
[image:]
Vertical Alignment Outreach and Dissemination Activities and Outcomes Log
[image:]
: ___
An AVATAR goal is to promote secondary and postsecondary vertical alignment sharing of best practices and lessons learned. Please document all of your region’s efforts. Please ask participants to sign in on attached.

	Region Name:
	Region 7 ESC

	Facilitator/Coordinator Name:
	Jane Silvey, Associate Director Center for Curriculum Studies

	
	(12/11/13 to 8/31/2014)The Performing Agency shall focus on assessment and curriculum requirements of HB 5 and create a document on graduation plans and endorsements, along with recommendations/requirements to meet CCRS,

(6/1/13 to 9/30/2014) The Performing Agency shall form, convene, train and create sustained vertical and horizontal curriculum alignment initatives in their region to support students in meeting and exceeding the Texas CCRS in Mathematics, English, and/or Sciences as well as the following:
1. Participate in State VAT network project activities, trainings, and technical support services offered to teams by the UNT
2. Completion of interim report by March 3, 2014 and final report by Sept. 30, 2014 in form and manner as provided by THECB and
3. Expenditure reports by the 17th of each nomth in a format to be determined and proviced by TEHCB.

	Date
	Name, Title, & Organization of Regional Partner(s)/Team Member(s)
	Description of Activity & Outcomes with name of organization or group, location, and title of presentation
	Type of Participant(s)
	Number of Participant(s)

	8/1
	Jane Silvey, Associate Director Center for Curriculum Services Region 7 ESC

	HB 5 and Accountability; this presentation will provide participants an overview of HB 5 and the new graduation requirements as well as the connection to the CCRS.
	Secondary
	101

	
	
	
	Postsecondary
	

	
	
	
	Other
	

	8/5
	Jane Silvey, Associate Director Center for Curriculum Services Region 7 ESC

	
	Secondary
	121

	
	
	
	Postsecondary
	

	
	
	
	Other
	84

	10/11
	Jane Silvey, Associate Director Center for Curriculum Services Region 7 ESC

	Update for Region 7 ESC staff; Legislation relating to public school accountability, including assessment, and curriculum requirements

	Secondary
	

	
	
	
	Postsecondary
	

	
	
	
	Other
	

	10/28
	Region 7 ESC, Panola College, Kilgore College, Tyler Junior College, Longview Economic Development, Tyler Chamber of Commerce, Chapel Hill ISD, White Oak ISD, West Rusk ISD, Gladewater ISD, Woden ISD, Elkhart ISD, Hallsville ISD, Nacogdoches ISD
Jane Silvey, Associate Director Center for Curriculum Services Region 7 ESC

	AVATAR Advisory Group- Decisions outlining direction and needs of the East Texas Area; prioritizing of concerns
	Secondary
	10

	
	
	
	Postsecondary
	4

	
	
	
	Other
	4

	12/5

	Region 7 Kilgore College, Tyler Junior College, Panola,
Longview Economic Development Corp. Jane Silvey, Associate Director Center for Curriculum Services Region 7 ESC

	Graduation/HB 5 is changing the way our high schools do business. Discuss and inform participants about the most current information on HB 5 including a focus on the required collaboration between ISDs and community colleges/universities

	Secondary
	157

	
	
	
	Postsecondary
	5

	
	
	
	Other
	

	Date
	Name, Title, & Organization of Regional Partner(s)/Team Member(s)
	Description of Activity & Outcomes with name of organization or group, location, and title of presentation
	Type of Participant(s)
	Number of Participant(s)

	1/13
	Jane Silvey, Associate Director Center for Curriculum Services Region 7 ESC

	Graduation/HB 5 is changing the way our high schools do business. Discuss and inform participants about the most current information on HB 5 including a focus on the required collaboration between ISDs and community colleges/universities

	high school principals, counselors, curriculum directors
teachers
	Secondary 142

	2/11
	Andrew Lofters, Ph.D.
Program Director
Workforce, Academic Affairs and Research Jane Silvey, Associate Director Center for Curriculum Services Region 7 ESC

	Dr. Andrew Lofters from THECB presented information on new rules and regulations concerning dual credit, college preparatory math and ELA course, TSI Exam and other topics relating to HB 5.
	high school principals, counselors, curriculum directors.

	Secondary 98

	2/12
	Andrew Lofters, Ph.D.
Program Director
Workforce, Academic Affairs and Research Jane Silvey, Associate Director Center for Curriculum Services Region 7 ESC

	
	Region 7 Staff
	Secondary 10

	2/12
	Andrew Lofters, Ph.D.
Program Director
Workforce, Academic Affairs and Research Jane Silvey, Associate Director Center for Curriculum Services Region 7 ESC

	
	Superintendents and Community College staff
	Secondary 19
Postsecondary – 27
Other2

	12/4
11/20
10/23
10/9
	Region 7
	Series of Webinars providing in depth information on HB 5 and its relationship to the new accountability system
	High school principals, counselors, curriculum directors, central office, others
	12/4 secondary 39
11/20 secondary 38
10/23 secondary 57
10/9 secondary no sign in sheet

	10/9
9/30
9/27
2/24
	Region 7
	Individual School visits for planning and alignment of courses according to HB 5
10/9 Kilgore ISD
9/30- Palestine ISD
9/27 Carthage
2/24 Henderson

	Central Office and High School principals, counselors, lead teachers
	10/9 secondary 9
9/30
Secondary 17
9/27
Secondary 13
2/24 Secondary 8

	3/19
	Region 7, Panola College
	Meeting of regional community colleges and universities to discuss HB 5 and the role of higher ed. and the K-12 schools
	Panola College, TJC, UT Tyler, NTCC, SFA, TSTC, Jacksonville College, Wiley College, East Texas Baptist Univ. Kilgore College, Angelina College
	36 Community College/University staff

	3/20 and 21
	Region 7 Staff
	Thursday, March 20, 2014 Session #042853
Opening – Thomas Ratliff
“Leading through Generations” – Preston Swincher
Labor Market Career Information – Richard Froeschle
Friday, March 21, 2014 Session #042880
HB5 Final Information – Jane Silvey
Karen Alexander – Achieve Texas
Robin Painovich - Career & Technology Association of Texas
Rachel Behnke – Career & Technology Certification Specialist

	All school personnel charged with working with HB 5 requirements
	Approximately 180 each day
secondary

	
12/2013 – continuing
Created a HB 5 website http://www.esc7.net/default.aspx?name=HB5.homepage with resources to help schools implement HB 5 requirements; as of April 21, we have had 9,406 downloads from the website.

 Summer 2014 Conference

	Aug.
6 & 7
	Region 7, Panola, ISDs
	Summer Conference
Are Your Students College/Career Ready;
How Do You Know?
Include sessions
Texas Success Initiative Test
CRAFT Lessons – Why, What and How
Texas Higher Ed. Data System

	96 Region 7 ISDs and 10 charter Schools will be invited to attend
Open to everyone in Region 7 at no fee
	Planning for 200

	 Please keep your logs up to date your	
								 1 of 1
Page 2 of 5
image1.jpg
SAVATAR

nn

