

How To NOT Freak Out About the Common Core

OR

How I Learned to
Stop Worrying and
Love the
<Standards> Bomb

Image from:

http://en.wikipedia.org/wiki/Dr._Strangelove

Start Every Mission With a Pep Talk

“Noo-KU-Lar” Combat

From YouTube: <http://youtu.be/9ynY5NvYsZY>

National Common Core State Standards

- www.corestandards.org

How Do We Get Ready?

Safety in Numbers

- ELA & Math are already working on local documents, aligned with Common Core Standards.
- Anchor Standards already exist in Reading and Writing, with applications across all content areas & grade levels
- Literacy Standards are available for Social Studies, Science, and Technical Subjects
- Draft Standards are out for Science & Fine Arts

So, What Do I Do Now?

Please, Don't Freak Out...

Simple Advice from an Average Guy

- Teaching the Core, by Dave Stewart
 - A Non-Freaked Out Approach...
 - <http://youtu.be/hxhyf9kUGbM>
 - CCSS vs. CCR... What the...?
 - <http://youtu.be/yj29XXR4zSk>
 - How To NOT Freak Out... about your handout
 - www.teachingthecore.com/freak-out-common-core

Dave Stewart's blog: www.teachingthecore.com

Dave Stewart from YouTube: www.youtube.com/user/teachingthecore

So, What's Next?

- Part A:
 - Read through all the Anchor Standards for Reading and Writing.
 - *That's right... aaaaaaall of them, please...*
 - Discuss what you're already doing now that aligns with these Anchor Standards
 - Share with another group

...And Then...?

- Part B:
 - In your groups, collaboratively choose the 2 Anchor Standards that you think are the most important for ***your students*** to focus on
 - Share with a ***DIFFERENT*** group

... And *THEN*...?

- Select **2-3 activities** that you can modify to incorporate one or both of those Anchor Standards into your planned lessons or units
- Share again

...AND THEN...???

- Once you feel you and your students have mastered those two Anchor Standards,
 - Wash, Rinse, Repeat
 - Choose 2 more Anchor Standards and go again

Can It Be Done?

Gen. Buck Turgidson Gets Excited
From YouTube: <http://youtu.be/UxLe8MWdWe0>

What Will District #205 Do?

			PARCC Assessments Begin	PARCC Assessments Continue	
	2012-2013	2013-2014	2014-2015	2015-2016	2016-2017
Math & Reading/ English/ Language Arts	Map K-12 Concepts & Skills, and Align with National Common Core State Standards.	Document & Compile a Warehouse of Suggested Resources & Assessments, K-12.	Refine K-12 Documents Developed Over Past Years. Re-Publish as needed.	Analyze Assessment Data and Adjust Curriculum Documents As Needed	Analyze Assessment Data and Adjust Curriculum Documents As Needed
Science & Fine Arts	Become Familiar with Literacy Standards and Draft Content Area (Draft) Standards & prepare to implement	Map K-12 Concepts & Skills, and Align with National Common Core State Standards.	Document & Compile a Warehouse of Suggested Resources & Assessments, K-12.	Refine K-12 Documents Developed Over Past Years. Re-Publish as needed.	Analyze Assessment Data and Adjust Curriculum Documents As Needed
Social Science & Other Subject Areas	Become Familiar with Literacy Standards and Draft Content Area (Draft) Standards & prepare to implement	Become Familiar with Literacy Standards and Draft Content Area (Draft) Standards & prepare to implement	Map K-12 Concepts & Skills, and Align with National Common Core State Standards.	Document & Compile a Warehouse of Suggested Resources & Assessments, K-12.	Refine K-12 Documents Developed Over Past 2Years. Re-Publish as needed.

Screenshot from <http://tech205.weebly.com/institute>

We Hope You've Enjoyed Your Flight...

Enjoy the Ride!

From YouTube – Major Kong Rides the Bomb: http://youtu.be/wcW_Ygs6hm0

Enjoy Spring Break! We'll Meet Again...

Dr. Strangelove Ending Scene
From YouTube: <http://youtu.be/6TWJt8yUpQw>