

Staffing Approaches to Support Remote & On-Campus Learning

Session 1 | Tuesday, November 10, 2020

As you join us on this webinar, please:

1. Mute your audio
2. Enter your name, LEA, role in the chat box
3. *Pleasantries*: What did you eat for breakfast this morning?

Megha Kansra
Director of Resilient
Schools Strategy

Megha.Kansra@tea.texas.gov

Theresa Spewak
District Support Specialist

Theresa.Spewak@tea.texas.gov

A few logistical notes:

1. Feel free to enter questions and reactions in the chat box throughout today's session
2. I will be pausing at multiple points to gauge reactions and take questions
3. We will share slides afterward

- 1. Alternative staffing approaches can better support teachers and students while delivering school options parents want**
- 2. We have a window of opportunity to stand up stronger staffing approaches in the spring semester**

After this session, attendees will be able to:

- Name and describe four staffing approaches to simultaneous remote and on-campus instruction
- Name key considerations for each staffing approach
- Make a decision about staffing approach(es) to consider for spring

- **Why and Why Now?**
- **Staffing Approaches Overview**
- **Making a Staffing Approach Decision**
- **Next Steps & Closing**

- Why and Why Now?
- Staffing Approaches Overview
- Making a Staffing Approach Decision
- Next Steps & Closing

Why: What we're hearing from LEAs

“

Managing remote and on-campus instruction simultaneously is **challenging** and often exhausting for teachers...

...but the path to alternative staffing and scheduling models can seem complicated and **unclear**...

...and, ultimately, we need a strong solution that supports all students and families **now**.

”

Which of the following challenges is your LEA encountering?

Type in all that apply

- A. **Teachers are strained** planning for and delivering both remote and on-campus instruction
- B. Students are **not effectively engaged or supported** in hybrid environments
- C. Teachers assigned to teach remote students are **not well-equipped to lead remote instruction**
- D. Given family preferences and/or COVID rates, we are seeing a **continued demand and need for remote learning** and must improve remote learning delivery

We have a crucial **window of opportunity to pursue new staffing approaches in the **spring semester** to better meet staff, student, and family needs**

- **Why and Why Now?**
- **Staffing Approaches Overview**
- **Making a Staffing Approach Decision**
- **Next Steps & Closing**

Equity IS...

Every student has access to effective instruction that is differentiated to their needs, while maintaining at-grade-level rigor (whether remote or on-campus).

Equity IS NOT...

Instruction delivered identically remotely and on campus, regardless of what would be most effective.

Four models to manage remote and on-campus learning

Concurrent

Teachers deliver remote **and** on-campus instruction **in the same class period simultaneously**

Split Scheduling

Teachers deliver remote **and** on-campus instruction **but in separate class periods**

Split Staffing

Teachers within one site are staffed to deliver **either** remote or on campus instruction, not both

Virtual Academy

One virtual academy set up to support all remote learners in the district; other students attend school on campus

On campus Student

Remote Student

Teacher of Record

Consider lift for teachers, principals, and central systems in selecting a model

*Greater lift for **individual teachers, principals***

*Greater lift for **LEA leaders, central systems***

Concurrent

**Split
Scheduling**

Split Staffing

**Virtual
Academy**

Crowley ISD

~16,000 students

Staffing Approach(es)

Concurrent & Split Scheduling

Rationale & Key Benefits

- **Teacher preference** to teach both modalities
- **Stability** for students when switching modality
- Accommodating **frequent parent preference switching**

Key Enablers

Concurrent:

- **Technology** investment (microphones, wireless headphones, etc.)
- **PLC / Teacher PD** on key practices (e.g., checking for understanding in both modalities)
- **Common schedule:** 3 days synchronous, 2 days asynchronous

Split Scheduling: **Master scheduling** to enable split assignments

Forney ISD

~12,000 students

Staffing Approach(es)

Split Staffing & Virtual Academy

Rationale & Key Benefits

- **Reducing teacher load:** “We always ask ourselves, how do we remove the burdens from our staff?” – Superintendent Terry

Key Enablers

- **Common curriculum and scope & sequence**, including common daily formative assessments
- **Common LMS** with pre-loaded curriculum
- **Proactive family engagement**, setting expectations about mid-year teacher and schedule switches; including:
 - Introduction to common LMS and curriculum
 - Weekly parent communication and Parent Academy
- **Virtual teaching PD** targeted toward remote teachers
- **Virtual teacher roles** supporting broader campus duties

Lubbock ISD

~27,000 students

Staffing Approach(es)

Rationale & Key Benefits

Key Enablers

Virtual Academy

- Managing **ratio** of 70% on-campus vs. 30% remote overall
- Virtual teacher “reserve” ready to **accommodate flips to remote**
- **Virtual Academy Principal** highly adept in technology usage and remote learning, able to train teachers and **free up campus principals** to focus on safety protocols, on-campus learning
- **Teacher buy-in** to teach virtually (application and special request)
- Clear **routines and structures** for instruction, including consistent whole → small group routines
- **Proactive family engagement**, setting expectations about mid-year teacher and schedule switches, including Town Halls

Key considerations in selecting a model

If considering...

Concurrent

Split Scheduling

Split Staffing

Virtual Academy

...then consider:

How might we support teachers managing both modalities at once?

- PD, Coaching, and PLCs
- Additional planning or “off” time to support sustainability
- Additional technology supports

How might we set up these alternative models?

- Master scheduling for split assignments

How might we support students switching teachers when switching between remote and on-campus?

- Strong family and student engagement plan
- Common scope & sequence
- Common curriculum
- Common LMS
- Common teacher team planning time

Chat Q: Which of the following staffing approaches are you interested in exploring further for your LEA? Any “aha’s”?

A) Concurrent

Teachers deliver remote **and** on-campus instruction **in the same class period simultaneously**

B) Split Scheduling

Teachers deliver remote **and** on-campus instruction **but in separate class periods**

C) Split Staffing

Teachers within one site are staffed to deliver **either** remote or on-campus instruction, not both

D) Virtual Academy

One virtual academy set up to support all remote learners in the district; other students attend school on campus

On campus Student

Remote Student

Teacher of Record

- Why and Why Now?
- Staffing Approaches Overview
- Making a Staffing Approach Decision
- Next Steps & Closing

To best meet student and staff needs, recommend taking four action steps

Step 1: Assessing Current Status

Key Questions	Data for Reflection
How are students faring?	<ul style="list-style-type: none"> • Student engagement data • Student achievement data • Student surveys
How are teachers faring?	<ul style="list-style-type: none"> • Teacher surveys • Instructional Leadership Team feedback • Teacher retention rate
Are parents satisfied with the current approach?	<ul style="list-style-type: none"> • Parent surveys • Parent focus groups

Step 2: Change Readiness Check

Key Questions	Data / Inputs for Reflection
How would you manage family and student communication about potential mid-year teacher switches? How might families respond?	<ul style="list-style-type: none"> • Family focus group / feedback
How would you support teachers through potential mid-year student assignment switches? How might teachers respond?	<ul style="list-style-type: none"> • Teacher focus group / feedback

Step 3: Staffing Solution Selection

IF:	...THEN, you might consider:			
	Concurrent	Split Scheduling	Split Staffing	Virtual Academy
Teachers are finding it unsustainable to manage both remote and on campus instruction				
Campuses vary widely on: <ul style="list-style-type: none"> • % remote students • Teacher capacity to deliver remote effectively 				
Your LEA is encountering a shortage of teachers, particularly in hard-to-staff subject areas				
Your LEA is concerned about your ability to manage mid-year change with teachers and/or students				

Step 4: Teeing up Implementation

Putting Key Enablers in Place:

Key Enabler	Recommendations
Staff & Family Engagement	Engage staff and families about your current model, any intended shifts for spring, and clear expectations for how change will be managed and communicated
Teacher Supports	Protect teacher teaming and planning time to plan a transition now and collaborate during the spring, particularly if student-teacher assignment shifts are anticipated
Transition Point Planning	Map out central team, principal, teacher, and family actions required before, during, and after switches to and from remote learning in your intended model. Lay out in a clear protocol and set up aligned training and communication
Central Team Planning & Support	Re/deprioritize other items on your fall agenda as needed to ensure sufficient central team support to campuses making a switch. In particular, prepare to provide campuses master scheduling, family engagement, curricular, PD, and/or technology supports over the November-January period

Quick Chat Reflection: Recommended Action Flow

Key Questions:

- Where is your LEA in this decision flow?
- What steps can you take in the next 48 hours to support decision-making?

- **Why and Why Now?**
- **Staffing Approaches Overview**
- **Making a Staffing Approach Decision**
- **Next Steps & Closing**

Interested in learning how to stand up one of the approaches we discussed? Join an upcoming webinar!

Session Topic	Date & Time	Session Objectives
Webinar #2: Virtual Academy	Wed, Nov 18 th 2-3 pm	<ul style="list-style-type: none">• Share key components of a virtual academy• Share implementation actions to take to stand up a virtual academy this spring
Webinar #3: Split Staffing	Fri, Nov 20 th 12-1 pm	<ul style="list-style-type: none">• Share implementation actions to take to move to a split staffing model in the spring
Webinar #4: Split Scheduling	Thurs, Dec 3 rd 11-11:30 am	<ul style="list-style-type: none">• Share master scheduling approach and key considerations for setting up split scheduling

Register on our **Strong Start Page** under “Strong Start Implementation Supports:
<https://tea.texas.gov/texas-schools/health-safety-discipline/covid/strong-start-resources>

Type into the chat box any closing reflections:

- What new learning or “aha” are you taking back to your team?
- What are you interested in learning more about in future webinars / supports on this topic?

And before you leave, please fill out our survey (link in chat)!

