
[image: image1.png].
=
<
35
us
23
g0
<O

LEARNING
CENTER

ACLC

ACLC Lead Facilitator Report – David Hoopes
CLCS Board of Directors
 May 6th , 2015
Standardized Assessment Update:

ACLC had a strong first few weeks of Smarter Balanced Assessments. Learners were tested as scheduled. Additional testing will take place this week. We expect that learners determination and hard work will pay dividends in their results. We are working to create a positive tone around testing this year by:

· building a positive tone with facilitators in professional development

· being transparent about the importance of the test to all stakeholders

· executing the testing in a way that is well organized and showed purpose

Smarter Balanced Assessments are designed to provide mandatory comprehensive accountability measures that include computer adaptive assessments and performance tasks, administered in the last 12 weeks of the school year in grades 3–8 and 11 for English language arts(ELA)/literacy and mathematics. These summative assessments are also designed to provide valid, reliable and fair measures of students’ progress toward and attainment of the knowledge and skills required to be college- and career-ready; Capitalize on the strengths of computer adaptive testing (e.g. efficient and precise measurement across the full range of achievement and quick turnaround of results). The exam will produce composite content area scores, based on the computer adaptive items and performance tasks
[image: image2.png]A Balanced Assessment System

Summative
assessments
Benchmarked to
college and career
readiness

Common
Core State
Standards

specify

All students
leave
high school

Teachers and
schools have
information and
tools they need
to improve
teaching and
learning

K-12
expectations
for college
and career
readiness

college
and career
ready

Teacherresources for

i Interim assessments
.m‘::".;n Flexible, open, used
ractices for actionable

to improve instruction fzilizE

What will the Smarter Balanced tests measure?
· Smarter Balanced tests provide one measure of student knowledge of the subject matter, critical thinking, analytical writing, and problem solving skills they need to prepare for and succeed in today’s world.

· These assessments provide important information as to whether students are on track to pursue college and career by the time they graduate from high school. The tests provide timely and actionable student information so that teachers and schools can adjust and improve teaching to ensure students have the knowledge and skills they need to succeed in school and beyond.

What results can we expect from the Smarter Balanced Tests?

· The new tests are too fundamentally different from the old exams to make any reliable comparisons between old scores and new. This year’s results will establish a new baseline for the progress we expect students to make over time.

· Based on trial runs of the new assessments in California and other states, many if not most students will need to make significant progress to reach the standards set for math and literacy that accompany college and career readiness.

· Over time, as students experience multiple years of instruction related to the skills tested by the new assessments, California’s results will show improved achievement. (In 2002, California’s new Standardized Testing and Reporting (STAR) tests also set a new baseline for achievement and student results improved quickly over time.)

· Parents will receive a report of their child’s scores. But no student, parent or teacher should be discouraged by these scores, which will not be used to determine whether a student moves on to the next grade. Rather, the scores will represent an opportunity to focus on the needs of students and support teachers and schools in their work to achieve college and career readiness.

How will this system help improve teaching and learning?

· The Smarter Balanced assessments are an academic check-up, designed to give teachers the feedback they need to improve instruction. The tests measure critical thinking, analytical writing, problem solving, and subject area knowledge, providing teachers with multiple sources of actionable information about student strengths and areas where students need additional support.

· The system provides two types of interim assessments that teachers and schools can use to assess student learning at key points in the instructional year and to measure student preparedness for year-end summative tests. Both of these tests provide information for teachers to adjust and differentiate teaching in response to the results.

· The system provides a Digital Library of professional learning and instructional resources to help teachers assess individual student learning during instruction, provide feedback to students in a timely manner, and adjust teaching and learning as needed.

CCEF Update
CCEF and Leadership combined to once again to lead a school walkathon. A big shout out to Winnie & Isabelle and all the great volunteers, donors, and participants at the walkathon!

Here are some initial participation numbers below for your review. (Note there is a slight discrepancy of $75 in the amount deposited and the amounts recorded on the forms.)

	Learners by Grade

Participants

~~~ Amount Raised

6th

31

$1,531.00

7th

30

$1,563.00

8th

22

$1,036.00

9th

16

$986.00

10th

15

$774.00

11th

9

$425.00

12th

1

$20.00

$6,335.00

[image: image3.png]


PAC Update
· ACLC Staff would like to express a big thank you to ACLC moms--Dore Sandoval, Jennifer Starling, Connie Carvalho, Beth Hille-Hassan, and Christin Cooper--who arrive faithfully on their designated weekdays to hand out Lunchmaster lunches to our hungry learners. And thank you to Yuka Lum, who has coordinated this group for two years and still steps up to fill in.
· Last month, we had a fantastic Couch Night.  Sara Post started us off thinking about what we communicate to our kids both directly and indirectly.  The group of about 10 parents participated, asking questions, supporting each other, telling stories and of course, laughing together.  It was a perfect example of what we can do together.  Many ideas will come from that night.
· Looking ahead - MAY

· We are closing in on the end of the year and there are many activities to get involved in!

· keep a look our for the CCEF/ PAC Parent Involvement survey - we need to hear from you and your experience so we can build on what works and improve the things that don't!

· watch out for staff appreciation breakfast announcements - PAC will be sponsoring a series of them through the end of the year and staff really appreciate them.

· May 27th is our 2nd PAC/CCEF joint meeting - please come join us as we talk about end of the year closure and plan for next year.

· May 12th is ACLC's Annual Community Forum!

· when: May 12 6:30-8:30  CHECK TIME

· where: Boys and Girls Club - Game Room

· Open to the entire community-  parents, learners, facilitators, staff

· We need your voice! Come be a part of this dynamic dialogue to help shape ACLC!

· Small group discussions facilitated by learners

· intramural sports/ arts enrichment

· the Center revisited/ alignment of Center with ACLC model

· community involvement/ community events

· physical environment/ beautification/ school spirit

School Culture:
· Dance Committee: ACLC has planned the annual format on May 22nd.
· Congratulations to the ACLC Pioneers in Engineering (PiE). ACLC had an exhilarating two days of competition.  After the qualifying rounds ACLC formed an alliance for the semifinal round competition.  They were very proud of their result.
· Leadership
· The Earth Day event was planned and run by ACLC’s Environmental Leadership class consisting of seniors, Michelle Cossette, Michelle Luo, Taylor Tran, Chloe Feng, and junior, Kasilena Gonzales, and facilitated by ACLC teacher, Patricia Williamson. ACLC was fortunate to have Jeff Kirschner as the keynote speaker at our first ever school-wide Earth Day Celebration, held on April 22. He talk about the Litterati movement and other earth-friendly activities were the focus of the daylong celebration to create greater environmental awareness at the school.
· Diversity Day has been moved from Wednesday June 3rd to Wednesday, May 27th due to the senior Disneyland trip.
Learner updates

· College Acceptances: Congratulations to our Seniors!  This has been an exciting year with acceptances from many different colleges:
UC Berkeley, UC Davis, UCLA, UC Santa Barabara, UC Santa Cruz, UC San Diego, New York University, Yale, Harvard, Columbia, Stanford, Univ. Of British Columbia, Univ. of Illinois at Urbana-Champaign, Northeastern, Pratt Institute, Sarah Lawrence College, Northwestern, Mills College, Syracuse, San Francisco Art Institute, Academy of Arts, MCPHS Univ., California College of the Arts, St. Mary’s College, Notre Dame de Lamur, Pudget Sound, CSU Fullerton, San Diego State, Pomona State, Chico State, San Jose State, Humboldt State, CSU Monterey, Sonoma State, San Francisco State, Sacramento State, CSU East Bay, CSU Los Angeles
· Rudi Skowronski: Rudy is going to Hong Kong and China with the American Youth Leadership Program (http://www.culturalvistas.org/aylp/index.htm).Rudy recently applied and was accepted to a fully funded environmental study trip to Hong Kong and China for three weeks in July this summer.
Projects and Learning
· The annual Jim Richards Cardboard Boat Races will be held at the Emma Hood Swim Center at Alameda High School Wednesday May 27th at 1:15 pm. (Please note the change in venue this year...) The culminating project for ACLC's 8th Grade Science and Nea's 9th grade Physics classes, the Cardboard Boat Project tasks learners to use their knowledge of density, buoyancy, and other physical science topics to design and construct two-person boats made only of cardboard and small amounts of tape, glue, and paint.
· An ACLC annual event, this year, to honor S.E. Hinton's classic novel, the ninth grade class will be presenting, "Romeo and Juliet The Ultimate Outsiders." Set in the 1950s, the Freshman class will be re-writing, casting, staging and directing their re-visioning of the classic tale of star-crossed lovers.
ACLC SPED Count
· 504’s = 33
· IEP’s = 28

· 3 alternative placements

