


Welcome and Thanks for Joining Us Today!


Colby Self
Director of Texas Tutoring
Supports

Colby.Self@tea.texas.gov

Lizette Ridgeway
Director of District Systems and
Strategies

Lizette.ridgeway@tea.texas.gov

A few logistical notes:

- We will follow up with the slides and recording
 - All material will be posted on the TEA
- website


Agenda

Recap: What is TCLAS?

Decision Point Deep Dive

Q&A and Next Steps


Agenda

Recap: What is TCLAS?

Decision Point Deep Dive

Q&A and Next Steps


Texas COVID Learning Acceleration Supports (TCLAS) is a set of targeted supports and <u>additional</u> state and federal funding aligned to the Learning Acceleration Framework.

LEAs will access TCLAS funding and supports through a single, streamlined discretionary, non-competitive grant application that mimics the simplicity of a formula grant.

- ➤ No narrative responses required
- No need for grant writers
- Easy budget calculations


TCLAS provides districts access to:

\$1.4 B

in services and supports available to districts

15

TEA initiatives customized for learning acceleration

1

district application to access funding


Accelerated Learning Strategies in TCLAS

Accelerated Learning Strategies

Strategic Planning


performance
management to
prioritize, launch, and
continuously improve
learning acceleration
strategies

Instructional Materials


Rigorous, high-quality
instructional
materials designed to
make up ground and
master grade level
TEKS

Teacher Pipelines


Talent pipelines that support teachers to deliver excellence in the classroom, getting more than 1 year of growth in 1 year

More Time


More time for the students most in need, including expanding instructional time in the summer and with targeted tutoring

Innovative School Models


Innovative school
models to incorporate
all aspects of the
learning acceleration
framework


10 Available Decision Points for Districts in TCLAS

| Accelerated Learning Strategies | | | | |
|---|--|--|--|--|
| Strategic Planning | Instructional Materials | Teacher Pipelines | More Time | Innovative School Models |
| Decision 1: LEA Accelerated Learning Strategic Planning | Decision 2: HQIM Core Approved Products | Decision 4: Teacher recruitment support | Decision 6: Tutoring Supports | Decision 9: P-TECH |
| | Choice by Subject/Grade Level Decision 3: HQIM Supplemental Approved | Decision 5: Residency Program Support | Decision 7: School Day/Calendar Redesign | Decision 10: New School Models |
| | Products Various Types of Products | | Decision 8: Strong Summer Program | |
| Similar TEA Initiatives: • Resilient School Support Program (RSSP) | Similar TEA Initiatives: Texas Home Learning (THL) / CRIMSI Math Innovation Zones Dyslexia tools Phonics Reading System College Prep Course | Similar TEA Initiatives:Grow Your Own (GYO)Teacher Residencies | Similar TEA Initiatives:Additional Days School Year (ADSY)Vetted Texas Tutor Corps | Similar TEA Initiatives: PTECH Texas Regional Pathways Network School Action Fund (SAF) |


Focus for Today's Webinar: Decision 6 Tutoring Supports

| Accelerated Learning Strategies | | | | |
|--|--|--|--|--|
| Strategic Planning | Instructional Materials | Teacher Pipelines | More Time | Innovative School Models |
| Decision 1: LEA Accelerated Learning Strategic Planning | Decision 2: HQIM Core Approved Products | Decision 4: Teacher recruitment support | Decision 6: Tutoring Supports | Decision 9: P-TECH |
| | Choice by Subject/Grade Level Decision 3: HQIM Supplemental Approved | Decision 5: Residency Program Support | Today's focus Decision 7: School Day/Calendar Redesign | Decision 10: New School Models |
| | Products Various Types of Products | | Decision 8: Strong Summer Program | |
| Similar TEA Initiatives:Resilient School Support Program (RSSP) | Similar TEA Initiatives: Texas Home Learning (THL) / CRIMSI Math Innovation Zones Dyslexia tools Phonics Reading System College Prep Course | Similar TEA Initiatives:Grow Your Own (GYO)Teacher Residencies | Similar TEA Initiatives:Additional Days School Year (ADSY)Vetted Texas Tutor Corps | Similar TEA Initiatives: PTECH Texas Regional Pathways Network School Action Fund (SAF) |


TCLAS Timeline: Decision 6 Tutoring

Fall **2021**

Spring 2022

Summer 2022

Fall **2022**

Spring 2023

Summer 2023 Fall 2023

Spring 2024

Summer 2024

Funding for SY21-22 Eligible

Funding for SY 22-23 Eligible

Funding for SY 23-24 Eligible

Award notification: Sept 10th Pre-award: March 1, 2021


Agenda

Recap: What is TCLAS?

Decision Point Deep Dive

Q&A and Next Steps


High Impact Tutoring

• High-impact tutoring leads to substantial learning gains for students by supplementing students' classroom experiences, provided that the program is implemented with fidelity to the key attributes of highimpact tutoring.


If effectively implemented, high impact tutoring programs can result in significant student progress

HIT programs have a few key attributes¹...


Well-trained, consistent tutor (can be a teacher, paraprofessional, teacher candidate) who builds a strong relationship with students


High quality instructional material aligned to standards and core classwork


One-to-one or small group for individualized support (1-to-3 maximum ratio recommended)²


Embedded in the school day or immediately before or after, to maximize student access


At least three sessions per week for sustained support, 30 minutes minimum/30 hours total


Data-driven with tutors building sessions around student strengths and needs

...and can have a significant impact on student outcomes


A 2020 meta-analysis of 96 studies of high-quality tutoring programs found that students made **5 months of additional progress** on average, a large pooled 0.37 effect size³


– Dr. Matthew Kraft, Annenberg Institute, Brown University^{1,4}

SURGEL, Matthew on, and invasor in Facility (2011). A Billing time of the Control of Control (2011) A Billing time (2011) A Billing


Guiding Questions p.48

How many students will be required to receive tutoring as defined by passed legislation?

Will the LEA design and implement their own tutoring program, contract with a TEA-Approved Provider, or utilize the TEA-Subsidized Providers in the VTTC?

Does the LEA have access to high quality instructional materials that can be used for tutoring?

What is the LEA's tutoring program budget?


TCLAS Decision 6: Vetted Texas Tutor Corps

• The Vetted Texas Tutor Corps (VTTC) will provide a "full service" option for LEAs seeking access to TEA-subsidized high quality instructional materials for K-8 Math and Reading*, use of an online tutoring platform for in-person and remote tutoring sessions, and tutors trained in research-based principles of high impact tutoring.


^{*}THL is available for instructional materials for areas other than Math and Reading


Vetted Texas Tutor Corps

TEA-Approved Providers

Full-Service Tutoring Provider Partial Tutor
Staffing
Provider

TEA-Subsidized Providers

Instructional
Materials and
Tutoring Platform

Aligned Tutor Training


Vetted Texas Tutor Corps Subsidy in TCLAS

The costs for tutoring can be high...

60-80% of tutoring costs is paying for personnel

\$460 - \$3600 range per pupil, varying greatly by tutor type*

*(i.e., volunteer, college students, AmeriCorps, paraprofessional, active or retired teachers)

VTTC can help provide...

- Reduced costs for tutor program components
- The option for an additional grant subsidy (up to \$500,000 for qualifying LEAs)**

Sources: 1) Kraft, Matthew A., and Grace Falken. (2021). A Blueprint for Scaling Tutoring Across Public Schools. (EdWorkingPaper: 21-335). Annenberg Institute at Brown University: https://doi.org/10.26300/dkjh-s987; 2) Annenberg Institute at Brown University Study- https://doi.org/10.26300/dkjh-s987; 2) Annenberg Institute at Brown University Study- https://doi.org/10.26300/dkjh-s987; 2) Annenberg Institute at Brown University Study- https://doi.org/10.26300/dkjh-s987; 2) Annenberg Institute at Brown University Study- https://doi.org/10.26300/dkjh-s987; 2) Annenberg Institute at Brown University Study- https://doi.org/10.26300/dkjh-s987; 2) Annenberg Institute at Brown University Study- https://doi.org/10.26300/dkjh-s987; 2) Annenberg Institute at Brown University Study- https://doi.org/10.26300/dkjh-s987; 2) Annenberg Institute at Brown University Study- https://doi.org/10.26300/dkjh-s987; 2) Annenberg Institute at Brown University Study- https://doi.org/10.26300/dkjh-s987; 2) Annenberg Institute at Brown University Study- https://doi.org/10.26300/dkjh-s987; 2) Annenberg Institute at Brown University Study- https://doi.org/10.26300/dkjh-s987; 2) Annenberg Institute at Brown University Study S


^{**}Through the Texas COVID Learning Acceleration Support (TCLAS) grant application in July

General Questions p.30

| Question | District Response |
|--|-------------------|
| Is the LEA planning to utilize the TEA subsidized high quality instructional materials, tutoring platform, and tutor training provided through the VTTC? | Select Y/N |
| Will the LEA provide tutoring for students in Math in grades K-8? | Select Y/N |
| Will the LEA provide tutoring in Reading in grades K-8? | Select Y/N |


District Formula Calculation Formula Inputs p.30

| 6a | Texas Vetted Tutor Corps Subsidy | 2021-2022 | 2022-2023 | 2023-2024 | Туре |
|----|---|------------|------------|------------|-----------|
| 6a | Does the LEA want Decision 6a supports? | Select Y/N | Select Y/N | Select Y/N | LEA Input |
| 6a | # of students provided tutoring in Math and Reading. | Insert # | Insert # | Insert # | LEA Input |
| 6a | # of tutors needed to provide instruction a minimum of one time per week in a 3:1 setting per subject | Insert # | Insert # | Insert # | LEA Input |


Requirements

Pre-Requisites – LEA must commit to use approved VTTC high quality instructional materials, online tutoring platform, and training from approved providers for tutors p.30

Requirements p.59

- LEAs agree to adhere to statutory requirements for accelerated instruction.
- LEAs will participate in data collection and reporting to TEA on the efficacy and impact of tutoring programs.

- LEAs agree to cover any additional costs associated with the use of the highquality instructional materials and resources provided through the Vetted Texas Tutor Corps (VTTC).
- LEAs agree to cover any additional costs associated with the use of the VTTC online tutoring platform for in-person and remote tutoring sessions
- LEAs agree to cover any additional costs associated with the recruitment and training for tutors trained by TEA approved providers.


Additional Information

TCLAS Guidance Document


Texas Tutoring Supports


HB 4545 FAQ


Agenda

Recap: What is TCLAS?

Decision Point Deep Dive

Q&A and Next Steps


TCLAS Application Timeline


TCLAS Application Components

Guidance Document


Walks LEAs through supports available through TCLAS and guiding questions LEAs should consider before making TCLAS decisions

Budget Calculator


Calculates district TCLAS award
 including both in-kind and
 granted funds – based on the
 decisions made in TCLAS

Application

Coming Soon

Qualtrics
application link
posted week of
7/19

This is how districts will submit their TCLAS choices to TEA


Upcoming TCLAS Support Opportunities

TCLAS Overview Webinar


Overview of **guidance document** and process for submitting a TCLAS application

June 30 Recording on <u>TCLAS webpage</u>

Decision Point-Specific Webinars


In depth review of **supports available** within TCLAS; LEAs should join for all interested supports

Week of July 12th, Various Time

Registration available now on <u>TCLAS</u> webpage!

TCLAS Office Hours


Question and answer opportunity with TEA staff about TCLAS and completing the application

Begin Week of July 26th

Zoom link available now on <u>TCLAS</u> webpage!

Visit the TCLAS webpage to register and access recordings


Decision Point-Specific Webinars

| Webinar Topic | Date | Time | Registration Link |
|---|-----------|---------------|-------------------|
| Decision 1: LEA Accelerated Learning Strategic Planning | 7/12/2021 | 12-12:45 p.m. | <u>Register</u> |
| Decision 2: HQIM Core Approved Products | 7/13/2021 | 2-3:00 p.m. | <u>Register</u> |
| Decision 3: HQIM Supplemental Approved Products | 7/14/2021 | 10-11:00 a.m. | <u>Register</u> |
| Decision 4: Teacher Recruitment Support | 7/13/2021 | 9-9:45 a.m. | <u>Register</u> |
| Decision 5: Teacher Residency Program Support | 7/13/2021 | 10-10:45 a.m. | <u>Register</u> |
| Decision 6: Tutoring Supports | 7/14/2021 | 2-2:45 p.m. | <u>Register</u> |
| Decision 7: School Day Calendar Redesign | 7/15/2021 | 11-11:45 a.m. | <u>Register</u> |
| Decision 8: Strong Summer Program | 7/14/2021 | 11-11:30 a.m. | <u>Register</u> |
| Decision 9: P-TECH | 7/14/2021 | 9-9:45 a.m. | <u>Register</u> |
| Decision 10: New School Models | 7/15/2021 | 8-8:45 a.m. | <u>Register</u> |


Questions?

Interested in applying for TCLAS?

Let us know by completing this 1-minute survey!


bit.ly/TCLAS-Interest-Form


Send any general TCLAS questions to: TCLAS@tea.Texas.gov

Send any Tutoring questions to: Texas-Tutoring@tea.texas.gov

Thank you!