

Texas Home Learning 3.0

July 28th, 2020

Recap: Texas Home Learning Phases

Recap: THL 3.0 addresses COVID-slide and provides solutions to three primary challenges

Educator capacity

Educators have a lot to take on in a new educational environment

Texas Home Learning 3.0...

Provides **support** to educators through **instructional materials**, **technology solutions**, and **professional development** to help lighten the load

Materials for hybrid and remote settings Traditional materials are more often designed for a brick-and-mortar classroom

Texas Home Learning 3.0...

Will give **free access** to PreK-12 standards-aligned materials, customized to Texas, that are **designed for** continuity between **remote and in-classroom** environments

Limited resources The budget is tight

Texas Home Learning 3.0...

Is **freely accessible** to all public schools in Texas and provides budget flexibility to address local priorities

Recap: What is different about THL 3.0?

	THL 1.0 and 2.0	THL 3.0
What is it?	A crisis response of online resources and pdf packets.	A crisis response of tools including an LMS and year-long instructional materials.
Who is it for?	Designed as family and student-facing resources for guiding students outside of classroom without support of a full-time teacher.	Designed for teachers and districts to implement and, like any instructional materials, requires a skilled educator to be successful.
How do I access it?	TexasHomeLearning.org linked to online resources and customizable pdf packets.	However works best for your system. You can access a buffet of options that are designed to seamlessly integrate with a wide variety of scenarios and models.
Do I have to use it?	No, Texas Home Learning is completely optional and can be used in part or in whole.	

THL 3.0 is an optional, aligned suite of resources that educators can use fully or in-part in the new learning environment

customized for Texas and the current learning environment support student engagement and instructional collaboration

professional development to support educators with implementation both in classroom and remote settings

Districts may optionally adopt none, part, or all of any of the three components above

An LMS helps schools, students, and families to keep learning on track, even in a remote environment

Remote learning is hard. The right technology can help.

An LMS brings together teachers, students, parents, and administrators to provide easy access to classes, assignments, grades, and more.

With an LMS, administrators can take a heavy burden off of teachers and staff and save valuable time and money.

An LMS helps make measuring student engagement for asynchronous learning plans simple

An LMS helps bring together everything districts and families need to keep students on track, especially with remote learning

TEA has negotiated a statewide license for Schoology for all interested districts for two years

A PowerSchool Unified Classroom[™] Product

Free two-year license

for Schoology LMS for any interested LEA paid for by TEA

Districts must **begin using Schoology** anytime between today and March 1st, 2021 to benefit from license

License allows for integration with existing platforms, forthcoming THL instructional resources and other products as needed

Current Schoology customers may pause current contract to benefit from additional 2 years of LMS

Participating LEAs can choose to continue use of Schoology **after the two years** with a paid license

Many districts currently use an LMS to manage the many aspects of remote learning

A PowerSchool Unified Classroom[™] Product

1.1 Million

Students Currently Served in Texas

"The reason that we selected Schoology as our final LMS is because it was **important for us to have** connections with one another as educators."

-Brooke Sims, Coordinator of Professional Learning, Coppell ISD

Districts should consider local context before deciding to adapt, adopt, or continue using current LMS

- Technology needs depend on districts current investments, including investments in training and support
 - Additional information on thinking through technology in the <u>Planning Guidebook</u> and <u>Reflection tool.</u>
- Aim to create one location to house communication channels, family portals, courserequired applications, etc. In many LEAs, a learning management system (LMS) may be able to provide a centralized, single sign-on destination for students, educators and parent to access relevant information

Schoology allows you to bring everyone together with one communication and collaboration platform

A PowerSchool Unified Classroom[™] Product

Schoology can be used to simplify and streamline the many aspects of remote learning to meet the local needs of districts, teachers, and parents. This includes automated attendance recording.

Districts interested in adopting Schoology can take steps today towards LMS implementation

New Schoology Customers

Go to **www.powerschool.com/texas** to complete interest form; Schoology onboarding specialists will reach out on firstcome, first-serve basis

Current Schoology Customers

No need to fill out interest form; Your customer service representative will reach out to you directly to discuss next steps

Three Ways to Learn More!

Sign Up for Live Webinar *Thursday, 7/30*

Watch a demo of Schoology Available Soon!

Participate in Additional Training Opportunities See next slide

Go to <u>www.powerschool.com/texas</u> to learn more and sign up today!

Recap: District steps to learning management system adoption

 Free license available for 2 years

 LMS expected to be available for adoption begins now

District staff will have access to onboarding and implementation support from Schoology and ESCs

- Districts will receive the same standard implementation as any new district coming on board to Schoology learning
- Regional training sessions will be held virtually, and each district will receive 3 attendee seats
 - Sessions will be delivered for every 8 districts that sign up
 - Sessions will be limited to 20 people
- Additional training
 - Provided by Schoology to each district via the "Getting Started with Schoology" course
 - Districts may purchase additional training as needed
 - Available from Texas ESCs

Go to <u>www.powerschool.com/texas</u> to learn more and sign up today!

Recap: THL 3.0 offers free access to TEKS-aligned, digitized resources to be facilitated by teachers that are customized for

Texas

Districts/schools can choose to adopt any portion or subset of the materials as they see fit

Subject	Grades Offered
Math	PreK through 12 th grade
English Language Arts and Reading*	PreK through 12 th grade
Spanish Language Arts and Reading	PreK through 5 th grade
Science	PreK through 5 th grade
Social Studies	PreK through 5 th grade

Works with required asynchronous plans for remote teaching Each grade level and subject resource is customized to Texas and includes:

*Includes foundational skills and phonics in K-2

Recap: Instructional Materials and Technology Release Schedule

Questions and Further Information

Please send questions to <u>texashomelearning@tea.texas.gov</u>

Check back in at the TEA's <u>COVID-19 site</u> for updates and FAQs on instructional materials, the statewide LMS, and professional development

Thank You