kentucky, and Northern Kentucky University.

· Alice Gabbard will lead an Add+Vantage Math Recovery training session for up to fifteen Special Education Math Role Coop Consultants and other KY math leaders, September 4—7, 2007, Kentucky Center for Mathematics, Highland Heights, KY.

EQUALS/Family Math
· Twenty three ’06 MITs, two RC’s, and two KCM Directors will attend the EQUALS/Family Math training presented by author Grace Coates from the Lawrence Hall of Science, Berkeley, California.  The training will be June 4 & 5, 2007 at Northern Kentucky University.
Distar Arithmetic 

· One ’07 MIT will be trained by SRA McGraw-Hill.   

Math Recovery/KCM Agreement

The US Math Recovery Council permits Math Recovery Leaders (who are not official consultants) to train other teachers in their district for free, but requires payment to the Council of $2200 for each teacher trained outside the district.  Since Kentucky has a unique, state-wide development model, the USMRC has written an agreement with KCM to establish Math Recovery Leaders who can train teachers from their district and from other schools in Kentucky for free.  
Fox Adds Up Sample Results


The table shows early Fox Adds Up scores from the intervention students of two Number Worlds MIT’s.  Fox Adds Up is a one-on-one diagnostic interview.  This is qualitative data with no indication from CTB/McGraw Hill of typical progress expected for an average student.  For each group above gains are apparent, either by an increase in one or two levels of the mean status or by at least doubling the score (as with the MIT #1 second grade intervention students) from fall to spring.

Completed Terra Nova tests are now being sent by MIT’s to KCM and will then be shipped to SRA/McGraw Hill for scoring.  Results are expected by the end of the summer.

*Status:  NA = Not Achieved; IP = In Progress; A = Achieved

Considerations for future planning

1)  Will the Committee for Mathematics Achievement be conducting/publishing reviews of elementary and/or high school intervention programs?
MIDDLE SCHOOL MATHEMATICS PILOT PROGRAMS
Informal Program Observations

· KCM is continuing a process of informal visits to each of the participating districts to establish personal contact with administrators and teachers. These visits will allow individuals involved in implementation to share their experiences with a particular program.

· Presently, we have visited all of the schools using the I Can Learn program, six schools using the Carnegie Learning program, and one school using the America’s Choice program. 

Mid-Point Surveys

· KCM has completed a series of mid-point surveys for students, teachers, and administrators involved in the pilot program. Data from these surveys is currently being analyzed by KCM and the University of Cincinnati Evaluation Services Center.
Focus Groups

· KCM and the University of Cincinnati Evaluation Services Center recently conducted a series of focus groups involving teachers from each of the various programs. Augusta Middle School (Augusta Independent.), Clark-Moores Middle School (Madison County), and Washington County Middle School hosted these events for their respective programs. Following a general discussion protocol, pilot teachers came together to share their experiences and insights over the past year

ITBS Pre-Tests
· Riverside publishing has completed the scoring of all ITBS pre-tests from Fall 06.  These results have been distributed to the University of Cincinnati Evaluation Services Center and the participating schools.

ITBS Post-Tests
· KCM has recently distributed testing materials to each of the pilot program schools. These schools will conduct this test over the next two weeks.

End of Year Surveys

· KCM has distributed a series of surveys designed to measure different aspects of the pilot program participants.  Each of these instruments serves as a counterpart to surveys administered at the beginning of the program.  Included among these instruments is the Learning Mathematics for Teaching (LMT) pedagogical content knowledge survey as well as the Fennema-Sherman Scale for Mathematics Attitudes and Beliefs.  

[image: image11.wmf]

[image: image12.wmf]QuickTime™ and a

TIFF (Uncompressed) decompressor

are needed to see this picture.

  
Coaching Update – Gary Palmer, Director of Coaching Programs

’07-08 Applications

· We currently have 41 returning coaches and 51 new coaches.  These numbers will fluctuate a bit over the next couple weeks.

End of Year Survey

· Preliminary results from an end-of-year survey of administrators are attached.  Surveys will also be given to coaches and coaches this week.

Training
· Coaches attended the final two days of training this week.  Days 7 & 8 were tremendous.  I saw a year’s worth of training and field work all come together for the coaches.  The improvement in craftsmanship and efficacy from last semester to this semester was phenomenal.  I left each training session affirmed that Cognitive Coaching is indeed the right model.

· A summer training schedule for both cohorts is attached.  We have scheduled “mixers” for the cohorts so the experienced coaches can begin mentoring the new coaches.

· The following companies will be participating in the training of both cohorts in 2007-2008:

· Cognitive Coaching – Coaching Skills (8 days with new coaches, 5 days with returning coaches)

· Math Solutions – Content, pedagogy and coaching (5 days with new coaches)

· The Instructional Coaching Group, Jim Knight, Univ. of Kansas  - Coaching Classroom Management (2 days with returning coaches) 

· Edvantia – Questioning Strategies (3 days with returning coaches)

Online Discussions

· Formative Assessment Strategies for Every Classroom, an ASCD Action Tool:  This book discussion got cut a little short due to CATS testing, but several coaches commented on the practical examples and liked the fact that student self-assessment was a big piece of this resource.  

Outreach

· Tentative plans have been made to offer Cognitive Coaching training during the 2007 – 08 academic year for administrators and agency consultants. Donna Tackett, the Northern KY cooperative director and Gary Palmer will coordinate this. Participants will be charged approximately $800 plus expenses for the eight days of training spread over the school year.

[image: image13.wmf]
[image: image14.wmf]
Teacher�
Program�
Grade�
Fall Mean�
Spring Mean�
Status*�
�
MIT #1�
NW�
K�
21/78�
51/78�
NA to IP�
�
MIT #1�
NW�
1�
31/79�
66/79�
NA to A�
�
MIT #1�
NW�
2�
17/73�
40/73�
NA to NA�
�
MIT #1�
NW�
3�
19/73�
51/73�
NA to IP�
�
MIT #2�
NW�
K�
26/78�
69/78�
NA to A�
�
MIT #2�
NW�
1�
40/79�
72/79�
NA to A�
�
MIT #2�
NW�
2�
27/73�
56/73�
NA to IP�
�
MIT #2�
NW�
3�
28/73�
52/73�
NA to IP�
�


PAGE  
1
CMA Update May 11, 2007       Sheffield/ Palmer/Gabbard/Thomas


