
[bookmark: _GoBack]ASAR UPDATES

10-11-13

SAVE THE DATE		SAVE THE DATE		SAVE THE DATE

“Data, data, and more data – how to access, understand and use”

Wednesday, October 25th from 4:30 – 6:30 @ Wilson Foundation
 (Dinner provided)
If you are interested in attending, please respond to the email sent from John Rowe as it will be redirected to Cindy Ragus for registering.
Also, the class is registered on AVATAR for TIF and PD hours:
ASAR_APPR Updates(9051)
(Please bring a laptop as this will be a hands on presentation)

APPR update
SLO templates and curriculum guidance is posted on the engageRochester website at the link: http://www.rcsdk12.org/appr
SLO’s are due by Friday, October 25th

From Cindy Ragus
Deb Nicowski has agreed to do a presentation on AIMSWEB for Administrators. The PD will take place on Tuesday, Oct 22nd from 4:15 – 6:15. Please register on AVATAR. ASAR_BasicAIMSweb for Administrators(9082)
From Audrey Lewis-Cummings
I am pleased to share with you how proud I am of Elizabeth Reyes. Elizabeth coauthored a book journeying her experience as a teen parent. The book is called “The Journey of a Teenage Mother.” Several young women shared their story, it is quite compelling. Elizabeth is a product of RCSD. She also attended the Young Mothers Program and ultimately graduated from the district.
Immediately after HS graduation she enrolled in college where she excelled. The book is only $15.00; I plan to have a few in my office for sale.
From Ray Giamartino and Juliette Pennyman

As you know, the Elementary Report Card Committee finalized an up-to-date version of the Elementary Report Card. The Elementary Report Card is specific to K – 5 and is directly aligned with the new subject-area indicators and related rubrics, of which are accessible via SharePoint at the following hyperlink. If the hotlink below does not ‘auto connect,’ simply cut and paste it into your URL and it will take your directly to the series of resources.
http://intranet/departments/Teaching%20and%20Learning/default.aspx
Of note - The report Card Committee determined that the 6th grade report card would be the same as the 7th and 8th grade report card. To maintain consistency between (PK)K – 6 and (PK) K-8 schools, it was also determined that families would therefore receive the report card four times a year, instead of six. Again, to be consistent with the K-8 buildings. That is a change for 7th and 8th graders, as they will be in line with the remainder of their school, thus having four marking periods. It also gives parents information to access in Power Teacher since the 6th grade teachers can mark % in Power Teacher. Thus, 6th – 8th grade will have the same report card.
Also…
Kindergarten teachers will use the new report card and may additionally opt to utilize the current checklist
K/1/2 will be assigned a music grade
The 3-5 version of the report Card will have Instrumental music as applicable
Other questions and related inquiries will be answered within the context of an upcoming PD series.
If you would like to review report card resources please visit Report Card Resources and Instructions Materials are separated into grade level specific folders.
From Cerri Cupples - Kailee is Bob Kwiecien (BENTE) in Accounting’s granddaughter, she is 2 and was diagnosed with a rare form of cancer a couple of weeks ago and will be undergoing a year of chemo and radiation.
[image:][image: Macintosh HD:Users:carolgreene:Pictures:HFD Exploriers11 2011.aplibrary:Previews:2013:05:18:20130518-174152:YTqML2moTrmxzhZbsEUQuw:P4288301.jpg] Kailee’s story: On Labor Day a large lump was discovered under Kailee’s (2yrs. old) armpit, a week later her parent’s world stopped by one word, CANCER.

What does the face of Alveolar
Rhabdomyosarcoma look like?

West Henrietta Fire Dept. Sta. 2’s
[image:]Benefit Chicken & Biscuit Dinner
for Little Kailee Kwiecien

[image:]WHEN:
Saturday
November 2, 2013

TIME:
3:00-7:00 pm

WHERE:Catherine (mom) is a teacher at Churchville-Chili School Dist.
Dan (dad) is a dispatcher at Roch. Emergency Comm. Dept. & a volunteer firefighter with the Henrietta Fire Dist.

West Henrietta Fire Dept. Station 2
774 Erie Station Road
West Henrietta, NY

COST:
 $8.00 a dinnerOur Youngest & Bravest Hero,
Kailee

 50/50 & Raffles
[image: Macintosh HD:Users:carolgreene:Pictures:HFD Exploriers11 2011.aplibrary:Previews:2013:05:18:20130518-174152:MaxrnJD5QPmuHLOWf7uh%g:P4288242.jpg] For more info. Contact
Chief Jim Greene
585-359-3181
Or
Capt. Charlie Rememlt
585-334-5629

Proceeds going to pay for the costs for a yearlong of doctor visits, chemo & radiation treatments and medical supplies. Kailee Kwiecien.

From Jim Viola, SAANYS
I am writing to inform you that yesterday SAANYS presented the testimony(see below) at a Senate Education Committee Hearing held in the Syracuse City Hall. The testimony was intended to present observations and recommendations regarding New York State’s education reform initiatives. In presenting testimony, I provided a short overview that was followed by a series of questions from senators that were very capably fielded by four SAANYS representatives:
Paul Gasparini
Timothy Heller
Russell Kissinger
Maureen Patterson
I thought that all four represented SAANYS and their school districts extraordinarily well, and provided important information to be considered by the senators. I am taking this opportunity to thank them for taking the time out of their busy schedules to attend the hearing and for their excellent contributions.

TESTIMONY TO THE SENATE STANDING COMMITTEE ON EDUCATION

The Regents Reform Agenda: “Assessing” Our Progress

Syracuse City Hall
October, 2013

Senator Flanagan and honorable members of the Senate Standing Committee on Education thank you for your leadership in holding these important and timely public hearings in regard to New York State’s education reforms. Thank you also for inviting the School Administrators Association of New York State (SAANYS) to contribute to the testimony you will consider in determining what is right about our initiatives and trajectory, and in identifying what should be changed so that students are not disadvantaged and become disengaged. At the outset, we wish to state that our association and school leaders fully support better

This testimony is written on the behalf of more than 7,000 school administrators across New York State. Four active administrators join in the presentation verbal testimony and are available to answer any questions you may have regarding specific local implementation. The four administrators are:
Paul Gasparini – Principal of the Jamesville-DeWitt High School
Timothy Heller – Principal of the Groton Elementary School
Russell Kissinger – Principal of the Mount Markham High School
Maureen Patterson – Assistant Superintendent for Instruction K-12 in the Liverpool School District
My name is James Viola and I am the SAANYS Director of Government Relations.

Many people regard all that is happening in New York State as a single great reform, and accordingly they “lump” their observations of what’s working and what’s not working in a large amorphous way. In fact, there are numerous reforms that are being implemented simultaneously. To facilitate analysis, our testimony is presented according to specific headings. Each heading will include recommendations.

Costs
Each and every one of the education reforms we are discussing here today entail significant new costs for school districts and BOCES – costs that were not foreseen, costs they could not have planned for. Their phase-in coincided with one of the most austere financial times experienced during our careers – While foundation aid laid flat, new state fiduciary measures including property tax caps, gap elimination adjustments were put in place, and federal allocations also declined for most school districts even before the 4.7% reduction resulting from sequestration. According to a study by the New York State School Boards Association, $155,355 is the one-year amount spent by district outside the Big 5 to implement just the APPR reform, with a Race to the Top allocation of $25,167. The resources provided through the Race to the Top grants were insufficient, and some districts received nothing.

The costs are continuing to unfold. This year, some school districts will sustain additional costs for the administration of two sets of English and Mathematics Regents exams. Although SED provides to examinations, school districts are responsible for additional staffing and costs necessary for administration, accommodations, scoring. Not to mention the cost of lost instructional time – when students are tested, they are not learning. Costs for additional Academic Intervention Support services in school districts that want to meet the needs of all students who are not performing proficiently. Costs for additional technology that may be required for the 2014-15 administration of state assessments.

Recommendations: Education reforms, and any other mandates, must include sufficient funding for implementation.

Common Core
We have high expectations for all our students and we support the establishment of standards that will ensure college and career success.
Annual Professional Performance Reviews
Recommendations: Any high stakes consequences for teachers and principals accruing from the APPR system should be held in abeyance for a minimum of three years – until APPR systems and the common core-aligned state assessment system are fully phased-in.

Testing

In 2010, the State Education Department substantially revised cut scores on the grade 3 through eight assessments College and career readiness. Again in 2013? What about 2015?

Are the tests right? We have questions.

Some educators ask, “Will the high school Regents Exams be as difficult for students as the common core-aligned tests – will performance fall at the high school level to the extent it has for grades 3 to 8?

The field has received inconsistent information from SED regarding computer-based testing, scheduled for 2014-15.

The transition to common core-standards does not have to be done at once

At the elementary and middle school levels, the new tests resulted in anxiety and stress. Some parents, such as those who testified at the Long Island hearing, feel that the new tests and preparation for the new test have diminished students’ love of learning. At the high school level, the transition to common core-aligned Regents examinations may

Recommendations: The State Education Department should re- view and consider transition to common core assessments in grades 3 through 12, by benchmarking what the department is doing for tests required for a high school equivalency diploma. in grades 3in a manner similar to what

Overall Recommendations

In January 2012, SAANYS was joined by six other educational associations in recommending to the State Board of Regents that an independent Evaluation be conducted of the state APPR system. We still feel that such an evaluation is warranted for APPR – and for other planks of state.

Earlier in this document the costs of associated with reforms is addressed.
Sen. Flanagan Hearing Ed Reform

If same performance at high school – exacerbate dropout/graduation, mental health issues
Timing of reforms – all at once and high stakes
APPR data NOT comparable
Data sharing
APPR – SED can “work the data” to arrive at any distribution it desires.
APPR Costs—Fiscal / personnel
Cost
Underfunded mandates
AIS
SAANYS Survey

Flu Clinic - All RCSD Employees—Faculty & Staff
	WHEN: Wednesday, October 16, 2013
1:00 – 5:00 pm

WHERE: Central Office
131 W Broad Street
3rd Floor, Conf. Rm. 3A/B
	Thursday, October 17, 2013
10:30 am – 2:30 pm

Service Center
835 Hudson Avenue
Transportation Bldg. 1, Day Room

COMING SOON - New, improved and updated ASAR Website
 (private email accounts for members will be available)

Access to BoardDocs:
Click here: www.boarddocs.com/ny/rochny/Board.nsf
Click on the “enter public site” option.
Click on the “current meetings” section – then click on the date of the meeting you are inquiring about.
Click on the “view the agenda” option.

Walkthrough Software Information
http://www.42regular.com/landing/index.html

On Becoming a Manager

By John Baldoni

[bookmark: a][bookmark: mistake][bookmark: organizations]It might have seemed like a good idea. After all the team had gotten off to poor start by losing its first three games, the coach asked that a huge stump be installed in the players’ locker room. Under the slogan, “Keep on Chopping” the coach invited players to take turns whacking at the stump. During a team meeting for everyone except special teamers, the punter decided to try his hand at the stump by himself. Unfortunately, his foot got in the way. The coach admitted the ploy was a good one; the team had won one game. The punter was, however, sidelined for future games while his foot heals and the stump was removed. While this motivational stunt turned fiasco has more in common with the Darwin Awards than effective motivation, it is typical of the kind of thinking (or more accurately non thinking) that managers will employ to get their people focused and enthused. 1

Another manager, we’ll call him Jeff, did not resort to trickery when he tried to help his team. He put his heart and soul into the work. The only trouble was the work he devoted to himself to was not his, but everyone else’s. A gifted engineer, Jeff spent hours after work helping his employees with design and execution. So intent at trying to push the project forward, Jeff became the do it yourselfer on steroids. After a while, his employees grew frustrated at Jeff’s meddling and just sat back and let him go. Sadly, after six months of too many nights and weekends, Jeff’s team showed no signs of nearing completion. Jeff was replaced and the project went forward under a different manager, who shepherd the team and the project to a successful conclusion.

Common Mistake

Both the coach and the manager made a fundamental mistake; they both acted like players or employees rather than the person in charge. This is understandable since the coach had been an all star linebacker and the manager was an engineering whiz. But once they assumed the mantle of management they forgot the first rule of management: managers do not do, they enable. Management today is a process of providing the help and the resources to others to enable them to do their jobs. What the coach and manager did occurs all too often in all too many organizations worldwide. Managers think like employees instead of as managers. The results are worse than cuts and burnout, they are often the cause of lower production, weak performance, poor morale and career burnout. Often the heart of the problem lies with a manager not understanding his job. After all, he was promoted into management by doing whatever he was good at. The head coach was a former All Pro player and good defensive coordinator; the manager was gifted engineer with a talent for problem solving and creative thinking. Somewhere along the line neither received the development he needed to become a manager. This shortcoming occurs far too often. Men and women are trust into management positions for which they are ill prepared and the results can be disastrous.

There are so many managers that we take for granted what they do. But becoming a manager is a huge leap of faith. It requires a letting go of everything you have been doing in order to move into a role that requires you help others do what you have been doing. Instead of being an engineer, graphic artist, or reporter, you become a chief engineer, creative director, or editor. Those are important positions requiring management responsibilities. You have to think and do differently.

What Organizations Can Do

So what can organizations do to prepare their people? A great deal. Here are some key things to consider.

Develop. Grow your manager as you grow your employees. Managers are the linchpins of the organization. While they may be adept at their core competency, they need to learn the skills of management, such as planning, delegation, and evaluation. Keep them learning and they will pay for their salaries many, many times over. Forget them and they will cost their organizations many times their salary.

Educate. Send the manager to school. Most business schools have fine executive education programs. If those are not practical, check out the local community college. Many run programs for first time supervisors for an extremely reasonable fee. They are well worth it.

Train. While training and development (and even education) are used interchangeably, management training refers to the basics of the administrative discipline. Depending upon the field, the basics may include courses in accounting, database management, and inventory control as well as ethics and business law.

Mentor. Many successful organizations, such as General Electric, 3M and the U.S. Army, have very success mentoring programs. Mentoring programs should begin before the manager assumes a supervisory position, but if not, as soon after as possible. The mentoring need not involve a senior leader; it could involve someone in another department one or two levels above the new manager. The point is to allow a relationship to develop. Just like CEOs like to club with fellow CEOs, fellow managers need to spend time with their peers, not simply discussing business issues, but also engaging in practical managerial topics about people and systems.

[bookmark: managers][bookmark: b][bookmark: reason]
What Managers Must Do

New managers play an important role in the development process. They are the ones who will make the difference and therefore must assume chief responsibility for their careers. Some suggestions:

Think. There is a famous photograph of Thomas Watson, Sr., the legendary CEO of IBM, seated at his desk under a sign bearing a single word, “Think.” That Watson, an consummate salesperson and inherently a man of action not reflection, would embrace the concept of thinking is revelatory, but obvious upon reflection. Watson knew that no matter what your intention, no matter what your drive, you could only be as good as what you planned. 2 And if you want to plan, you need to think. Think ahead. And as a manager, think of the consequences of action (what will happen if I do this?) as well as inaction (what will happen if I do nothing?). That’s turning thinking into an action step and by extension a sound management practice.

Communicate. People need to know what they are supposed to do and what is expected of them. That is why managers must become relentless communicators who speak clearly, listen always, and learn from what they see and hear. Part of being an effective communicator is being seen as well as heard. Walk the halls. Eat in the company cafeteria. Good communicators also learn to ask questions as a means of finding out what is going on and also demonstrating that they care.

Administer. One of the least understood words in the management lexicon, administration combines the dexterity of a pianist with the deftness of a magician. Ministers from which the word derives are in the habit of managing the details of projects. The discipline inherent within management is the ability to get things done through a series of transactions.

Support. The role of a manager is akin to that of a coach. Managers cease to do the “actual work,” i.e., the accounting, the engineering, the purchasing, or whatever. They enable their people to do it. It requires great self discipline to stop doing something in which you have excelled in order to take on a support role. In other words, you stop playing the game and you stand on the sidelines. The difference is you are not a spectator; you are a coach, helping the others to play the game to their very best abilities.

Reflect. Managers are evaluated by their accomplishments. “What did you do today” is the mantra to which most managers adhere. So much so that they do not take the time to reflect on what they have done and how they got there. The former president of Saturn, Skip LeFauve, an engineer turned executive, suggested that managers make time for reflection by scheduling it on their calendars.

Reason To Lead

There is one element of management that we have not discussed: leadership. It’s been said often that manager administer, leaders inspire. This is true, but you cannot really be effective unless you do both. Managers must incorporate elements of leadership into their managerial practice. The most important of which is a sense of personal leadership; that is, the feeling that “I can make a positive difference.” From that mindset, or really character framework, springs the sense of leading others. Leadership itself is about doing what is right and good for individuals and the organization. It is about moving people forward to a better place. This does not mean that leaders are pie in the sky softies. Leaders, like managers, will make hard decisions about people issues: hiring, job assignments, promotions, and of course, terminations. They must also look over the horizon at what is coming next. But, most importantly, leaders lead from a people point of view, helping people do their work and in the process achieve their potential. You really cannot have effective leadership without effective management. And often the reverse is true. Managers should aspire to lead, and leaders should respect the discipline of management because ultimately leadership is about results. And that’s the same as management

[bookmark: faith]Keep the Faith

Becoming a manager is, for many, a thankless job. But with the right preparation and the right mindset it can be fulfilling career option, one that leads to powerful self awareness as well as a greater gift, the ability to get things done through the efforts of others. All it takes is a willingness to learn and a commitment to growth and development. Oh, there’s one more thing. Keep your people away from all sharp objects

[image:]

			

Articles/Links of Interest (please hit control and click to open articles)…

TIF link: http://www.rcsdk12.org/Page/24710
AVATAR link: www.rcsdk12.org/avatar
Engageny: http://engageny.org/
EngageRochester: http://www.rcsdk12.org/Domain/44
Study Identifies Strategies for Blacks, Latinos to Succeed Academically: http://blogs.edweek.org/edweek/college_bound/2013/09/researchers_learn_best_strategies_for_black_and_latino_young_men_to_succeed.html?cmp=ENL-EU-NEWS2
Education Secretary Duncan's Policy Leverage May Be Put to Test: http://www.edweek.org/ew/articles/2013/10/09/07leverage_ep.h33.html?tkn=PWNFKyIeNvODHNrupQb2dPtuMlnyKLK3lADu&cmp=ENL-EU-NEWS1&intc=es

“Attempting to fix inner city schools without fixing the city in which they are embedded, is like trying to clean the air on one side of a screen door.”

Jean Anyon

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg
§

image7.png

