
FNSBSD: Personalized Learning Initiative Update

May 2, 2017

Our “Why PL” Statement

To ensure each student achieves their highest potential, we create a student-centered environment that engages, inspires and empowers all learners based on their unique needs and strengths.

Elementary Design Plan Trends

- **50 classroom instructional models submitted** across 19 schools
- Majority of designs leverage small-group instruction through **station rotation models**.
- 11 used some type of flex model to create personalization for students.
- Emphasis on use of **formative assessment** data and **targeted instruction**.
- Commitments to providing students **opportunities to choose** in various ways.
- Utilization of some form of **digital content and/or tools for delivery of individualized content** to increase **student ownership**.

Sketch Your Classroom Model

Model:
Station
Rotation

How might we...

STUDENT CHOICE IN
SEATING

4-6 Groups

- Hanging Projector

WHOLE GROUP OPENING

WHOLE GROUP CLOSING

- Clip Boards
- Lap desks

- Bean Bag
chairs
- Foldable
chairs

Student
Storage?

Your Name: Timona

Your Grade Level/Subject: 5th Grade

Teacher PL Model Sketch

Model:
Station
Rotation

Model:
Flex

How might we...

Sketch Your Classroom Model

How might we... 4th Grade

Blended Station Rotation and Flex Model

Subject: Math

TARGETED INSTRUCTION	INTEGRATED DIGITAL CONTENT	STUDENT REFLECTION & OWNERSHIP	DATA DRIVEN DECISIONS
<u>Targeted Instruction</u> <ul style="list-style-type: none">- Meet with small groups during rotation for specific instruction- Meet with students 1-1 2-1 during flex playlist time	<u>Integrated Digital Content</u> Hybridge (remedial skills) Front-Row Moby Max?	<u>Student Reflection & Ownership</u> Set weekly or unit goals and use small group + 1-1 time to check in with students. Provide choice in Flex playlists	<u>Data Driven</u> Use data from formative assessments (exit tickets) form daily groups and 1-1 conferences MAP (Hybridge) Pretests
SMALL GROUP INSTRUCTION	PRACTICE/RETEACH SKILLS	WEEKLY GOAL SETTING	EXIT TICKETS TO INFORM GROUPS + CONFERENCES
STUDENTS BEING PULLED FOR 1-1 OR 2-1 SUPPORT		SMALL GROUP CONFERENCE	PRE-ASSESSMENT
		STUDENT CHOICE	BENCHMARK

Your Name: _____ Your Grade Level/Subject: _____

Teacher PL Model Sketch

How might we... encourage independence

Your Name: ___Allison Wyldes___ Your Grade Level/Subject: 5th/6th grade Gen. Ed.

Teacher PL Model Sketch

Flip Model

FLIPPED CONTENT:
PREVIEW CONCEPT

CHECK FOR UNDERSTANDING

SMALL GROUP
INSTRUCTION

1-1 CHECK INS

EXIT TICKETS

WHOLE GROUP CLOSING

Your Name: Ali Gryga

Your Grade Level/Subject: Third Grade

Teacher PL Model Sketch

Model:
Flex

How m

WHOLE GROUP OPENING

INDEPENDENT PRACTICE

COLLABORATIVE

FORMATIVE ASSESSMENT

Sketch Your Classroom Model

How might we...

Monday	Tuesday	Wednesday	Thursday	Friday
*Blended Model - Intro - Independent or Colab work on skill - formative	- practice skill - flex	- flex - Self Reflection - Check-in	- flex	* Flex - Create/ apply - Self reflection - check-in - summative

REFLECTION TIME

CHECK IN

REFLECTION TIME

CHECK IN

POST-ASSESSMENT

Your Name: _____ Whitney _____ Your Grade Level/Subject: _____

Teacher PL Model Sketch

How might we incorporate more student choice while maintaining rigor and accountability?

Sketch Your Classroom Model

How might we...

SMALL GROUP INSTRUCTION

INTEGRATED DIGITAL CONTENT

SMALL GROUP REMEDIATION

INDEPENDENT

FLEX PLAYLIST

EXIT TICKETS

REFLECTION TIME

SIX STATION ROTATION

Rotation Model

	1	2	3	4	5	6	
group 1	ABC	word	OA	BT	BT		group 1
group 2	word	ABC	OA	BT	BT		group 2
group 3	BT	ABC	word	OA	OA		group 3
group 4	word	BT	OA	ABC	OA		group 4
group 5	OA	BT	BT	word	ABC		group 5
group 6	BT	word	OA	ABC	word		group 6

RTI support (last 2 rotations focus on lowest ability)

Rotation schedule (for L. arts)
10-12 minutes per column
highest groups (1+2) have 10 minute contact w/ additional assignments

Teacher
Back table
Guided small group RTI Tutor
All activity output
Guided small group RTI Tutor
Journal writing
Library (extra) OA
Book boards
class change

or Work menu of must + may do with check out slips/activity outputs + reflections

Your Name: _____ Your Grade Level/Subject: _____

Education Elements @edelements.com

Your Name: TJ O'Donnell Your Grade Level/Subject: First

Notes for Instructional Models

Each model includes the following items to provide better understanding and context:

1. **Subject area** (when applicable)
2. **Time-Allotments** - Ranges of time allotments for different components of model (%)
3. **Model Summary** - Paragraph description of model
4. **Key Instructional Strategies** - Any common instructional strategies to consider as you implement the model
5. **Opening/Closing** - Includes space and time for Checks for Understanding or formative assessment strategies

FNSBSD Base Design II: 4 Station Rotation

FNSBSD Base Design IA: Weekly Schedule - Three Station Rotation + Flex

Monday

Tuesday - Thursday (Rotation)

Friday (Flex)

WHOLE GROUP OPENING

Digital Content Station to target individual skill gaps and provide skills practice.

Build background knowledge, introduce new content, set expectations for stations.

Measure student understanding of new content in order to identify groups.

Teacher-led-and-targeted small group instruction with groups of 3-6 student by level/skills.

Collaborative or independent exercises. Activities based on student skill levels.

WHOLE GROUP CLOSING

Playlists including:

- Digital Content
- Project based learning
- Independent practice
- Real World Applications

Weekly assessment used to measure progress, regroup students, and set goals

FNSBSD Base Design III: In-Class Flipped Model

In-Class Flipped Instruction

Instructional Content:

Direct instruction (reading, videos, etc.) viewed or read at the beginning of class.

Time Allotment:

~15%

Opening

Check for Understanding:
Based on in-class flipped instruction, target level of student understanding via a formative assessment. Digital possibilities include: Ed Puzzle, Kahoot Review, and Quizlet.

Time Allotment:

~10%

Independent Work

Collaborative Work

Collaborative or Independent Work:
Students work collaboratively or independently on problems that apply to the direct instruction (i.e. researching, digging deeper, multi-step problems, develop a presentation, etc.).

Time Allotment:

60%-70%

Targeted Small Group Pull-Out

Targeted Small Group Instruction (Pull-Out):
Students are pulled for targeted instruction with the teacher based on student needs as identified through the opening CFU.

Time Allotment:

60%-70%

Closing

Closing:
Options include whole-group wrap up, reflections (can be in small groups, partners, or individual), closing exit ticket, "share-outs", etc.

Time Allotment:

5%-15%

The Learning Accelerator Publication

The Learning Accelerator Publication

Table of Contents

PHASE 1: Plan & Align	4	Big Picture Messages.....	15
Creating a Culture of Communication	4	Targeted Messages	15
Plan First, Then Tactics	5	Tactics.....	18
Set Goals.....	5	Tips for Two-Way Communications.....	19
Sample Goals by Target Audience	6	District Profile: Romulus Central School (NY)	20
District Profile: Fairbanks North Star Borough School District (AK)	7	District Profile: Charleston County School District (SC)	21
District Profile: Loudoun County Public Schools (VA).....	9	PHASE 4: Reflect & Iterate	22
PHASE 2: Foundations	10	Success Metrics & Early Wins	22
Assess Resources	10	District Profile: McKinley Middle School in Racine Unified School District (WI)...	23
District Profile: Metropolitan School District of Warren Township (IN).....	11	District Profile: Yuma Elementary School District One (AZ)	24
District Profile: Fulton County Schools (GA)	12	Issue Spotting	25
PHASE 3: Design	13	CONCLUSION	26
Stakeholder Audiences	13	Appendix A: COMMUNICATIONS PLANNING TOOLS	27
Key Messengers.....	14	Appendix B: DISTRICT EXAMPLE INDEX	29
Key Messages.....	14		

The Learning Accelerator Publication

District Profile

Fairbanks North Star Borough School District (Fairbanks) is a school district in central Alaska serving 14,000 students across 33 schools. One of the largest districts in Alaska, Fairbanks serves a community of 7,361 square miles – larger than the state of Connecticut – that includes a sizable Alaska Native population. Fairbanks schools range in size from a very small elementary school of fewer than 100 students to a comprehensive high school of more than 1,000. In SY 2015–16, more than 40 percent of the student population was from a minority community, nearly 16 percent were students with disabilities, and 37 percent received free and reduced lunch.

Fairbanks is early in their personalized learning (PL) journey, having just started PL planning in winter 2017. However, they have gone to incredible lengths to lay a foundation for a culture of communication around this effort.

They first identified their three key messages:

- Children are unique and develop and learn at different rates
- Our current "assembly-line" education system does not meet every student's individual needs
- Personalized learning will help develop skills relevant to future work environment: critical thinking, problem-solving, collaboration, creativity

Then, they created a plan to ensure all stakeholders both received these messages, as well as had an opportunity to ask questions and provide feedback.

Actions included:

- Creating a detailed communications plan outlining key messages, activities, responsible party, and how they would evaluate the success of the communication.

- Building a landing page on their district website rich with information.

- The superintendent, Dr. Karen Gaborik, penning an op-ed for both local and national audiences describing why she believes Fairbanks students deserve personalized learning.

- Creating an FAQ document which they keep up to date.

- Keeping an internal tracking document of all the questions posed to the district to make sure everyone receives an individual response that is both consistent and thorough. The document tracks how the question came in (phone, email, website), and who provided the response.

- Inviting a district leader from outside Alaska to present an in-service keynote on how personalized learning has transformed his district.

- Inviting local public media to the district which resulted in many articles, videos, and podcasts.

- Hosting a community information session and posting the session on YouTube.

- Asking students to provide input on their "Why PL?" statement.

- Engaging the school board, teachers union, state education commissioner, and county commissioners by inviting them to participate in the process along the way and holding meetings specifically to address their needs.

continued on page 8

The Learning Accelerator Publication

"We recognized early on the need to help staff, families and community members understand how a system-wide shift to a personalized learning model would support our students' success. Our communication and engagement efforts required a cross-department collaborative team to plan strategic communication and provide timely response to the developing community dialogue."

— DR. KAREN GABORIK, SUPERINTENDENT,
FAIRBANKS NORTH STAR BOROUGH SCHOOL DISTRICT

Fairbanks North Star Borough School District meets at an Education Elements workshop to start to define their "why" of personalized learning.

FNSBSD Personalized Learning Website

**Fairbanks North Star Borough
SCHOOL DISTRICT**
EXCELLENCE AND EQUITY FOR ALL

[Calendar](#) [Directories](#) [Departments](#) [Bulletin Board](#) [PowerSchool](#)

[OUR DISTRICT](#) [FAMILIES](#) [GET INVOLVED](#) [SCHOOL BOARD](#) [STAFF](#)

[Looking for Something?](#)

[Home](#) > [Our District](#) > [Personalized Learning Initiative](#) > [Personalized Learning Initiative](#)

Personalized Learning Initiative

- [Personalized Learning Initiative](#)
- [Articles & Research](#)
- [Educator Resources](#)
- [Frequently Asked Questions \(FAQ\)](#)
- [News & Updates](#)
- [Timeline & Process](#)
 - [Road to Personalized Learning](#)

Personalized Learning Announcements

- New FAQ: [What is the role of Education Elements?](#)
- Video of the [personalized learning presentation](#) on March 29 is available.
- Take a look at the [Core Four for Parents](#) to see a break down of the core four, including examples in the classroom.

[View All](#) →

Personalized Learning

What is Personalized Learning?

Personalized learning is the structuring of schools, classrooms, and instruction so we can better respond to the individual needs of students. Personalized learning shifts from a one-size-fits-all model of education to one which better prepares students for the jobs and needs of the future.

Why Personalized Learning?

The goal of this school district is to meet the learning needs of every learner. Personalized learning leads to measurable increases in student achievement and engagement.

FNSBSD Personalized Learning Website

Personalized Learning Articles & Research

- **Competency-Based Education: Supporting Personalized Learning**

"This issue brief is the first in a series produced by the Center on Innovations in Learning's League of Innovators. The series will describe, discuss, and analyze policies and practices that enable personalization in education. The first issue overviews the complexities of implementing competency-based education, a component of personalization that has received growing attention."

- **Continued Progress: Promising Evidence on Personalized Learning**

"While the concept of personalized learning has been around for some time, advances in technology and digital content have placed personalized learning within reach for an increasing number of schools. A [new report from the Bill & Melinda Gates Foundation and RAND Corporation](#) found that students in schools using personalized learning strategies made greater academic progress, over the course of two years, than a comparison group of similar students."

- **From the Frontlines: Takeaways from the 2016 Blended and Personalized Learning Conference**

"Amidst calls to personalize learning and blend K-12 classrooms, all too often we stop short of specifics. When the Highlander Institute and the Clayton Christensen Institute came together last year to plan the 2016 Blended and

FNSBSD Personalized Learning Website

Frequently Asked Questions (FAQ)

What is personalized learning?

Posted by: *Melanie Hadaway*

Personalized learning is structuring schools, classrooms and instruction to better respond to the individual needs of students, instead of expecting them to fit the current mold or adapt to structures that may not be successful for them. We have teachers using elements of personalized learning in their classrooms right now.

Personalized learning shifts from the one-size-fits-all factory model of education to better prepare students for the jobs and needs of their future. We will directly connect students to learning that meets the demands of their future work environment.

Why is the school district moving to personalized learning?

With the current education model it's challenging to fully meet the individual learning needs of every student. Personalized Learning has been shown to significantly increase student achievement, offering individualized instruction which leads to high student engagement and self-direction.

What role will teachers play in this shift?

Teachers are at the core of the personalized learning initiative. Education Elements will be guiding teachers through the process of creating a personalized learning model that will work for their classroom.

Are teachers going to be replaced by technology?

With personalized learning, the teacher is more important than ever! Technology is only one tool among many that teachers will have available to them to provide

Question Bank

- [What is personalized learning?](#)
- [Why is the school district moving to personalized learning?](#)
- [What role will teachers play in this shift?](#)
- [Are teachers going to be replaced by technology?](#)
- [What does integrated digital content mean?](#)
- [Won't more digital content just increase "screen time" for kids?](#)
- [What data/documentation shows that Personalized Learning leads to positive results?](#)

Seeing Change

PL Implementation Framework

Project Roadmap (Elementary)

Project Roadmap (Middle School)

FNSBSD Bank of Instructional Models April 2017

Notes for Instructional Models

Each model includes the following items to provide better understanding and context:

1. **Subject area** (when applicable)
2. **Time-Allotments** - Ranges of time allotments for different components of model (%)
3. **Model Summary** - Paragraph description of model
4. **Key Instructional Strategies** - Any common instructional strategies to consider as you implement the model
5. **Opening/Closing** - Includes space and time for Checks for Understanding or formative assessment strategies

FNSBSD Base Design I: Three Station Rotation

FNSBSD Base Design I: Three Station Rotation - ELA Example

Students use technology to access
resources for skills
practice/intervention or enrichment

Shared Reading,
Vocabulary, and
Phonemic Awareness

Clarify station
expectations

Targeted Guided Reading with
groups of 3-6 students by
level/skills.

Progress monitoring.
Teach/practice new skills
Review previously taught skills

Collaborative or independent
exercises focused on building
literacy skills at their level.
(i.e. grammar, spelling,
vocabulary, writing,
independent reading, etc.)

Reflection on Learning Targets

Examples:
Stop Light, Thumbs up/middle/down,
Emojis, Online Poll or Exit Ticket

FNSBSD Base Design I: Three Station Rotation - Math Example

Access digital content to
practice/remediate skills.
(i.e. Khan Academy, Envision Math,
Mathletics, Prodigy Math, Odyssey, etc.)

FNSBSD Base Design IA: Weekly Schedule - Three Station Rotation + Flex

Monday

Whole Group instruction

Build background knowledge, introduce new content, set expectations for stations.

Pre-Assessment

Measure student understanding of new content in order to identify groups.

Tuesday - Thursday (Rotation)

WHOLE GROUP OPENING

Digital Content Station to target individual skill gaps and provide skills practice.

Digital Content

Small Group Instruction

Teacher-led-and-targeted small group instruction with groups of 3-6 student by level/skills.

Collaborative or Independent Work

Collaborative or independent exercises. Activities based on student skill levels.

WHOLE GROUP CLOSING

Friday (Flex)

Student Choice

Playlists including:

- Digital Content
- Project based learning
- Independent practice
- Real World Applications

Post-Assessment

Weekly assessment used to measure progress, regroup students, and set goals

FNSBSD Base Design II: 4 Station Rotation

FNSBSD Base Design II: 4 Station Rotation - ELA Example

Guided Reading with groups of 3-6 students by level/skills.
Progress monitoring.
Teach/practice new skills
Review previously taught skills

Small Group Instruction

Students use technology to access resources for skills practice/intervention or enrichment (i.e. AR for comprehension checks or listening to reading)

Digital Content

Whole Group Instruction

Shared Reading, Vocabulary/Word Study, Phonemic Awareness

Clarify station expectations

Independent Work

Independent work stations focusing on building literacy skills. Activities based on student skill levels. I.e. Read to Self, Work on Writing, Word Work (phonics/spelling patterns)

Collaborative Work

Collaborative work stations focusing on building literacy skills. Activities based on student skill levels. i.e Read to a Partner, Buddy Word Work

Whole Group Closing

Reflection on Learning Targets

Examples:
Stop Light, Thumbs up/middle/down, Emojis, Online Poll or Exit Ticket

Check for Understanding

FNSBSD Base Design II: 4 Station Rotation - Math Example

FNSBSD Base Design IIA: Weekly Schedule - Four Station Rotation + Flex

Monday

Build background knowledge, introduce new content, set expectations for stations.

Measure student understanding of new content in order to identify groups.

Tuesday - Thursday (Rotation)

WHOLE GROUP OPENING

Guided Reading with groups of 3-6 students, by level/skills.
15-20 mins./group

Digital Content Work Stations to target individual skill gaps

Independent work stations focusing on building literacy skills. Activities based on student skill levels.

Collaborative work stations focusing on building literacy skills. Activities based on student skill levels.

WHOLE GROUP CLOSING

Friday (Flex)

Playlists including:

- Digital Content
- Project based learning
- Independent practice
- Real World Applications

Weekly assessment used to measure progress, regroup students, and set goals

FNSBSD Base Design III: In-Class Flipped Model

Instructional Content:

Direct instruction (reading, videos, etc.) viewed or read at the beginning of class.

Time Allotment:
~15%

Check for Understanding:
Based on in-class flipped instruction, target level of student understanding via a formative assessment. Digital possibilities include: Ed Puzzle, Kahoot Review, and Quizlet.

Time Allotment:
~10%

Collaborative or Independent Work:
Students work collaboratively or independently on problems that apply to the direct instruction (i.e. researching, digging deeper, multi-step problems, develop a presentation, etc.).

Time Allotment:
60%-70%

Targeted Small Group Instruction (Pull-Out):
Students are pulled for targeted instruction with the teacher based on student needs as identified through the opening CFU.

Time Allotment:
60%-70%

Closing:
Options include whole-group wrap up, reflections (can be in small groups, partners, or individual), closing exit ticket, "share-outs", etc.

Time Allotment:
5%-15%

FNSBSD Base Design IV: Co-Taught Rotation

Classroom 1

Teacher-Led Direct Instruction:
Teacher leads direct instruction mini-lesson with Class A. Conclude with a formative assessment or check for understanding.

Time Allotment:
10%

Targeted Small Group Instruction (Pull-Out):
Students are pulled for targeted instruction with the teacher based on student needs.
Time Allotment:
40%

Independent:
Students engage in independent work (online or offline) to demonstrate mastery of material.

Time Allotment:
40%

Closing:
The second class closes with an exit ticket, formative assessment, etc.
Time Allotment:
5%

Switch Classes!

Classroom 2

Teacher-Led Project Instructions:
Teacher provides instructions for an interactive project with Class A.

Time Allotment:
5%

Collaborative Project / Project Based Learning:
Students engage in a collaborative project. Teacher supports the student groups and pulls students as needed to provide instruction.

Time Allotment:
40%

Closing:
The second class closes with an exit ticket, formative assessment, etc.
Time Allotment:
5%

Appendix

Whole Group
Opening

Small Group
Instruction

Whole Group
Closing

Digital Content

Digital Tools

Independent Work

Collaborative Work

Peer to Peer

Reflection

Peer to Peer
Feedback

Creation Station

Explore Station

Maker Station

Readers'
Workshop

Writers'
Workshop

Formative
Assessment

Check for
Understanding

tbd

tbd

tbd